

GLOSSARIUM
MEDIÆ ET INFIMÆ LATINITATIS

TOMUS VIII.

SIGLÆ BENEDICTINORUM :

- ¶ Præponitur vocabulis de novo additis.
- ☞ Præponitur explicationibus quibus aut apertius Cangii sententia explanatur, aut emendatur opinio.
- [] Includuntur quæ in ipsum textum Cangii inserta sunt.

SIGLÆ EDITIONIS DIDOTIANÆ :

- * Additamenta CARPENTERII separatim posita.
- [*] Additamenta CARPENTERII Cangiano textui inserta.
- ** Voces novæ quæ in hac editione accesserunt.
- [**] Additamenta Editoris suis locis inserta.
Iis quæ sunt Adelungii subjectum ADEL.

SIGLÆ NOSTRÆ EDITIONIS :

- * Additamenta Editoris suis locis inserta.
Iis quæ sunt DIEFENBACHI subjectum DIEF.
Iis quæ sunt ALOISII FRATI, Eq. Biblioth. municip. Bonon. Præf., subjectum FR.

LIBRARY

GLOSSARIUM

MEDIÆ ET INFIMÆ LATINITATIS

CONDITUM A CAROLO DU FRESNE

DOMINO DU CANGE

AUCTUM

A MONACHIS ORDINIS S. BENEDICTI

CUM SUPPLEMENTIS INTEGRIS

D. P. CARPENTERII

ADELUNGII, ALIORUM, SUISQUE

DIGESSIT

G. A. L. HENSCHEL

SEQUUNTUR

GLOSSARIUM GALLICUM, TABULÆ, INDICES AUCTORUM ET RERUM, DISSERTATIONES

EDITIO NOVA aucta pluribus verbis aliorum scriptorum

A

Léopold FAVRE

Membre de la Société de l'Histoire de France et correspondant de la Société des Antiquaires de France.

TOMUS OCTAVUS

T—Z

STANFORD LIBRARY

NIORT

L. FAVRE, IMPRIMEUR-ÉDITEUR

1887

TOUS DROITS RÉSERVÉS

217222

WWW.BOOKS

GLOSSARIUM

AD SCRIPTORES

MEDIÆ ET INFIMÆ LATINITATIS

T

T

T. LITERA numeralis, quæ 160. designat. Unde versus :

T quoque centenos et sexaginta tenebit.

Seu, ut habet Ugutio :

T centumque colit, cum sexaginta bicornis.

Eidem literæ si recta linea superaddatur, 160. millia significat.

T in superscriptione cantilenæ, trahere vel tenere debere testatur. Notkerus Balbulus Opusc. *Quid singulæ literæ significant in superscript. cantil.* Vide A.

T *Nomini militis appositum, ipsum in bello superstitem esse signabat.* Paulus Diacon. de Notis literar.

T cum duobus punctis suprapositis interdum pro millesimo numero, interdum pro nongentesimo sumi in Instrumentis Aragonicis et Navarricis, observat Hieronym. Blanca in Comment. Rerum Aragon. pag. 617. 647. Vide Historiam Pinnatensem pag. 269. et Ambrosium Moralem in Corduba pag. 130.

T, pro D scribi, aut vicissim, jam dictum est in D, ut et D pro Th. passim apud Germanos. Septentrionalibus populis familiares sunt mutationes literarum T, Z, et C, ut annotat Schilterus in Glossario Teutonico. Notissima quo-

VIII

TAB

que est T et C mutatio, etiam apud Latinos.

† **TAAGIUM**, male pro *Kaagium* seu *Gaagium*, Tributum pro fluviorum portibus quos nostri *Quais* vocant, exsolvendum. Litteræ Philippi Pulchri Fr. Regis ann. 1309. tom. 2. *Ordinat.* pag. 159 : *Essarum (malim Escarum) nostrum dictæ villæ parabitur et ponetur in tali statu, quod dicti mercatores absque solutione Taagii poterunt suas deneriatas et mercaturas bono modo onerare et exonerare de die et de nocte.* Vide *Caigium* in *Caya*, et *Kaagium* suo loco.

* *Caagii* legitur in Reg. 72. *Chartoph. reg. ch. 176.* unde exscriptæ sunt eæ Literæ.

† 1. **TABÆ**, *Mutæ*, in Glossis Isid. Legendum est : *Tabani, muscæ.* Papias : *Tabanus, animal modicum armentis aculeo permolestum; idem œstrus, asylum vulgo dicitur.* Melius in MS. : *Asilus, quem Græci œstrum, Rustici Tabanum dicunt.* Plinius lib. 11. cap. 18. *Quibusdam aculeus in ore, ut Asilo, sive Tabano dici placet.* Adde Virgilium *Georg.* lib. 3. v. 147. *Italibus Tafano et Tavano, Gall. Taon.* Gloss. Lat. Gall. *Sangerman.* : *Tabanus, Taon, une mousche.*

† 2. **TABÆ**, *Pelles Libycæ*, quibus *thoracomachos* tegebant, ne lana pluvias

TAB

paulatim combiberet, ut scribit Laurentius lib. 4. *Polymathicæ* § 11. n. 5.

† **TABALDUS**. Vide mox in *Tabardum*.
† **TABANUM**, Βριζία, in Glossis Lat. Gr. *Alia Gr. Lat. : Βριζία, Tebanum.*

† **TABANUS**, Gallice *Taon*. Vide *Tabæ* 1.

† **TABARDATA TUNICA**. Vide *Tabardum*.

† **TABARDILII**, Pustulæ pestilentes apud Hispanos. *Acta S. Ferdinandi Regis Castellæ*, tom. 7. *Maii* pag. 375 : *Conflictatus cum pestilenti ac maculosa febre, quam Peteccias Itali, Tabardillos autem vocant Hispani.*

* *Tabardillo*, Acad. *Hisp.* in *Diction.* *Morbus vel febris tabifica, a Latino Tabes.*

TABARDUM, **TABARDUS**, *Tunica*, seu *Sagum militare*, Anglis *Tabard*. *Boxhornius* in *Lexico Cambro-Britannico* : *Tabar, tunica longa, chlamys, toga.* Hispani *Tavardo* dicunt, Itali *Tabarro*. *Candidus Monachus* in *Vita Eligii Abb. Fuldens.* apud *Browerum* : *Marquardus Abbas per Decanum cæterosque Prælatos sæpe monitus, ut in ipsorum maxime præsentia, non nisi in cuculla, vel cappa appareret, respondebat,.... suum esse Tabarda. seu toga, et, qua libeat, veste uti.* *Concilium Budense ann. 1279. cap. 2* : *Permittimus autem (Prælati) quod pos-*

1

sint habere mantellos rotundos, sive *Tabarda*, longitudinis moderatæ. Charta Fundationis Hospitalis London. de *El-singspittel* ann. 1331: *Quilibet de 4. Presbyteris dicti Hospitalis habeat unam robam integram, videlicet tunicam, supertunicam, longum Tabardum, et capucium.* Statuta Hospitalis S. Juliani, in Additament. ad Matth. Paris pag. 164: *Fratres Sacerdotes dicti Hospitalis tunica, supertunica, Tabardo et capucio nigri coloris... utantur.* Occurrit præterea in Statutis Synodalibus Siffredi Archiep. Colonien-sis ann. 1280. cap. 3. Joannis Episcopi Leodiensis et Nicolai Episcopi Andegav. ann. 1264. et 1269. in Concilio Ravennensi ann. 1314. cap. 10. in alio Ravennensi ann. 1317. cap. 4. Toletano ann. 1324. cap. 2. [Adde Statuta Massil. lib. 2. cap. 30. § 2. Anecdota Marten. tom. 4. col. 250. 485. 727. 794. 855. Statuta Eccl. Suesion. ann. 1404. apud eund. Marten. tom. 8. Ampl. Collect. col. 1548. etc.]

* Pallium, penula, nostris *Tabart* et *Tabarde*, diversæ pro variis locis formæ. Acad. Hisp. in Diction. : *Tabardo, casa-con ancho y largo, con las mangas bobas.* Acad. Crusc. : *Tabarro, mantello.* Nostris interdum brevioris pallii genus, quod ad renes tantum descendebat. Glossar. Lat. Gall. ann. 1348. ex Cod. reg. 4120 : *Renones a renibus dicuntur, Gallice Tabart, quia usque ad renes contingunt.* Unde Midlag, quod medio cruri tenus, Angliis dicitur. Lit. remiss. ann. 1332. in Reg. 121. Chartoph. reg. ch. 238 : *Lequel s'efforça de ferir de son coustel le dit Aymeri parmi le corps, et de fait l'en feri parmi une Tabarde qu'il avoit vestue.* Aliæ ann. 1389. in Reg. 136. ch. 139 : *Icellui Chabace osta et devesti son Tabart ou mantel... et après ce qu'il ot laissié sondit Tabart ou mantel sur une fenestre, etc.* Tribart, in Lit. remiss. ann. 1445. ex Reg. 176. ch. 54 : *Icellui Nicaise tira son coustel hors de sa gaigne, qu'il avoit mis dessus son Tribart, etc.* Hinc *Tabberdarii* vocantur Aggregati collegio Regiæ Oxonii, quod *Tabardum* pro veste habeant, in Glossar. ad calcem Operum Chaucerii ad v. *Jacket*. Ejusdem originis, sed alterius notionis, videtur vox *Tabardiaus*, in Mirac. MSS. B. M. V. lib. 1 :

Ces pullentes qui si se fardent,
Et qui affublent les hardiaus,
Font les plus sages, Tabardiaus.

Id est, ex sapientibus imprudentes.

† **TABARRUS**, Eadem notione. Statuta Placentiæ fol. 81 : *Item de aliquo mantello sive Tabarro sive gamerro drapi integri, etc.* Ibidem : *Et si de cendali fuerit inforatus ipse mantellus sive Tabarrus, etc.* [Boccacius : *Andatasene al soppidiano, ne trasse il Tabarro, e diello al cherico.*]

† **TABARTUM**, Statuta Eccl. Reatinæ apud Marten. tom. 8. Ampl. Collect. col. 1497 : *Indulgemus tamen quod tempore pluviarum incidentes (Clerici) possint uti Tabartis decentis coloris et formæ.* [Henr. de Knyghton ann. 1295 : *Dederantque signum inter se ut sic suos mutuo cognoscerent in congressu cum Anglicis, ut Scotus diceret Anglice Tabart, aliter responderet Sarcote, et e converso.* Balduinus de Condato MS. :

Et boin Tahart, si que ne mente,
Bons dras, linges et chaucemente.

Vetus Poëma de Vulpe Rege coronato MS. :

Ne escrins estoit mie huche,
Ne Tabars, houché d'autre part.

Ita ταμπάριον hac notione usurparunt Nicetas in Cod. Barbaro-Græco, in Manuele lib. 4. num. 2. ubi Codex alius χαρμύδα præfert, et Codinus de Offic. cap. 3. n. 4.

† **TABARDUS**, Statuta Collegii Navarræ Paris. apud Launoium in Historia ejusdem Collegii : *Omnes habeant habitus, videlicet Tabaldos, seu housias longas de bruneta nigra.* Occurrit ibi semel ac iterum.

† **TAPARDUM**, *Tapardo vel toga, vel qua libeat veste uti*, in Actis S. Bonifacii Arch. tom. 1. Jun. pag. 459. V. sup. in *Tabardum*.

† **TAUBARDUM**, Inquisitio MS. pro Canonisatione S. Yvonis : *Palafredus erat in una navi, coopertus ante vultum de uno Taubardo propter aquæ periculum.*

* **TABARUM**, Eadem notione. Vita B. Goberti tom. 4. Aug. pag. 383. col. 1 : *Assumens ergo sibi ornamenta aurigæ, nobilitati militiæ dissona, videlicet Tabarum dilaniatum, etc.*

* **TABBARDUM**, Eodem intellectu. Constit. Carmelit. MSS. part. 1. rubr. 14 : *Habeant (semifratres) habitum distinctum ab aliis fratribus, tunicas scilicet griseas usque ad mediam tybiam, et Tabbardum griseum sive album, et capucia nigra, vel ejusdem panni separata.*

† **TABARDATA TUNICA**, Statuta Guidonis Abb. Crassensis ann. 1377. apud Stephanotium tom. 10. Fragm. MSS. pag. 205 : *Item statuimus et ordinamus, quod monachi nostri de cætero cucullas fieri faciant regulares et honestas, quibus utantur, prout decet, non manicatas seu etiam Tabardatas, hoc est, instar Tabardorum laicorum cinnatas.* Alium locum vide in *Rodundellus*.

† **TABAYLHO**, Mappa longior, eadem quæ *Longeria*. Inventarium Eccl. Ausciensis ann. 1360 : *Uno chalone, una mappa, uno Tabaylhone sive longeria.*

* Idem quod *Tobalies*. Vide in *Toacula*.
* **TABBARDUM**, **TABBERDARI**. Vide supra in *Tabardum*.

† **TABELERIUS**, Tympanista. Leges Palatinæ Jacobi II. Regis Majoric. in Actis SS. Junii tom. 3. pag. XXVII : *Ordinamus quod in nostra curia mimi debeant esse quinque, quorum duo sint tubicinatores et tertius sit Tabelerius; ad quorum spectet officium, quod semper nobis publice comedantibus, in principio tubicinent et Tabelerius suum officium simul cum eis exerceat.* Melius *Tabularius*, vel potius *Tabularius* diceretur a *Tabur* : quod vide.

† **TABELETIUM**, Pugillares, Gall. *Tablettes*. Obituarium MS. Ecclesiæ Morin. fol. 35 : *Decantabitur... collecta, quæ habetur in Tabeleto, in quo sunt conscriptæ collectæ.*

† **TABELLA PASCHALIS**, Notæ chronologicæ cereo Paschali affixæ. Vide *Cereus Paschalis*.

TABELLA PYTAGORICA. Vide *Sortes Sanctorum in Sors* 2.

TABELLARIUM, *Sedes, vel cervus tabularum, vel locus, ubi tabulæ servantur.* Ugutio [et Joan. de Janua. Pro Pluteo seu loculamentis librorum, nostris vulgo *Tablettes* accipitur in Tabulario S. Victoris Massil. : *Tenentur reparari et sustineri quatuor Tabellaria in Capitulo dicti monasterii ad tenendum libros necessaria, et tabulæ et graffia ad scribendum necessaria.*]

† **TABELLARIUS**, Latinis Nuncius, perferens tabulas seu literas, ut notum est; *Publicus scriba*, Johanni de Janua;

qui rationes conficit, data et accepta referens in tabulas, Sidonio lib. 4. Epist. 11 : *Habens eum consiliarium in judicio, vicarium in Ecclesiis, Tabellarium in tribulis, etc.* Quidam præferunt *Tabularium*. Vide *Tabula* 9.

TABELLIO, Qui contractum et testamento instrumenta conscribat, in lege 1. Cod. Th. de Crimine falsi (9, 19.), et alibi passim in utroque Cod. [Tabellio, qui talia instrumenta conscripserit, in Additione 8. ad Capitularia cap. 56. Ἀγέρας, μονιχός, in Gl. Lat. Gr. et Gr. Lat.] Tabellionem etiam meminit Firmicus Mathes. lib. 6. cap. 2. lib. 8. cap. 28. [Matth. Paris in Henrico III : *Quoniam Tabellionum usus in regno Angliæ non habetur, propter quod magis ad sigilla authentica credi est necesse; ut eorum copia facilis habeatur, statutum est, ut sigillum habeant non solum Archiepiscopi et Episcopi, sed etiam Officiales, item Abbates, Priores, etc.* Frequens mentio est *Tabellionum* in Edictis Regum nostrorum, in Consuetudinibus municipalibus laudatis in Glossario Juris Gallici v. *Tabellions* et alibi. *Tabellio* vocatur, eo quod sit portator *tabellarum*, inquit Isidorus lib. 9. Orig. cap. 4. ubi *Tabellionem* minus bene confudit cum *Tabellario*.] [* Vide Glossar. med. Græcic. voce *Ταβελίων*, col. 1517. et Savin. Histor. Jur. Roman. med. temp. tom. 1. cap. 2. § 16. et cap. 6. § 140.]

* *Tabellio minor est Tabulario*, in Nov. vel. 44. Consule ibi notas Gothofredi. Distinguitur sæpius a notario, qui pro scriba, vulgo *Greffier*, haud infrequenter usurpatur, ut observat Hevinus in *Aresta* parlam. Brit. Fayni tom. 2. pag. 50. inter Addit.

† **TABELLIONALE SIGNUM**, Subscriptio Tabellionis, quæ juridice fidem faciat. *Copiæ signis Tabellionibus munitæ*, in Processu de B. Petro de Luxemburgo tom. 1. Julii pag. 606.

† **TABELLIONARE**, Tabulas rite et juxta formam præscriptam describere, *Tabellioner*, in Consuet. Senon. art. 248. Statuta Monasterii S. Claudii ann. 1448. pag. 87 : *Litteræ per Notarios publicos collationentur, et post collationem Tabellionentur.* *Tabellionata cedula*, in Scripto ann. 1395. apud Acherium tom. 6. Spicil. pag. 131.

† **TABELLIONATUS**, Officium Tabellionis, in Edicto Philippi Pulchri Regis Franc. ann. 1304. tom. 1. Ordin. Reg. pag. 418. et 419. in Edicto Caroli Regentis ann. 1357. tom. 3. pag. 180. in Synodo Pergami ann. 1311. apud Murator. tom. 9. col. 547. in *Schedula* ann. 1537. apud Ludewig. tom. 4. Reliq. MSS. pag. 328. etc. *Tabellionage*, in Edicto Gallico ejusd. Caroli Regentis ann. 1356. ibid. pag. 129. et 136. Edicto Joannis Franc. Reg. ann. 1360. ibid. pag. 439. etc. Alias *Tabellionage* dicitur *Jus Tabellionem* instituendi, ut in Consuet. Castrinovi art. 11. Blesensi art. 17. et 20.

† **TABELLULA**, Tabula, axis. Elmhams in Vita Henrici V. Regis Angl. cap. 100. pag. 183 : *Aderat mox dictus Capitaneus, apertaque porticus, et Tabellula ultra fossata protensa, cœpit ultra porticum super Tabellulam ipsam cum præfato milite habere colloquium; tres vero viri, quos secum miles adduxerat, finem Tabellulæ, ne de facili levaretur, conservabant.*

† **TABELLUM**, vel **TABELLUS**, Idem quod infra *Tabula* 5. Ferricus de Cluniaco Tornac. Episc. in Confirmatione Capituli Canoniorum Middelburg. ann. 1480. apud Miræon tom. 2. pag. 1343. n.

17: *Item provideant dicti Cantor et Canonici de Tabello in choro, quo singuli Canonici, Capellani et Habituati ecclesie sciant suum turnum in ministerio divino, tam pro Missis, Horis, Lectionibus, Gradualibus et Responsoris legendis et cantandis, ne multiplex indistinctio confusionem faciat.*

† **TABELLUS, TABLELLUS**, Tabula minor. Inventar. S. Capellæ Paris. ann. 1363. ex Bibl. Reg.: *Item duo Tabelli conjuncti ad invicem ornati gemmis. Aliud incerti anni: Item quidam Tablelli in quibus sunt plures reliquæ ornati gemmis:.... et sunt dicti Tablelli a longis temporibus dissipati.* Vide Tabula 14. et *Tabulelus*.

TABENTUM, Lapis cabernatus, (sic) in Glossario Longobardico S. Germani Paris ex Glossis. An ex caverna erutus?

* **Tabernatus**, haud scio an melius, in vet. Glossar. ex Cod. reg. 7613.

* **TABERENA TRICHARIA**, pro *Taberna*, Locus, ubi alea luditur. Stat. Avenion. ann. 1243. cap. 64. ex Cod. reg. 4659: *Addentes huic statuto, quod nec pater vel mater pro ludo filii vel Taberena tricharia, nec ipse filius, nec res ipsorum passivè obligari.* Vide in *Tricare*.

1. **TABERNA, Jus**, seu facultas habendi tabernam in villa. Orig. Murenensis Monast. pag. 41: *Dux Tabernæ debent hic esse, una vini, altera cerevisiæ.* [Privilegia civitatis Friburg. ann. 1337. apud Ludewig. tom. 6. pag. 42: *Quod in eisdem villis et etiam aliis a dicta civitate infra milliaria circumferentialiter situatis non debet haberi Taberna aliqua, nec aliquis operarius nocivus civitati, sicut pistores, etc.*]

TABERNA BANNALIS, Ad quam venire tenentur, qui intra *bannum*, seu feudum domini manent, si quidem iis ad eam divertere sit animus. Charta Adalberonis Episcopi Metensis apud Meurissium pag. 309: *Nec non ad victualia quotidiana fratribus comparanda, eis per totum annum bannalem Tabernam in ipsa villa, officialium nostrorum omni prorsus remota molestia.* Charta Stephani Episcopi ejusdem Ecclesie ibid. pag. 416: *Relatum est, quod bannum totius villæ, et Tabernæ, et forum, et furni, specialiter et indominate ad Ecclesiam vestram pertinerent.* Pro ejusmodi vero tabernis pensitabatur nescio quid a tenentibus. Tabularium Prioratus de Domina in Delphinatu ch. 210: *Mansus de la Capella.... per messiones medietatem taschæ ad 1. annum, 1. sextarium de frumento ad alterum, 2. de Taverna, 12. sextarios de frumento, etc.* Infra: *De Cabanaria de Pesteris 6. den. de multone, 8. den. de agno, pro Taverna 6. sextarios de frumento, etc.* [Chartularium SS. Trinitatis Cadom. fol. 59: *Si domina fecerit Tavernam, virgata debet emere nummatam cerevisiæ, etc.*] Vide Chartam Stephani Episcopi Metensis laudatam, et Foros Bigorrenses art. 13. 21. 29.

† **TABERNA, Cella vinaria.** Consuetudo Lemovic. art. 37: *Item nemo facere debet foveam seu Tabernam, nisi in Terram suam, et amplius ante terram usque ad medium carieræ. Ubi versio Gallica: Aucun ne peut creuser Cave que en son fond en terre, etc.*

* **TABERNA ORBA**, vulgo *Cabaret borgne*. Vide supra *Orbus*.

TABERNA VENALIS, Ubi vinum distrahitur. Charta ann. 1054. ex Chartul. S. Benigni Divion.: *Robertus inferioris Burgundiæ dux concedo unam venalem Tabernam, secundum antiquam consuetudinem, a patre meo rege Roberto et ab*

antecessoribus ejus Francorum regibus concessam. Taberna ad vinum vendendum dicitur in Ch. ann. 1123. ibid.

† 2. **TABERNA**, Arca seu capsula et tabulis ligneis compacta. Vide *Zaberna*.

* 3. **TABERNA**, Domus, habitatio. Annal. Placent. ad ann. 1444. apud Muratori. tom. 20. Script. Ital. col. 886: *Societas Antonii Sicci.... debellavit et deprædatus fuit Tabernam seu hospitium Domus de Rocho.*

† **TABERNACLARIUS**, Qui tabernacula conficit.: *Quo est colleg. Tabernaclariorum, in Veteri Inscript. apud Gruterum pag. 642. n. 8. et Fabretum pag. 42.*

† **TABERNACLARE, Habitare.** Concilium Armenorum ann. 1342. art. 2. apud Marten. tom. 7. Ampl. Collect. col. 316: *Verbum caro factum est et Tabernaculavit in nobis.*

TABERNACLARIUS, Qui Tabernacula curant in castris, Gallis *Fourriers*. Petrus Blesensis Epist. 14: *Curritur ad meretrices et Tabernacularios curiales, ut inquiratur ab eis, quo Princeps profecturus sit.*

1. **TABERNAULUM**, pro *Taberna*, usurpat Lex 10. Cod. Theod. de Episcop. (16, 2.): *Quæstus, quos ex Tabernaculis et ergasteriis colligunt.*

2. **TABERNAULUM**, Ciborium, seu pars altaris, ubi reponitur Pyxis in qua sacra Eucharistia asservatur. [Gall. *Tabernacle*.] Statuta Synodalia Odonis Episcopi Parisiensis, de Presbyteris: *Ita sunt negligentes, quod nondum habent pyxidem eburneam, nec tabernaculum, ubi reservatur cum honore Corpus Domini.* Charta Joannis Archiepiscopi Capuani ann. 1301: *Item vas unum, quod dicitur Tabernaculum de argento, cum cascia sua.* [Inventar. S. Capellæ Paris. ann. 1376. ex Bibl. Reg.: *Quædam cupa auri, ubi reconditum est sanctum sacramentum, una cum Tabernaculo argenti deaurato suspensum tribus cathenis argenteis.* Aliud vernaculum: *La coupe d'or et le Tabernacle d'argent doré à III. chaesnes d'argent.*] Vide Provinciale Eccl. Cantuar. lib. 3. tit. 26. Durandum lib. 1. Ration. cap. 2. et 3. etc.

† 3. **TABERNAULUM**, Feretrum, capulus, *Cercueil*. Computus ann. 1333. et seqq. tom. 2. Hist. Dalphin. pag. 284: *Item, octo magistris, qui fecerunt Tabernaculum quondam domini Andree, xvii. sol. Vienn. Item magistris, qui fecerunt sepulcrum ipsius, x. sol.*

* 4. **TABERNAULUM**, Theca reponendis sacris Reliquiis apta. Inventar. ann. 1497. tom. 2. Hist. Cassin. pag. 598. col. 1: *Item Tabernaculum argenteum, ubi est digitus S. Benedicti. Item Tabernaculum argenteum, etc.* Vide *Taberna 2.*

* 5. **TABERNAULUM**, Sedes abbatis in choro. Charta ann. 1349. tom. 2. Hist. Cassin. pag. 545. col. 2: *Promiserunt.... facere inde Tabernaculum pro sedia domini abbatis pulcherrimum, ut convenit.* Vide *Thronus*.

* 6. **TABERNAULUM**, Vectigal, quod pro vino in urbem inducendo penditur; f. pro *Tabernaticum*. Consuet. Perpin. MSS. cap. 35: *Item nullus de Perpiniaco, qui aportet vinum ibi vel faciat aportari, det Tabernaculum, nisi fuerit tabernarius, qui vendat illud.* Vide mox *Tabernaculum 2.*

1. **TABERNAGIUM**, Muletæ, qua tenentur tabernarii et caupones, qui Statuta Principis de Tabernis transgrediuntur: maxime in pretio potus, quod a Principe imponi quotannis solet, ne et ii graventur, et emtores carius, quam par est, vinum emant. Vetus Consuetudo muni-

cipalis Normanniæ MS. 1. parte: *L'amende de cette manière de action est appellé Tavernage, et est pour refréner et pour oster la convoitise des Taverniers. L'amende del Tavernage fut establie par l'outrage de leur vente, afin que le commun peuple ne fust grevé. Paulo aliter in edita cap. 16. Editio vero Latina: Hujusmodi satisfactionis emenda Tabernagium nuncupatur, quæ ad refrænationem cupiditatis tabernariorum, ne excessu venditionis eorum populus gravaretur, fuit a principibus instituta.* Charta Fulconis Comitis Andegavensis ann. 1010. pro fundatione Abbatie Bellilocensis juxta Lochas: *Consuetudinarios autem suos, ubicumque vina sua posuerint, sequentur, et Tabernagium habebunt, et non solum infra alodium, sed etiam extra per circuitum, et vendas de omnibus, quæ ad mercatum pertinent.* Tabularium Fisanense ann. 1260. fol. 51: *Et quod homines mei de feodo lorice mæz debent reddere Abbati Tabernagium, etc.* Hujus etiam mentio habetur in Charta Gerardi Comitis Ruscinonensis ann. 1162. et apud Brittonum pag. 36. v. [Extenta jurium Comitis Sabaudie ann. 1309. tom. 1. Hist. Dalphin. pag. 86. col. 2: *Item habet ibidem Dominus Tabernagium et gridagium, quæ valent ad firmam per annum, ut nunc, quatuor libras; et dominus debet tradere et administrare exemplar mensurarum et etiam mensuras.* Ubi *Tabernagium* non est muletæ pro fraude, sed tributum pro facultate vini distrahendi domino solutum. Vide ibid. pag. 77. Vide *Tabernaticum*.]

* 2. **TABERNAGIUM**, Tributum, quod pro facultate vini distrahendi a quocumque, etiam non tabernario, domino solvitur. Charta Hugon. episc. Autiss. ann. 1202. inter Instr. tom. 12. Gall. Christ. col. 146: *A quibusdam etiam burgensibus, a nobis vel prædecessoribus nostris non emancipatis, habebamus jus exigendi singulos sectarios pro singulis modis vini ab eis venditis, quæ consuetudo Tabernagium vocabatur.* Charta ann. 1330. in Reg. 3. Armor. gener. part. 2. pag. vj: *Item cum prædicti Roslangnus et Poncius tenerentur solvere Tabernagium dicto nobili domino Giraudo de vino, quod vendebant in temporibus banni.* Alia ann. 1332. inter Probat. tom. 1. Hist. Burg. pag. 531: *Prior S. Johannis de Sinemuris in Auzeto dicitur habere certum Tabernagium in villa et castro de Sinemuris, super vino per burgenses dicti loci venditioni exposito.* Vide infra *Tabernaria 2.*

† **TABERNALIS**, Pertinens ad tabernam. *Tabernales potationes*, in Diario Belli Husstici, apud Ludewig. tom. 6. Reliq. MSS. pag. 183.

* **TABERNARE**, Tabernam tenere, vinum singulatum distrahere, nostris *Ataverner*. Charta arrendat. gabellæ vini Avenion. ann. 1367. ex Cod. reg. 5936. A. fol. 70. rº: *Debeat solvere præfatus conductoribus seu firmariis.... octavum pretii totius vini, quod tempore præsentis arrendationis Tabernaverit seu ad minutum vel ad tabernam vendiderit, seu vendi et Tabernari quis fecerit.* Charta Petrj cardin. ann. 1402. pro fundat. colleg. S. Cathar. Tolos. ex Cod. reg. 4223. fol. 158. vº: *Statuimus quod.... aliquoties alicui singulari non permittatur intrudere in dicto collegio vinum vel mercatorem publicam pro vendendo inibi, ne scolaribus detur occasio mercandi seu Tabernandi et se distrahendi ab exercitio studii.* Consuet. Castel. ad Sequanam ex Cod. reg. 9898. 2: *Se aucun de la ville de*

Chastillon veult vendre vin à ban,.... il peut Ataverner son vin sans amendes. Taverner vero est Tabernas frequentare, in Lit. remiss. ann. 1407. ex Reg. 161. Chartoph. reg. ch. 260: *Jehan le Picart, qui ne servoit (leg. scavoit) d'autre bien que de hazarder, Taverner et bordeler, etc.*

1. **TABERNARIA**, Præpositura, seu *ba-lia* in Monasteriis, monacho addicta, cui incumbit *tabernarum* Monasterii cura, seu *tabernagia* exigendi, apud Innocentium III. P. P. lib. 13. Epist. 55. [In Glossario Lat. Gall. Sangerm. MS. *Tabernaria, Tavernerie* redditur.]

* 2. **TABERNARIA**, Tributum, quod a tabernariis pro facultate vini distrahendi domino pensatur, nostris etiam *Tavernerie*. Chartul. Latiniac. fol. 187: *Abbas Joscelinus infirmis dedit.... viginti solidos de Tabernaria Chissia. Charta ann. 1471. ex eod. Chartul. fol. 97: Les religieux ont certain droit seigneurial en ladite ville de Laigny, appelé droit d'afforage ou Tavernerie, et à cause dudit droit d'afforage ou Tavernerie avoient iceulx demandeurs droit de prendre et percevoir par chacun an sur les taverniers vendans vin a destail, taverne ou feuillée en icelle ville de Laigny cinq solz Tournois.* Vide supra *Tabernagium* 2.

† **TABERNATOR**, Tabernarius, caupo, in Miraculis B. Stanislai Canon. Regul. tom. 1. Maii pag. 783. *Thabernator*, in Charta ann. 1318. apud Ludewig. tom. 6. Reliq. MS. pag. 431.

* *Tavernier*, eadem acceptione, in Stabul. S. Ludov. tom. 1. Ordinatio. reg. Franc. pag. 224.

† **TABERNIA**, pro *Taberna*, in Testamento Bertichramni Episc. Genoman. apud Mabillon. tom. 3. Analect. pag. 122.

† **TABERNIATICUM**, Idem videtur quod *Κατηλιατικόν*, in Diplomate Andronici Jun. apud Phranzem lib. 3. cap. 24. [et *Tabernagium* supra dicitur. Vide in hac voce et Gloss. med. Græc. in *Κατηλιατικόν*.]

TABERNIO, Qui frequentat tabernas, vel qui ibi vendit necessaria. Ugutio. Occurrit in Gloss. Isid. et apud Papiam, [necnon Joh. de Janua; *Tavernier*, in Glossis Lat. Gall. Sangerm. MSS.]

† **TABESCERE**, Notione activa, Tabificare, seducere, corrumpere. Obitus Angeliciæ Fontebroid. apud Marten. tom. 3. Anecd. col. 1705: *Jacente illa in lectulo suo, hora sexta apparuit ei in avis specie hostis, qui cum ea diu pugnaverat, tentans si forte in aliquo eam posset Tabescere.*

TABETUM. Vetus Glossarium Saxonicum Cottonianum: *Æcin, Tabetum*: Ubi Sommerus, forte *Tabes*.

† **TABIDITAS**, Porriture, Glossis Lat. Gall. Sangerm. MSS. *Tabes*.

† **TABITUDO**, et **TABITAS**, Eadem notione, apud Joannem de Janua. Occurrit *Tabitudo* apud Bedam.

† **TABLARIUS** **CULTELLUS**, sive *mensalis*, Gall. *Couteau de table*, in Charta ann. 1256. e *Tabulario* nostro Sangermanensi.

† **TABLEMENTUM**, f. Apparatus *tabulæ altaris*, Gallis *Devant d'autel*. Testamentum ann. 1415. apud Rym. tom. 9. pag. 273. col. 1: *Item lego dicto altari S. Stephani duo Tablementa et unum frontellum de rubea veste de Cipro, cum duabus cortinis de rubeo Tateryn, cum una casula, etc.* Pluries occurrit ibidem. Vide *Tabula* 1.

† **TABLENA**, Mappula, mantile, Gall. *Touaille*. Charta ann. 1296. e *Tabulario* S. Germani Autissiod.: *Item assignat idem Guido Abbas pro Tablenis, tersoriis*

et vitris in refectorio, etc. Vide *Toacula* et *Tablierum*.

* **TABLERIUM**, Mappula, mantile. Lit. remiss. ann. 1357. in Reg. 85. Chartoph. reg. ch. 86: *In ea archa cepit dictus Sarcacenus duo Tableria, duas mappas et quatuor linteamina.* Unde *Tableriis* legendum opinor in *Tablena*.

† **TABLETTUS**, **TABLETUM**, Parva tabula, in qua quid scribitur aut pingitur. Inventarium Eccl. Noviom. ann. 1419: *Item duo Tabletti, in quibus scriptum est et notatum Ave verum. Item quoddam parvum Tabletum in quo depictus est Crucifixus.*

* *Tablet*, eadem notione, in Lit. remiss. ann. 1363. ex Reg. 101. Chartoph. reg. ch. 12: *Laquelle ordonnance ne fu onques créée ne publiée; mais seulement est escripte en un Tablet pour icelle veoir à ceulz qui affaire en ont. Tabliau*, in Chron. S. Dion. tom. 3. Collect. Histor. Franc. pag. 246. *Tablet*, pro Parva mensa, in Lit. remiss. ann. 1406. ex Reg. 160. ch. 325: *Le suppliant appuyé contre le mur près de la cheminée regarda une tasse d'argent,.... qui estoit sur un Tablet joignant de lui, etc.* Arculam significare videtur, in Invent. MS. eccl. Clerac. ann. 1371: *Item autres fringes blanches de fil d'espinaert en un Tablet.*

* **TABLETUM**, Theca reponendis sacris Reliquiis apta, nostris quoque *Tablet*. Charta ann. 1328: *Item unum vas et unum Tabletum de argento pro Reliquiis.* Lit. remiss. ann. 1416. in Reg. 169. Chartoph. reg. ch. 324: *Le suppliant.... prinat et osta d'un Tablet, qui estoit sur l'ostel (l. autel) où l'on chantoit la messe, un anelet d'argent.* Vide supra *Tabernaculum* 4.

† **TABLISTA**, **TABLIZARE**. Vide *Tabula* 9.

† **TABOLATIUS**, Majus scutum e ligno, Ital. *Tavolaccio*. Statuta civitatis Astæ de intratis portarum: *Targie, brazerie, Tabolati et borocoleri solvant pro qualibet dozana.... ad estimationem officium.*

† **TABOLERIUM**, Scruporum alveolus, Gallice *Tablier, Damier*, Ital. *Tavoliere*. Annales Mediol. ann. 1389. apud Murator. tom. 16. col. 809: *Tabolerium unum laboratum ad gnara et de jaspide cum schacchis et merellis.*

* **TABOLLARE**, Strepitum facere, nostris alias *Tabouler, Tabourder* et *Tabouler*. Reg. MSS. capitul. eccl. Bitur. ab ann. 1524. ad ann. 1529: *Dominus Enoc Audras vicarius ecclesiæ, propter scandalum per eum commissum die esterna Tabollando in choro, directe veniendo contra statuta ecclesiæ publicata, incarcerabitur in pillari, et in eo stabit duas noctes et unum diem.* Lit. remiss. ann. 1451. in Reg. 685. Chartoph. reg. ch. 196: *Et aloient les dessus dix faisanz laditte comotion et insult parmi la ville en hurtant et Taboulant aux huis et portes des hostels de laditte ville de Mirande.* Rursum occurrit in aliis ann. 1472. ex Reg. 195. ch. 678. Aliæ ann. 1465. in Reg. 194. ch. 134: *Auquel huys il s'efforçoit fort d'entrer en Tabourdant audit huys.* Aliæ ann. 1410. in Reg. 165. ch. 31: *Icellui Hennequin recommença à Tabouler et à ferir contre l'huis d'icellui hostel.* Vide infra *Tabussare*.

TABORELLUS, [Tympanulum, Gall. *Tabourin*, cujus alias frequens usus erat in saltationibus rusticanis.] Vide *Baudosa*.

* Ital. *Tamburello*, Hisp. *Tamborillo*. Eo etiam utebantur in processionibus ecclesiasticis. Comput. ann. 1391. inter

Probat. tom. 3. Hist. Nem. pag. 124. col. 1: *Quæ quidem processio facta in dicta villa cum omnibus minimis, tam cordarum grossorum instrumentorum, tromparum et Taborellorum.*

* Ejusdem appellationis *Tabourin* extitit monetæ minoris species, cujus mentio fit in Lit. remiss. ann. 1433. ex Reg. 207. Chartoph. reg. ch. 299: *Le suppliant, Jehan Chaluel et Simonel prendrent une bille pour jouer aux quilles, et ilz jouerent chacun un Tabourin; et après qu'ilz eurent joué, demanda ledit Jehan Chaluel au suppliant ledit Tabourin (sic) ou ung hardi; lequel Tabourin on appelle communément (en Querci) deux deniers.*

* A *Taborelli* forma, *Tabouret* nuncupatum videtur quoddam muliebre ornamentum. Lit. remiss. ann. 1442. in Reg. 176. ch. 239: *La suppliante avoit prins en ung coffre trois bourses et ung bouton ou Tabouret à usage de femme, estoffez de sonnettes et de bouillons d'argent.*

† **TABORINUS**, Tympanista, tympanotriba, nostris *Tabourin* et *Tabourineur*. Sententia arbitraris inter Dominos et incolas Galliani ann. 1497: *Dicti domini in festis Maii proxime futuri solvere habeant carnes unius vacce et carnes præterea debitas in uno prandio, et dicti homines panem et vinum, Taborinos et mulieres ad festeiandum et coriandum.* Vide *Tabur*.

* *Taboureur*, in Lit. remiss. ann. 1404. ex Reg. 159. Chartoph. reg. ch. 202: *Un compaignon joueur de tabour et de floutes, lequel Taboureur, etc.*

† **TABORNUM**, Tympanum, Gallice *Tambour*. Processus de Vita S. Yvonis tom. 4. Maii pag. 553: *Quod si essent hic quatuor garchæ cum Taborno diaboli, etc.* Vide *Tabur*.

1. **TABULA**. *Tabula altaris*, quæ *Mensa sancta* vulgo dicitur: de qua nos in Descript. S. Sophiæ n. 53. Concilium Moguntiacense ann. 888. cap. 9: *In itinere vero positus, si Ecclesia defuerit, sub diuvo, seu in tentoriis, si Tabula altaris consecrata, cæteraque ministeria sacra ad id officium pertinentia adsunt, Missarum solennia celebrari permittimus.* Formulæ Baluzianæ cap. 37: *Cum fuerit opportunum Ecclesiam dedicare, aut sacros ordines benedici, vel Tabulas consecrare, etc.* Gillebertus Lunicensis Episcopus de usu Ecclesiastico: *Dedicat etiam Pontifex atrium, templum, altare, Tabulam altaris.* [Chartularium S. Vandregesili tom. 2. pag. 2098: *Ogerus Apuliensis.... hanc donationem posuit super altare S. Vandregesilli.... qui Ogerus, de hac donatione, quam fecit, habuit de pecunia Sancti XX. libras, et hæc pecunia de Tabula Sancti fuit sumpta.*]

TABULA præterea dicta tabella, non quæ altari superponitur, sed ea, quæ solida, et figuris exornata ipsi altari prætenditur, cujusmodi in Ecclesiis Cathedralibus, atque adeo in Sangermanensis monasterii æde sacra etiamnum conspicitur. Laurentius Leodiensis in Episcopis Viridunensibus: *Tabulam argenteam ante majus altare decenter fieri fecit.* Catalogus Episcoporum Frisingensium in Metropoli Salisburgensi tom. 4. pag. 141: *Tabulam ex auro purissimo, quæ in diebus festis ante altare ponitur, fabrilii opere compegit.* Helgaudus in Roberto Rege: *Tabulam ad altare S. Petri.... auro bono totam cooperuit.* Vitæ Abbatum S. Albani: *Tabulam quoque unam ex auro et argento et gemmis electis artificiose constructam ad longitudinem et latitudinem altaris S. Albani, etc.*

Alibi pag. 71 : *Facta est magna Tabula, cujus pars est de metallo, pars de ligno artificiosissime perfecta, quæ est ante majus altare in Ecclesia nostra... Tabula picta ante altare B. Virginis cum super-altari celato, et cruce superposita, et pictura desuper, et a latere in maceria artificiose nimis... est perfecta. Omnes quoque Tabulæ ante altaria nostræ Ecclesiæ, scilicet B. Joannis, B. Stephani, etc. Necrologium Ecclesiæ Parisiensis exaratum ann. 1316. 3. Id. Sept. : Dedit in super nobis 20. marchas auri ad faciendam Tabulam auream ante majus altare. Petrus Diac. lib. 4. cap. 13 : Item pro Tabula S. Martini libras 24.... obtulit.*

TABULA ITINERARIA, vulgo altare portatile, in Ordine Romano, in quo Præfatio et Consecratio ejusdem Tabulæ describuntur. De ea etiam Hincmarus Remens. in Capitulis anni 12. Episcopatus cap. 3.

2. TABULA, quam Pacis dicimus. Statuta ann. 1368. pro Ord. Cartusiensi part. 1. cap. 5. § 14 : *In Missis, quæ conventualiter celebrantur, cum dominicali Kyrie eleison, pacem summum cum Tabula, in qua depicta sit imago Crucifixi, etc. Vide Pax, Lapis pacis, Marmor 2.*

† TABULETA, Tabellula, eadem notione. Inventar. S. Capellæ Paris. ann. 1376. ex Biblioth. Reg. : *Item quedam pulcherrima Tabuleta auri pro pace danda, ornata lapidibus preciosis, in qua est unus lapis de Camakeu in forma Crucifixi. Inventar. aliud Gallicum : Item deus Tableaux d'ivoir à porter la pais.*

* Inde accersenda est vox Gallica *Tableau*, effigies, imago. Lit. remiss. ann. 1384. in Reg. 125. ch. 162 : *Un tableau d'or, là où estoit pourtrait Nostre Seigneur Jesus Crist. Nostratibus Tablette et Taulette, pro Mercium fascis, vulgo Balle. Lit. remiss. ann. 1461. in Reg. 192. Chartoph. reg. ch. 32 : Le suppliant se print à porter la balle ou Tablette de mercerie. Item ungz merchiers à Taulette doit j. ob. in Pedag. Peronæ ex Chartul. 21. Corb. Unde *Tabletier* vocatur ejusmodi mercator, in Stat. ann. 1355. tom. 3. Ordin. reg. Franc. pag. 13. art. 24. et *Porteur à Tablete*, in Lit. remiss. ann. 1359. ex Reg. 90. ch. 219.*

3. TABULA, Orbiculus, clavus, in vestibus. Anastasius Biblioth. in Leone III : *Et præclarus Pontifex fecit in circuitu altaris B. Petri Apostoli, nutritoris sui tetraevola rubea holoserica aethina, habentia Tabulas seu orbiculos de chryso-clavo, depictos historiis, cum stelis de Chrysoclavo. Ita passim aliis locis. Ταβλια dicuntur in Chronico Alexandrino pag. 274. in Numa. [Vide Glossar. med. Græcit. v. Ταβλια col. 1520.]*

4. TABULA lignea, cujus percussione excitabantur Monachi, malleolo scilicet tabulam tundente : Σαυριον ἐπιτυραστικόν Palladio dicitur in Hist. Lausiaca cap. 104. vel ad sacram Synaxim evocabantur. Liber Revelationum, editus cum Joanne de S. Victore de utilitate tribulationis, cap. 2 : *Cum ex more illius temporis pro convocandis ad Matutinas fratribus Tabula percuteretur, etc. Matthæus Paris ann. 1196 : Cum ad Matutinas Tabula convocarentur.*

Tabula præterea in Monasteriis pulsari solet, cum Monachus est in extremis, quo Monachi in *Infirmitorium* ad fundendas pro eo preces cogantur. Udalricus lib. 3. Consuet. Clun. cap. 29 : *Ab uno eorum percutitur Tabula contra osium claustrii crebra et quasi continua percussione. Quod cum signum sit... obi-*

turi, illico ut auditum est, Fratres omnes accurrunt. [Vita B. Stephani Abb. Obazin. apud Baluz. tom. 4. Miscell. pag. 177 : *Cumque jam morti evidentiùs propinquaret.... pulsata Tabula, omnes undique convenerunt, et Letanias cum magno fletu agere coram eo cæperunt.] Tabula mortientium dicitur Herberto lib. 1. Miracul. cap. 2. quo sensu tabulam hanc non semel memorat eod. lib. cap. 8. 14. lib. 2. cap. 6. 37. ut et Gaufridus Grosus in Vita S. Bernardi Abbat. Tiron. cap. 43. Auctor Vitæ S. Hugonis Abbat. Bonevallis n. 7. Cæsarius Heisterb. lib. 1. cap. 35. 40. lib. 11. cap. 4. 8. etc. Abælardus pag. 156. Liber Ordinis S. Victoris Parisiensis MS. cap. 69. Vita S. Hildegundis num. 34. Herimannus de Restaurat. S. Martini Tornacensis cap. 75. etc.*

Tabula eadem pulsabatur etiam, cum Breve, uti vocabant, *Defunctorum* advennerat. Charta R. Otheniensis in Anglia Episcopi : *Mox ut breve defuncti venerit, Tabula pulsabitur, vigilia cantabitur, sonabunt classicum.* [Convento inter Evrardum Priorem S. Martini de Campis et Julianam Abbatissam Faremonasterii ann. 1241. ex Archivo hujus Parthenonis : *Quandocumque aliqua de monialibus Faremonasterii mori contigerit, obitu dictæ monialis nunciato vel cognito apud S. Martinum, Tabula pulsabitur, et officium seu vigilia statim fiat ; in crastino Missa celebrabitur in conventu pro defuncta.]* Herbertus lib. 1. de Mirac. cap. 1. propterea *Tabulam defunctorum* vocat : *Repente pulsata est in auribus ejus Tabula defunctorum duobus ictibus tantum. Tabula defunctoria dicitur lib. 1. cap. 19. Vide Hist. Monast. S. Nicolai Andeg. pag. 12.*

☞ Tabula ad Capitulum congregandum pulsata. Epistola Wibaldi Abb. Stabilensis ann. 1149. apud Marten. tom. 2. Ampliss. Collect. col. 350 : *Nos capto cum prioribus nostris consilio, facto Tabulæ sonitu.... Capitulum intravimus.*

☞ Tabulam percutiunt Franciscani ut fratrum extraneorum adventus aliis nunciatur. Vide in *Foresta*.

Tabula ad mandatum, seu ad pedilavium, pulsata. Vita S. Fravenoldi Abb. lib. 1. num. 32 : *Hora, qua sonitu Tabulæ ad Mandatum fratres more solito convocantur.*

Tabulam ad laborem pulsare, in libro Ordinis S. Victoris Parisiensis MS. cap. 5.

Tabulam percutere ad licentiam loquendi. Udalricus lib. 3. Consuet. Cluniac. cap. 8. pag. 181 : *Tabula, quam Prior major, vel Claustralis quinquies percutit ad licentiam loquendi, per Priorem illorum (puerorum) est porrigenda. Idem lib. 1. cap. 12. pag. 54 : Tabula percussa, fratres loquuntur in claustro.*

Tabula lignea utitur etiam Ecclesia in tribus diebus majoris Hebdomadæ, cum campanarum cessat usus. Udalricus lib. 1. Consuet. Clun. cap. 12. de Cœna Domini : *Pro cymbalo percutitur Tabula, et in refectorio pro scilla. Vide Joan. Abrinc. de Offic. Eccl. pag. 43. [vel 56. in edit. ann. 1679.]*

☞ Tabulas hujusmodi ligneas apud Tartaros in usu fuisse sæculo XIII. dicimus ex Epistola Constabularii Armeniæ inserta Epistolæ Odonis Episc. Tusculani ad Innocentium IV. PP. ann. 1249. tom. 7. Spicil. Acher. pag. 218. ubi legere est : *Et ante portas habent Ecclesias suas, pulsant campanas suas et percutiunt Tabulas ; ita quod euntes ad do-*

minum suum Chan, oportet primo ire ad Ecclesiam, et salutare Dominum Jesum Christum, et post ire et salutare dominorum eorum Chan, sive sit Saracenus, sive Christianus, velint nolint, quibus ista non placent.

* Table dictum quoque Crepitaculi genus, cujus usus erat in Oriente ad fideles ad sacram synaxim evocandos. Annal. regni S. Ludov. edit. reg. pag. 200 : *Nous voulons que les églises soient réédifiées, et que l'en sonne les cloches et les Tables. Rursum pag. 202 : Devant leur portes sont les églises, là où on sonne les cloches selonc les Latins, et Tables selonc la maniere des Grecus.*

TABULÆ OFFICIALES, apud Leonem Ostiensem lib. 3. cap. 22. dicuntur tabulæ in Monasteriis, continentis seriem ministrorum et *Officialium*, qui per hebdomadam publicis functionibus deputantur, quæ in Capitulo seu exedra ad communem omnium notitiam exponuntur : quarum cui cura incumbit, *Tabularius* dicitur eidem Leoni. Harum meminit S. Gertrudis lib. 4. Insinuat. divinæ pietat. cap. 2 : *Cum vero legeretur Tabula, in qua prænotabantur nomina earum, quæ ad Matutinas erant cantaturæ vel lecturæ, etc. Statuta Ord. Præmonstr. dist. 2. cap. 5. de Cantore : Servitium et processiones in festis ordinare, et singula officia in Tabulis scribere. Legi autem solet hæc tabula in Capitulo, antequam pronuntietur commemoratio defunctorum, ut observat Hæftenus lib. 8. Tract. 1. disq. 5. qui ad hanc rem consulendus omnino. Statuta pro Monasterio S. Leonardi Eboracensis : *Et dicta Prima, ingradientur Capitulum, puero thuribulario cum Tabula præeunte, qui ibidem legat lectionem Martirologii, qua lecta, legat Tabulam, postea hebdomadarius dicat : Pretiosa est, etc. Vide Præcentor tabularum. Ordinarius MS. Ecclesiæ Rotomagensis : Sunt etiam hebdomadarii in Tabula scripti. Charta Everardi Episcopi Ambian. ann. 1218. pro erectione Præcentoriæ in eadem Ecclesia : Cantoris erit scribere Tabulam cantorum. Concilium Coloniense ann. 1260. cap. 7 : Item quod in quibusdam Ecclesiis est compertum, raro vel nunquam per anni totius spatium lectiones et cantum divini officii in Capitulari Tabula annotari. Vide Udalricum lib. 3. Consuet. Cluniac. cap. 10. extremo, Statuta Ord. Præmonstrat. distinct. 1. cap. 5. Monasticum Anglic. tom. 3. pag. 244. 247. [Synodum Mexicanam ann. 1585. tom. 4. Concil. Hispan. pag. 406. et supra *Tabellum*.]**

INTABULARI, In tabulas officiales referri. Statuta Hospitalis S. Juliani in Anglia : *Ut labor inter fratres absque murmure facilius supportetur, statuimus ac etiam ordinamus, ut fratres Sacerdotes secundum cursum suum, ad matutinas et alias horas Canonicas et Missas diversas, ut præmittitur, celebrandas per aliquem, qui per Magistrum ad hoc fuerit deputatus, qui cum Intabulati fuerint, officia, ad quæ fuerint Intabulati, obedienter et humiliter exequantur.*

* TABULA MORTUORUM, Mortualis liber, in quo nomina defunctorum describuntur. Invent. ann. 1420. inter Probat. tom. 2. Annal. Præmonst. col. 591 : *Unum textum argenteum et deauratum, cum..... Tabula mortuorum in eodem infixa.*

6. TABULA, Lamina. Flodoardus lib. 3. Histor. Rem. cap. 5 : *Tecta templi plumbetis cooperuit Tabulis. Tabulæ ceræ, in Charta ann. 1061. apud Jacobum Pe-*

titum post Pœnitentiale Theodori pag. 664. [Vide post *Tabularium* 6.]

7. **TABULA**, Genus instrumenti musici, quod tenebat in manibus Cantor in Ecclesia. Amalarius lib. 3. de Divin. Offic. cap. 16: *Eorum (organorum) vice Cantor sine aliqua necessitate legendi tenet Tabulas in manibus, ut figuret illud Psalmistæ: Laudent nomen ejus in choro, in tympano, et psalterio psallant ei.* Infra: *Tabulæ, quas Cantor in manu tenet, solent fieri de osse.* [Tabulæ osseæ, quas cantores tenent in manibus, Joan. Abrinc. pag. 17. *Tabulæ ad canendum auro et argento paratæ, in Testam. ann. 837. apud Miræum tom. 1. pag. 21. col. 1.]* Vide Joannem Abrincens. de Offic. Eccl. pag. 13. [vel 17. edit. ann. 1679.] Describuntur eæ Tabulæ a Gaufrido de Vinosalvo in Poëtria MS. quæ exstat in Bibl. Thuana.

8. **TABULA**, Mensuræ agrariæ species, sic forte dicta, quod tabulæ expansæ formam referat, vel quod scriptis tabulis agrorum fines designarentur. Vetus Agrimensor: *Habet Tabula una quadratas perticas 72.* [* *Viginti quatuor Tabulæ perticam componunt, apud Mabill. in Museo Ital. pag. 177.]* Chronicon Novallense de Luitprando Rege Longobard.: *Qui tantæ longitudinis fertur pedes habuisse, ut ad cubitum humanum metirentur. Horum vero pedum mensura pro consuetudine inter Longobardos tenebatur in metiendis arvis usque in præsentem diem, ita ut pedes ejus in pertica fune 12. fiat Tabula.* Charta ann. 893. apud Puricellum in Basilica Ambrosiana pag. 258: *Est autem mensura ipsius terræ secundum hujus temporis Geometras, perticas jugiales 7. et Tabulas 16.* Charta Lotharii Reg. Ital. ann. 946: *Est autem ipsa terra per justam mensuram Tabulæ tres cum ingressu et omni integritate, etc.* Charta ann. 908. in Hist. Pergamensi tom. 3. pag. 188: *Et est per mensuram Tabulas legitima 76. etc.* Vetus Charta Mediolanensis apud Puccinellum in Vita S. Simpliciani pag. 110. et Ughellum tom. 4. pag. 169: *Cui obtulit intra civitatem domum suam, mensuram 22. Tabularum et dimidiæ, in loco, qui Theatrum dicitur, aliam in terra mala Tabularum quatuor, etc.* Vetus Notitia apud Ughellum tom. 5. pag. 1538. *De vinea Tabula una.* Adde eundem tom. 4. pag. 212. 608. 612. 1457. et in Appendice pag. 7. Occurrit etiam in Tabulario Capellæ in Biturigibus, in Tabulario S. Theofredi in Velavis, [in Chronico Farfensi apud Murator. tom. 2. part. 2. col. 450. et 623. in Memoriali Potestatum Regiensium apud eundem. Murator. tom. 8. col. 1175. etc.]

9. **TABULA**, seu *Tabularum ludus*, vel *alearum*, *alveolus*, in quem tessere jaciuntur: vox veteribus nota. Jo. de Janua, ex Isidoro lib. 18. cap. 60: *Tabula, i. alea in qua luditur pigris, calculis et tessertis. Tabula lusoria*, Martialis lib. 14. Epigram. 17. *Tabula alearis*, apud Tertullianum lib. de Carne Christi. *Tabella alearis*, Cælio Aureliano lib. 2. Chronicon cap. 1. *Tabulæ lusus*, Prospero de gloria Sancti. *Tabula*, nude, Sidonio lib. 1. Epist. 2. lib. 5. Epist. 17. lib. 8. Ep. 12. Julius Africanus lib. 5. Hist. Apostol.: *Dum ludere Tabulis et spectaculis non perhorrescunt, etc.* Concilium Eliberitanum can. 79: *Si quis fidelis alea, id est Tabula luserit numeros, placuit eum abstineri.* Metellus in Quirinalibus:

Huic ludo Tabulæ Regis erat filius obvis.

Charta ann. 1345: *Non possit, nec debeat*

ludere..... ad aliquod ludum tacillorum, excepto ad scachos et ad Tabulas. Jo. Sarrisberliensis lib. 1. Policrat. cap. 5: *Hinc tessera, calculus, Tabula, urio, etc.* [Adde Statuta Massil. lib. 5. cap. 10. Pistoriensis lib. 5. rubr. 71. Vercellensis lib. 3. fol. 83. vº. Le Roman de Vacce MS:]

D'eschez sout et des Tables son compaignon mater.]

Le Roman de Parise la Duchesse:

Puis aprist il as Tables et eschas joler.

Vide Turnebum lib. 27. Adversar. cap. 3. [et Lobin. in Gloss. tom. 3. Hist. Paris.]

TABLIZARE, Tabula ludere. Julianus Antecessor Constitut. 115. cap. 439: *Neque Episcopus, neque Presbyter,.... neque alius cujuscunque religiosi consortii vel habitus constitutus Tablizare audeat, vel socius ludentium fieri, vel spectator, etc.* Græca habent *ταβλίζειν*, Gloss. Græc. Lat.: *ταβλίζειν, Tablizare. Τάβλα, Tabula. Ταβλίστης, Ταβλοπάρχοχος.* Glossæ MSS. Reg.: *Πεσοί, και πεσοί, τὰ βόλια ἐν οἷς ταβλίζουσιν.* Aliæ: *Πέσσοσιν, ταβλίζουσιν.* Thomas Master pag. 59. edit. Rom.: *Κύβοι: λέγονται τὰ ἐστυγμένα ὀστᾶ ἢ χροῖνται οἱ ταυλίζοντες.* Sic non erat, cur emendaret Meursius. Vide Cujacium ad Novell. Justin. 123. Gloss. Fabroti ad Cedrenum, et Favorinum in *πεπτεῖναι*, et *περτός*. Habentur Pauli Siliarii duo Epigrammata εἰς *τάβλαν*, seu ludum tabulæ lib. 4. Anthol. cap. 32. Epigr. 4. et 5. Vide aliud Agathiæ lib. 1. cap. 61. Epigram. 1. quod multis explicat Salmasius ad Histor. Aug. pag. 468.

TABLISTA, Qui *Tabulis* ludit. Luxurius Poëta, nescio quis, in Epigrammate quodam, cujus lemma est, *de Tablista furioso, quasi tessertis imperante:*

Consulibus sceptrum, mensis decus, arma Tablistis.

TABELLARIUS, Qui frequenter ludit cum tabulis. Jo. de Janua.

¶ 10. **TABULA**, Lex apud Neapolitanos, sic forte primum dicta, quod descripta esset in tabula instar Legis Romanorum in duodecim, vel Legis Mosaicæ in duabus tabulis exaratæ. Marinus Freccia de Feudis cap. de offic. Admirati maris: *In regno (Neapolitano) non lege Rhodia maritima decernuntur, sed Tabula, quam Amalphitanam vocant, omnes controversiæ, omnes lites, et omnia maris discrimina, ea lege, ea sanctione usque ad hæc tempora (an. circit. 1570.) finiuntur.* [* *Tabula Prothontina maris, dicitur in Præfat. Chronic. Amalph. apud Pellicia, Raccolta di varie croniche, etc. tom. 5. pag. 143. Prothontinus, Dignitas in renavali, major Comitibus, minor Viceammirati, non semel occurrit in Statut. Neapol. ann. 1232. apud Pardessus. Leg. Maritim. tom. 5. pag. 254. Tabula Amalphitana edita est nuper in Append. Archiv. Histor. Ital. num. 8. pag. 259. ann. 1844.]*

¶ 11. **TABULA**, Mensa, Ital. *Tavola*, nostris *Table*. Albertinus Mussatus lib. 5. de Gestis Henrici Imp. rubr. 8. apud Murator. tom. 10. col. 408: *Tabulaque argentea magni ponderis aliisque exentiis donavit.* Occurrit alibi non semel.

¶ 12. **TABULA**, Mensa, in qua prostant res venales, stallum, apotheca. Bulla Adriani IV. PP. ann. 1156. inter Instr. tom. 6. Gall. Christ. col. 198: *Tertiam partem sextarii, corde, et quintal, tertiam partem omnium Tabularum, salvo in hoc jure canonicorum. Pactum inter Jacobum Aragoniæ Regem et Berengarium Magalonis Episc. ann. 1278: Cum per compositionem initam inter prædictum domi-*

num Regem et Episcopum septem Tabulæ macelli fuerint adjudicatæ in parte episcopali, etc. Jura Comitibus Biterr. in Civitate Albiensi ann. 1252: *Habebant in dicto festo (Natalis domini) in singulis Tabulis merceriarum unam libram piperis pro pedagio, et in singulis Tabulis sutorum XII. denarios Raimond. et in singulis Tabulis canbiatorum II. solidos Raimond. et in singulis Tabulis carnificum omnes linguas vaccarum.* Litteræ ann. 1369. inter Ordinat. Reg. Franc. tom. 5. pag. 312: *Concedimus.... in ipsis halis facere Tabulas et antetabulas quatuor brassarum amplitudinibus, easque Tabulas et antetabulas locare et arrendare ad tempus aut tempora, prout eis placuerit.* Ubi *Tabula* locum in quo merces servantur; *Antetabula* mensam, in qua venum exponuntur, designare existimo. Haud satis scio an eadem notione Testamentum Guillelmi Montis-pessulani ann. 1202. male 1211. tom. 9. Spicil. Acher. pag. 162: *Illud vero quod statui de focaria et Tabula, et molendino et tincturis, pacato debito R. Carison et Boneti, omnino deleatur in perpetuum.*

¶ 13. **TABULA**, Idem quod aliis *Mensa*, Gallice *Mense*, Quicquid ex bonis alicujus est, et ad *Tabulam*, seu mensam, ejus instruendum, id est, ad vescendum, et ad cætera vitæ commoda conducit. Chartarum Ecclesiæ Auxitanæ cap. 34: *Dono Deo et B. Genitricis pagenses, quos dedit mihi et fratribus meis Astanova.... ut sint perpetuiter de mensa clericulorum.* Et cap. 38: *Post mortem autem Arnaldi Hugonis filii revertatur ad Tabulam B. Mariæ honor seu possessio, de qua ibi. Sic aliquando Tabula dicta est in rebus feodalibus feodum ipsum, seu quicquid ad illud pertinet. Vide *Mensa*.*

Huc spectare videtur Charta ann. 1448. ex Chartul. 23. Corb.: *Le droit de tonnelieu et forage des vins vendus et délivrez en ladite ville se diversifioit selon la qualité de ceulz qui estoient appellés ou réputés estre de la Table de Ganelis, ou de ceulz qui n'estoient pas de ladite Table.... Pour ceulz qui ne sont pas de ladite Table du Ganelis que ung sestier de vin de tonnelieu, et ung sestier de vin de forage. Qui de alicujus familia est, de mensa illius esse dicitur. Vide in *Mensa*.*
* *Dominiun, Gall. Domaine, alias Table.* Libert. Villæ-novæ in Ruthen. ann. 1363. tom. 5. Ordinat. reg. Franc. pag. 396. art. 10: *Que ladicte ville et toutes ses appartenances demoura perpetuellement au roy et à sa Table.* Reg. 13. Corb. sign. *Habacuc* ad ann. 1509. fol. 4. rº: *Nous ayons par auctorité de seigneurie retenu en nos mains et mis à la Table et domaine de nostre dite église et monastere de Corbye, une maison, lieu et pourprins seant audit Corbye.*

¶ 14. **TABULA**, inter vasa ecclesiastica, Sanctorum Reliquiis sæpius ornata. Vita S. Benedicti Antian. num. 37. sæc. 4. Benedict. part. 1. pag. 206: *Frater Tabulam sacratam, in qua B. Dionysii erant reliquiæ aliorumque Sanctorum plantatæ, missus est ab alia cella ad aliam deferre; isque secum pergens catulos detulit, Tabulam vero sacratam post aliquos dies non lotis vestibus incautus deferre nititur. Ingressus navio properat.... sed ut mox terram attingit, equumque ascendens, in quo catulos pertulerat, Tabulam portaturus suscepit, divina hunc ultio percussit. Equus quidem eadem hora se in circulo rotando conversus, quousque in terram rueret, Tabula quoque manibus ejus elapsa in læsa suscipitur. Vide *Tabellus, Tabulamentum* 1. et *Tabuletus*.*

¶ 15. **TABULA**, Calculus, Gallice *Balote*. Statuta Montis-regalis Collat. 1. cap. 48 : *Fabæ seu Tabulæ cum quibus seu de quibus fient partita, ponantur super uno discho, qui sit coram disco D. Vicarii ; et numerentur per syndicum vel iudicem sui militem, et quod Tabulæ seu fabæ non habeant vocem nisi sint integræ.* Pluries occurrit ibi.

* 16. **TABULA**, Societas camporum. Charta Theob. comit. ann. 1229. in Chartul. Campan. fol. 348. v^o : *Accipio in conductu meo et protectione mea Mathæum et Bernardum de Fuer, Durannum juvenem campores cives Lugdunenses et omnem Tabulam Duranni de Fuer de Lugduno, cum omnibus illis, qui de dicta Tabula nundinas meas Campaniæ frequentant.*

¶ **TABULA CAMBII**, Mensa argentaria, Gallice *Banque*; *Tabula cambiaria*, in Charta jam laudata in *Tabula 12. Tabula camparia*, in Litteris Philippi III. Franc. Regis ann. 1277. apud D. Secousse tom. 4. Ordin. pag. 671. art. 8. *Tabula camporis*, in Charta Massil. ann. 1344. ex Schedis D. le Fournier. *Tabulæ nummulariorum*, in Charta Agnetis Comitissæ de Consuetudinibus villæ S. Joannis Angeriac. ann. circiter 1050. tom. 2. Gall. Christ. novæ edit. col. 468. Hinc

TABULAM TENERE CAMBII, dicuntur *Mensarii*, seu Nummularii, vel *Campores* : qui inde Græcis τραπεζίται. Jacobus I. Rex Aragon. in Foris Oscæ ann. 1247. fol. 26 : *Rex potest monetam, quantamcumque voluerit et sibi placuerit, fabricare, et Tabulam statuere per singulas civitates, ad quam cambiari venire teneantur omnes populi terræ suæ, etc.* Curia generalis Catalanæ, celebrata Hierdæ a Jacobo II. Rege Aragon. ann. 1301. MS : *Item quod aliquis non teneat Tabulam cambii in aliquo loco Catalanæ, nisi prius eam assecuraverit.... pro mille marchis argenti.... Et qui dictam securitatem sub dicta forma non præstiterint, non audeant tenere in sua Tabula tapits, vel alios pannos, seu storta, immo fustis dietæ Tabulæ sit et esse debeat sine aliqua cooperta, et ille, qui contra fecerit, tamquam falsarius puniatur.* Adde Curiam actam Cervariæ sub Petro III. Rege ann. 1359. Charta Philippi Regis Franc. ann. 1305. in 12. Regesto Chartophylaciæ Regii ch. 231 : *Pour le profit de tout nostre Roiaume et de nos monnoies, nous avons ordené à faire une Table qui sera tenue en 12. ou 14. lieux solempnieux en nostre demaine et de nostre Royaume, et que il soit crié que se ce n'est à nos monnoyes ou és Changeurs, qui des ores ayent nostre auctorité et nostre consentement de changer et tenir change, nus ne soit si hardis, que or ne argent, qui ne soit monnoiez de nostre coing, qui soit dedans nostre Royaume et en nostre terre, il vende ne achate jusques à tant qu'il ait esté porté à nostre dite Table et mis en escrit par devers nous, etc.* Adde Chartam sequentem, et vide Salmasium lib. de Usuris pag. 510. 511. 512.

* 17. **TABULA**, Certa panni quantitas. Gall. *Piece d'étoffe*. Arest. ann. 1359. 23. Dec. in vol. 4. arestor. parlam. Paris. : *Cum Johannes Odonis viginti duas balas pannorum de Louveris, unam Tabulam de camelotis, viginti duas saccos lini de Alexandria ac plures alias merces in et super quodam panphilo. onerasset, etc.*

* 18. **TABULA**, Immunitas, privilegium. Charta ann. 1116. apud Murator. tom. 4. Antiq. Ital. med. ævi col. 59 : *Insuper*

statuit, ut nulla iniuria vel violencia a se, vel a suis successoribus, vel a suis hominibus inferatur alicui Warstallensium, nec in castro nec in burgo, non in ripa, non in villa. Et Warstallenses de Tabula castelli annualiter solvant unum Ranucinum, pro Tabula burgi denarium unum currentis monetæ. Porro hac Charta conceditur Warstallensibus facultas eligendi consules, qui rempublicam regant.

* 19. **TABULA**, Sacrarum Reliquiarum expositio, quæ fit super tabulam. Stat. et Obiit. MSS. eccl. Paris. : *Item in die S. Firmini fit statio in capella S. Martini post Ave Regina. Et in magna missa fit Tabula. Infra : Item in primis vespers et missa fit Tabula pro toto festo, de fundatione domini Guillelmi Grelier, cancellarii Parisiensis.*

TABULÆ DICTALES. Vita S. Wolfgangi Episcopi Ratisb. cap. 18 : *Ut autem adolescentis in capiendis scientiæ liberalis notitiis forent agiliores, frequenter voluit Tabulas eorum cernere dictales. Id est, in quibus dictabant, seu componebant.*

TABULÆ AD EVANGELIA. Udalricus lib. 1. Consuetud. Cluniac. cap. 12. de Coena Domini : *Interea vero reconditur dominicum Corpus a Sacerdote retro altare. Ponitur patena aurea, et patena inter scutellas aureas, et adhuc scutellæ inter Tabulas argenteas, quæ factæ sunt ad Textum Evangelii. Id est quibus liber Evangeliorum legitur. Vide Tabulare 2.*

¶ **TABULA HORARIA**, Qua horæ pulsantur. Regula Toribii Archiep. Limæ, tom. 4. Concil. Hisp. pag. 677. col. 1 : *Præsidentis cura erit horariam Tabulam præscribere, juxta quam præbendarii, sacellani et reliqui Ecclesiæ ministri et alii clerici civitatis assistent, comitabuntur et custodient sanctissimum Sacramentum (feria v. in Coena Domini.)*

TABULÆ, seu TABELLÆ LEPROSORUM, quas illi quatiunt, ne ab aliquo tangerentur. Vincentius Belvac. lib. 23. cap. 165 : *Ante cujus curiam cum Tabellis more talium infirmorum tangeret, etc.*

¶ **TABULA MARIS**. Vide *Tabula portus*.

¶ **TABULA MARMOREA**, Practicis nostris *Table de marbre*, quo nomine donatur triplex jurisdictio : Prima Comitibus seu Præfecti stabuli, altera Amiralli seu summi Præfecti rei maritimæ, tertia Protoforestarii seu supremi Præfecti rei saltuariæ et aquariæ. Jure summæ et ultimæ cognitionis judicant in hac triplici jurisdictione, cum judiciis interest unus et Præsidentibus supremi Senatus cum certo Senatorum numero. Nomen *Tabulæ marmoræ* sortitæ sunt hæ jurisdictiones, quod olim ibi lites dirimerent, ubi tabula seu mensa erat marmorea. Vide Notas D. Secousse ad Litteras Caroli Regentis ann. 1359. tom. 3. Ordin. Reg. pag. 347. ubi probat duas olim in Palatio positas fuisse tabulas marmoreas ; unam in area, alteram in aula majori. Vide *Mensa*.

¶ **TABULÆ NUMMULARIORUM**, Mensa, argentaria. Vide supra *Tabula Cambii*.

¶ **TABULÆ OSSEÆ**. Vide *Tabula 7*.

TABULA PATRONATUS. Vetus Interpretes Juvenalis Sat. 10. v. 57 : *Honorum pagina. Ænea pagina, ante imaginem eorum stans, eorum omnes gradus honorum inscriptos continet : quam nunc dicunt Tabulam patronatus.* Forte quod ejusmodi imagines seu statuæ fere semper a clientibus fierent ac dedicarentur, qui in tabulis æneis subditis patronorum honores ac Magistratus gestos describere solebant, quod docent Inscriptiones veteres.

TABULA PEREGRINANTIUM. Vita S. Judoci c. 3. apud Mabillonium : *Quos cum interrogaret quo tenderent cursum, respondentes dixerunt se Romam pergere velle. Quo audito Judocus adhuc Laicus absque ulla dilatione baculum tantum et Tabulam manu arripiens, secutus est eos. Cur autem Tabulam peregrinaturi secum deferrent, indicat Regula Magistri cap. 57 : Si vero in viam longiorem dirigatur, codiculum modicum cum aliquibus lectionibus de Monasterio secum portet, ut quavis hora in via repausaverit, aliquantulum tamen legat : ita tamen si fuerit psalteratus. Si vero non fuerit, Tabulas a Majore superpositas psalmis secum portet, ut ad refectionem prandii, aut ad mansionem cum applicaverit, aliquantulum quantum occurrerit, tamen meditetur, ut quotidie regulæ reddat quod suum est. Ita et frater, qui adhuc literas discit, Tabulas superpositas a Majore de Monasterio secum portet, ut si cum literato vadit, ipse cum se ad refectionem vel mansionem applicaverit, aliquantulum tamen meditetur, ut videatur cotidie consuetam regulam adimplere.*

¶ **TABULA PORTUS**, Mensa publicani seu exactoris vectigalium in portubus maris. Inquesta ann. 1268. ex Archivio Eccl. Massil. : *Episcopus et Ecclesia Massiliensis, ambo, simul ratione jurisdictionis habebant et tenebant ad Tabulam portus, in villa inferiori, duos homines vel unum ad libitum, qui colligerent cum hominibus villæ inferioris, tunc vicecomitalis Massiliæ, redditus sive intratas portus dictæ civitatis. Tabula maris atque portus, in alia Charta Massil. ann. 1379. Rursum in alia ann. 1509. Tabula maris et rippagii dicitur.*

TABULA, seu MENSÆ ROTUNDA, Decursionis, aut hastiludii species, a certo et definito Militum numero obiri solita, qui, priusquam in arenam descenderent, vel etiam præliis et velitationibus decursis, ad mensam figura orbicularem una cibum capebant, ne quod discrimen inter nobiles ex sedis prærogativa oriretur, indeque jurgia aut dissidia emergerent. Vetus sane Gallorum institutum : mensis enim circularibus circumsedisse, armigerosque, eorum scuta ferentes, a tergo adstitisse ex Athenæo lib. 4. Dipnosoph. recte advertit Camdenus ; renovatum vero ab Arthuro Britannicæ Rege prædicant passim scriptores, ita ut *Arturi Tabula rotunda* in ore omnium versetur, eamque sese, quæ muro veteris Castrî Vintoniæ, seu Vincestriæ, in Anglia, appensa conspicitur, vulgus hominum existimet, quod jure in dubium vocat idem Camdenus, cum longe recentioris videatur ætatis. Vetus Ceremoniale MS. : *Le Roy Arthus d'Angleterre et le Duc de Lencastre ordonnent et firent la Table Ronde, et les be-hours, tournois, et joustes, et moultes d'autres choses nobles, et jugemens d'armes, dont ils ordonnerent pour juger Dames et Damoiselles, Roys d'armes et Heraux.* Albericus ann. 1255 : *Multi Flandriæ Barones apud Hesdinum, ubi se exercebant ad Tabulam rotundam, cruce signantur.* Matthæus Paris ann. 1252 : *Milites exercitio militari peritiam suam et strenuitatem experierunt, constituerunt unanimiter, non ut in hastiludio illo, quod communiter et vulgariter Torneamentum dicitur, sed potius in illo ludo militari, qui Mensa Rotunda dicitur, vires suas attentarent.* Vide reliqua in *Jocari*. Th. Walsingh. in Edw. I. ann. 1280. et Nic. Trivetius ann. 1279 : *Illustris miles Rogerus de Mortuomari apud*

Kelingworthe ludum militarem, quem vocant Rotundam Tabulam, 100. Militum, ac tot Dominarum constituit, ad quam pro armorum exercitio de diversis regnis conflavit Militia multa nimis. Historia Prioratus de Wigmore in Anglia, de eodem Rogero: Iste Rogerus... primo insigniis Militaribus sublimatus, centum Milites et tot Dominas ad hastiludia de Kenilworth, expensis suis sumptuosas, per tres dies solemniter ordinata et tenta, qualia in Anglia tam solemnia prius visa non fuerant, secum adduxit et Rotundam Tabulam ibi incepit, et quarta die Leonem aureum, triumphii signum sibi adjudicatum, dictam comituum suisque expensis ad Warvik adduxit. Idem Walsingham. ann. 1344: Rex Eduardus fecit convocari artifices ad castrum de Windesore, et cepit ædificare domum, quæ Rotunda Tabula vocaretur. Habuit autem ejus area a centro ad circumferentiam, per semidiametrum centum pedes, et sic diametrum 200. pedum erat. Chronica Aulæ Regiæ cap. 7: Accesserunt ad Regem quidam juvenes Baronum filii plus levitate quam strenuitate moti dicentes: Domine Rex, per torneamenta et hastiludia... vestra diffundetur gloria,..., edicite itaque Tabulam Rotundam, Regis Artusii curiam, et gloriam ex hac reportabitis perpetuis temporibus memorandam. Jo. de Condato MS.:

*Sen faisoient grands esbanois
Tables rondes, et tournois.*

Gridar Taula redonda, apud Raimundum Montanerium in Chron. Reg. Aragon. cap. 179. Taulas redones, apud eundem cap. 166. et in Chronico Petri Regis Aragon. lib. 2. cap. 10. lib. 3. cap. 23.

Quemadmodum Torneamenta variis Pontificum et Principum Sanctionibus interdicta constat, ita et Mensas Rotundas, seu Monomachias ludicras, quas Justas vocabant, prohibuit Clemens V. PP. quod ex iis nonnunquam cædes, et pericula non mediocria emergerent, quod satis superque testatur Math. Paris loco citato, ubi Hernaldum Montiniacum, strenuissimum Militem, a Rogero Lemburno, non sine veteris odii suspitione, in illa Mensa Rotunda, cæsum narrat. Sic autem Clemens in Bulla sua, cujus in voce Torneamentum meminimus: Quinetiam in faciendis justis prædictis, quæ Tabulæ Rotundæ in aliquibus partibus vulgariter nuncupantur, eadem damna et pericula imminet, quæ in Torneamentis prædictis, idcirco certa causa idem jus statuendum existit.

[* Complura opuscula de Tabula rotunda, partim edita, partim inedita, recenset Bibliotheca des Romans pag. 174.]

* TABULA SICCA, Ludus aleatorius, Gall. *Breland*. Arest. ann. 1371. 29. Nov. in vol. 6. arestor. parlam. Paris.: *Emolumentum ex sicca Tabula seu ludo ad belencum proveniens, ordinavimus converti in solutionem reddituum ad vitam... præfatis rentariis seu reddituariis... debitorum.* Lit. remiss. ann. 1382. in Reg. 121. Chartoph. reg. ch. 309. bis: *Pierre Damaulz executeur de justice, qui avoit pris à l'aulez la secque Table, breleugh et jeu de dés de la ville de Tournay, etc.* Vide Tabula 9.

TABULAM TENERE dicebatur apud Catalanos, Vicarius, seu Juxex, qui post exactum officium, eo in loco, ubi illud exercuerat, statis diebus morabatur, quo de se conquerentibus coram alio iudice a Principe delegato responderet. Curia generalis Alphonsi II. Regis Aragon. in Montisono celebrata ann. 1293.

MS.: *Statuimus, quod officialis scilicet unusquisque teneat Tabulam per 30. dies de anno in annum, et ad introitum assecuret, quod faciat jus conquerentibus, et eo tenente Tabulam, sit suspensus de officio. Prima curia generalis Barcinonensis Jacobi II. Regis Arag. ann. 1291. MS.: Et ad introitum officialis quod assecuret ipse facere jus conquerentibus, et in fine cum exierit de officio, teneat Tabulam per 30. dies. Secunda Curia ejusdem Jacobi ann. 1299: Quem ad hoc ordinavimus tenere Tabulam per 30. dies, qui incipiat prima die Januarii quolibet anno, secundum quod in Ordinationibus hujus Curie continetur. Cap. seq.: Et omnes officiales dictorum officialium.... exeant quolibet anno prima die Januarii, et teneant Tabulam per 30. dies, iuxta ordinationes curiarum. Et quod nos eligamus de presenti et postea quolibet anno prima die Januarii quemdam jurisperitum idoneum et sine suspitione in capite cujuslibet Vicariarum vel Bajulariarum, qui faciat inquisitionem contra officiales ipsius Vicariæ vel Bajuliæ. Et procedente inquisitione, aliquis officialis non possit redire, vel uti officio, quousque inquisitio ipsa sit terminala, sine placito et solennitate placiti, et absque figura iudicii, et facta satisfactione super damnis datis, antequam nos, vel aliquis pro nobis inde aliquid habeamus. Adde Curiam generalem Ilerdæ celebratam ab eodem Rege ann. 1301. cap. 1. et 2. Curiam celebratam in villa Montisalbi ab Alfonso Rege ann. 1333. in qua idem præcipitur pro Notariis, scribanis tenentibus, etc. et Curiam celebratam Cervariæ sub Petro Rege ann. 1359. in qua pro 30. diebus, 50. statuuntur.*

* AD TABELLULAM COMEDERE, Pœnitentiæ genus in monasteriis. Stat. MSS. monial. Congregat. Casalis Bened. cap. 25: *Pour fautes qui concernent le service divin,... elles satisfèront par prostrations au chœur devant la communauté, ou mangeront à terre en refectoir au pain et à l'eau, ou seront à la miséricorde, qui est que quant elles seront ainsi à la Tablette au meilleur du refectoir, elles n'auront sinon ce que la supérieure leur enverra de miséricorde en pitance, oultre le pain et le vin.*

*TABULACCUM, Ital. *Tavolaccio*, Scuti species, parma, clypeus. Stat. antiq. Florent. lib. 3. cap. 156. ex Cod. reg. 4621: *Quilibet in civitate, burgis et suburbis Florentiæ debeat in sua propria vel conductu apoteca, pro trahendo et capiendo tales malefactores (habere) unam targiam, scutum vel Tabulaccium pictum. Vide Targa.*

* TABULAGIUM, Præstatio pro Tabula, seu jure habendi mensam in foris et nundinis, in qua prostant res venales, idem quod Stallagium. Charta ann. 1313. in Reg. 66. Chartoph. reg. ch. 441: *Nundinantes... pro qualibet tabula quam tenebunt, dent pro Tabulagio quatuor denarios Turonenses. Vide Tabula 12. et infra Taulagium.*

¶ 1. TABULAMENTUM, Stylobata, Gallicis *Pié d'estal*, olim *Entablement*. Inventarium Ecclesiæ Noviom. MS. ann. 1419: *Item quædam tabula argentea deaurata, sedens super Tabulamentum esmaillatum, in qua tabula sunt plures reliquiæ, clauditurque et aperitur.* Inventar. S. Capellæ Paris. ann. 1376. ex Bibl. Reg.: *Item caput S. Symeonis argenti deaurati in factione hominis antiqui, situatum desuper unum Entablement Gallicæ. Vide supra Tabula 14.*

2. TABULAMENTUM, Sepimentum,

cancellus, δρῶρακος. Scholiastes Aristophanis ad equites: *Τὸς δρῶρακούς, τὰ νῦν ταυλώματα καλοῦμενα.* Idem ad Vespas: *Τὰ ταυλώματα τοῦ δικαστηρίου. Ταύλωτον, seu Tabularium, eadem notione dici observat Suidas, in δρῶρακος.*

1. TABULARE, *Tabulas, præparare, prosternere*, Ugutoni. [*Tabulas parare, prosternere*, Johanni de Janua; *Tabler*, in Glossis Lat. Gall. Sangerman. nostris hodie *Plancheier*, Contabulare, tabulis compingere. Berntenii Chronicon Marrienrod. apud Leibnitium tom. 2. Scripitor. Brunsvic. pag. 447: *Ambitum nostrum superius Tabulavit.* Hac notione *Tabulatus* dixit Plinius lib. 2. Epist. 17. Vide Vossium de Vitilis serm. lib. 4. cap. 27.]

* 2. TABULARE, *Libros tabulis seu asseribus compingere.* Stat. synod. eccl. Castr. ann. 1358. part. 2. cap. 2. ex Cod. reg. 1592. A: *Rectores ecclesiarum faciant ligari libros ecclesiarum suarum et Tabulari, qui ligatura indiguerint.*

* 3. TABULARE, [*Manifestare; exire. DIEF.*]

TABULARIA. Charta Rogerii Regis Siciliæ ann. M. 6652. pro Ecclesia Panormitana apud Rocchum Pirrum tom. 1. pag. 112. et 147: *Donamus prædictæ Ecclesiæ..... Tabulariam felicis urbis Panormi, eis potestatem concedentes, ut ipse venerabilis Archiepiscopus et successores ejus nunc et in perpetuum habeant licentiam et perpetuam dominationem concedendi eam Clericis prædictæ Ecclesiæ, etc. Ubi Pirrus Tabulariam, facultatem tabelliones instituendi interpretatur. Vide Tabularii 2.*

* *Tabulaire* appellatur apud moniales illa, quæ seriem officialium, per hebdomadam publicis functionibus deputatarum, in tabula describit. Stat. MSS. monial. Congregat. Casalis Bened. cap. 16. quod inscribitur *De la Tabulaire: Ordonnons qu'il y aura une sœur députée pour toute l'année pour faire la table du chapitre, en laquelle table elle marquera les sœurs qui devront dire les leçons à matines, les versets, les respons, les Alleluia... Il faudra que la maîtresse des novices lui baille par mémoire les noms des filles qu'elle voudra faire chanter versets, respons ou aultre chose à l'église, afin qu'il n'y ait confusion; car la maîtresse en pourroit instruire aucunes, et la Tabulaire en marquerait d'autres en ladite table. Vide Tabulæ officiales.*

TABULARIA LEX, *Conditio, quæ adhibetur in manumissione per Tabulas, seu libertorum Tabulariorum.* Tradit. Fuldenses lib. 2. trad. 143. ann. 825: *Decernens, ut lege Tabularia unaqueque de vobis per singulos annos duos denarios argenti solvat.*

1. TABULARII, *Servi per tabulas, seu per instrumenta chartarum manumissi.* Quomodo vero, et quo ritu per tabulas manumitterentur servi, refert Lex Ripuar. tit. 58. § 1: *Hoc etiam jubemus, ut qualiscumque Francus, Ripuarus, seu Tabularius servum suum pro animæ suæ remedio, seu pro pretio secundum legem Romanam libertare voluerit, et in Ecclesia eorum Presbyteris, Diaconibus, seu cuncto Clero et plebe in manu Episcopi servum cum tabulis tradat, et Episcopus Archidiaconum jubeat, ut ei tabulas secundum Legem Romanam, qua Ecclesia vivit, scribere faciat, et tam ipsa, quam omnis procreatio ejus liberi permaneant, et sub tuitione Ecclesiæ consistent, vel omnem redditum status, aut servitium Tabularii eorum Ecclesiæ reddant. In Capitul. Caroli M. lib. 5. cap. 128. [* 199.]*

et in Lege Longob. lib. 3. tit. 5. § 1. [Carol. M. 12.] ponunt inter tributarios Ecclesiarum, id est, qui censum Ecclesias debebant, hac conditione manumissi in Ecclesia, et sub onere alicujus servitii. Sed et si absque liberis decederent, nullum alium nisi Ecclesiam relinquebant hæredem, ut est in eadem Lege Ripuar. § 4. V. Manumissio.

2. **TABULARII**, Qui tabulas publicas civitatum, et rei vectigalis rationes tractant, ita appellati ex Lege Valentis Imp. cum antea Numerarii dicerentur, leg. 9. Cod. Th. de Numerar. (8. 1.) Nec multo post Tabularii duo in singulis provinciis a Theodosio statuti quorum alter fiscalis arcæ ratiocinia, alter largitionales titulos curaret, leg. 12. eod. tit. et leg. 30. de Susceptorib. (12. 6.) De ejusmodi Tabulariis est præterea tit. in Cod. Theod. ubi multa Jacobus Gothofredus, et alii. De iis etiam agitur in Edicto Theoderici Regis § 126: Nullus post hæc curialium, sive Tabulariorum, aut susceptorum, in Ecclesia residens pacticia delegationis emittat; sed si quem fisco debitorem novit, exponat eum extra Ecclesiam constitutus, etc. [Tabularius in tributis, apud Sidonium lib. 4. Epist. 11.]

Eodem Tabularii nomine designatus qui res Ecclesiarum administrabat, apud Gregorium M. lib. 11. Epist. 49. ad Joh. Episc. Panorm.: Tabularium autem una cum consensu seniorum et cleri meminere ordinandum, qui annis singulis ad amputandam fraudis suspicionem solemniter suas debeat rationes exponere.

1. **TABULARIUM**, Officina. Concilium Palentinum ann. 1383. cap. 5: Permittimus (Judæis) habere operatoria, tentoria, Tabularia seu boticas, etc.

* Idem quod Schoppa, Gall. Echoppe, alias Tablier. Libert. Petræssis. ann. 1341. in Reg. 74. Chartoph. reg. ch. 647: Item quod omnes habitantes hospitia seu ayriila in garlanda seu circuitu plateæ dictæ bastiæ, possint edificare cohoptas impune et facere Tabularia, et ea conducere cuiquam ad eorum libitum voluntatem. Occurrit præterea in Lit. ann. 1388. tom. 8. Ordin. reg. Franc. pag. 284. art. 6. Charta ann. 1474. inter Probat. tom. 3. Hist. Nem. pag. 325. col. 1: Certaine cense montant avij. deniers Tournois, ou environ, à nous deus sur ladite loge ou aucuns petiz Tabliers estans à l'entour d'icelle, esquelz se vendioient aux, oignons et autres herbage; lesquelz petiz Tabliers appartenoient à aucuns particuliers de ladite ville. Ung Tablier assis en la place de Nismes, in Chron. ejusd. urbis ibid. pag. 3. col. 2. Lit. remiss. ann. 1460. ex Reg. 190. ch. 57: Icellui Peyroton s'en ala à la porte de la maison du suppliant,..... et illecques demoura aucunement en soy soustenant à ung Tablier. Vide infra Tabularius 2.

† 2. **TABULARIUM**, f. Ambo, suggestum, tabulatum, vel exedra. Statutum Capituli B. M. Podiensis ann. 1386: Statuimus quod nullus descendat Tabularium, donec presbyter dixerit totam orationem seu complendam Missæ.

† 3. **TABULARIUM**, Locus ubi sedet Notarius, et acta ab ipso scripta servantur, Gallice Etude de Notaire. Consuetudines Tolosanæ MSS. fol. 34: Notarii nostri domus communis Tholosæ in suis personaliter non sedent Tabulariis, nec suo officio personaliter deserviunt. Vulgare est hodie eo significatu. Tablier, in Litteris Caroli V. Reg. Fr. ann. 1370. tom. 5. Ordin. pag. 352: Aucuns de

noz genz ou officiers ont tenus et encores tiennent certains Tabliers en la ville de Thoulouse, qui oncques ne furent mis en recelle, ne aucune mention n'en est faite es comptes de la recepte de Thoulouse; lesquelz Tabliers ils ont baillé à ferme, et en ont receu et reçoivent tres grans éno-lumens.

* Tablier, eadem acceptione, in Lit. remiss. ann. 1454. ex Reg. 187. Chartoph. reg. ch. 223: Les supplians commencent à s'en partir d'illec pour eulx en aler en ung Tablier ou ouvrour d'es-criture,... où avoient acoustumé écrire et exercer fait de pratique. Pro officio notarii, ut et vox Gallica Tablier, usurpatur. Charta ann. 1316. in Reg. 54. fol. 23. r.: Item Stephano de Cossaco clerico concessit Tabularium seu officium tabel-lionatus. Lit. Phil. VI. ann. 1331. tom. 2. Ordin. reg. Franc. pag. 66: Comme nous... aions voulu et ordéné que touz les seaus, escriptures et Tabliers de nostre royaume, tant de faz de contras, comme d'esploiz de justice,... soient mis en nostre main et retenuz à nostre demaine, etc.

† 4. **TABULARIUM**, Numerus reddituum in tabula scriptus, in Glossulis apud Mabillon. tom. 2. Operum posthum. pag. 23.

† 5. **TABULARIUM**, λογιστήριον, in Glossis Latino-Gr. Locus vel schola ratiocinatorum.

† 6. **TABULARIUM**, Tablier, in Glossis Lat. Gall. Sangerm. Tabularium ad ludum tabularum, in Constitut. Frederici Regis Siciliæ cap. 81. Tabularium de ebore, in Computo ann. 1333. et seqq. tom. 2. Hist. Dalphin. pag. 277. vel Tabulerium, ut habetur in MS. Cl. V. Lan-celot. Haud scio an eadem notione legitur in Inventario ann. 1379. inter Schedas ejusd.: Item tres alie tabule de sopo cum quatuor Tabulariis. Tabulæ fulcrum intelligi potest; nisi idem sit quod mox Tabularius. Vide Tabulatum 2.

* 7. **TABULARIUM**, Conventus, ut videtur; forte a loco ubi habebatur, Tabulario scilicet forensi, sic nuncupatus. Vidimus pariaq. de villa Montisfalc. in Vallavia ann. 1405. ex Reg. 161. Chartoph. reg. ch. 104: Apud Montemfalco-nem in Tabulario extraordinario curiæ regiæ ipsius loci, et coram venerabili et discreto viro magistro Johanne Alieri de Tensano, clerico honoris domini nostri regis, etc.

* 8. **TABULARIUM**, Stabulum, Gall. Etable. Libert. de Gleolla ann. 1350. in Reg. 81. Chartoph. reg. ch. 124: Dicit consules... habeant potestatem cognoscendi de viis publicis,... edificiis et Tabulariis bestalinis.

† **TABULARIUM CERÆ**, Massa, ut con-jecto, cerea, Gall. Pain de cire. Historia Monast. Beccensis MS. pag. 572. num. 17: Sed etiam dimidium Tabularium ceræ, quod monachi Beccenses de Longo-llo reddebant illi annuatim de recogni-tione decimæ. Supra Tabula ceræ. Vide Tabula 6. et Talentum 1.

† 1. **TABULARIUS**, Tabula qua ferunt cibos in refectoriis monachorum, quibusdam Iaulier, aliis Tablette. Inventarium ann. 1341. ex Archiv. S. Victoris Massil.: Unam tinam, 2. mensas et 4. Tabularios, item 1. inbueum, etc. Vide Tabularii.

* 2. **TABULARIUS**, Idem quod supra Tabularium 1. Stat. ann. 1270. inter Probat. tom. 1. Hist. Nem. pag. 93. col. 2: Constituti per curiam domini regis ad taxandum et reformandum tabulas minus ampliatas et Tabularios hominum hujus civitatis existentes in frontieriis ipsorum

hominum;... voluerunt quod quilibet possit habere et tenere in frontiera sua..... Tabularium fustem trium palmorum in latitudine, et in altitudine palmorum duorum et dimidii. Pluries ibi.

* 3. **TABULARIUS**, Inscript. vett. Joan. Vignol. pag. 302: DIIS MANIB. M. TREBELLIO ARGOLICO TABULARIO VIATORUM QUÆSTORIUM AB ÆRARIO, etc. Ubi Vignolius: Qui tabulas expensarum conficiebat, dum Quæstores iter facerent. Vide Tabularii 2.

* 4. **TABULARIUS**, Notarius, scriba. Vide supra Tabellio.

† **TABULATA**, f. Ædicula tabulis compacta, vel in qua plures sunt tabulæ usibus rusticæ domus destinata. Testamentum ann. 15. Pippini Regis, tom. 2. Annal. Benedict. pag. 708: Circa curtem stabulum, Tabulata, torbaces vel alia hospitalia, vel cellaria, et quidquid ad ipsam curtem pertinet... Item ad Vicum curtem meam cum Tabulata, cum bareca, cum omnibus quæ ad ipsam curtem pertinent. Pluries occurrit ibi.

* Idem potius quod supra Tabularium 8.

1. **TABULATUM**, Quævis tabula. Valerianus Cemeliensis Homil. 20: Regitramus, cujus sit vitium, quod tenui Tabulato hominis vita committitur, et dubiis casibus incerta tentantur. [Codex Theod. lib. 11. tit. 16. leg. 15: Materiam, lignum atque Tabulata exceptorum virorum patrimonium non præbeant. Et leg. 18. eod. tit.: Non conferendis Tabulatis obnoxia, non lignis, indullam quoque materiam sub eadem exceptione numerabit. Materiam trabes, Lignum, unde hastilia fiunt et sagittæ, Tabulata, tabulas seu asseres interpretatur Gothofredus.]

2. **TABULATUM**, Abacus, alveolus, seu tabula lusoria. Saxo Grammaticus lib. 14: Calculatorum ludum poposcit, gloriatus se ejus apprine peritum... sed cum Tabulata non suppetent, ne lusui quidem vacatum est. [Vide Tabularium 6.]

* 3. **TABULATUM**, Idem fortassis quod Tabula 3. Orbiculus, clavus, in vestibus; nisi sit pro Effigies, imago. Acta S. Etheld. tom. 4. Jun. pag. 529. col. 2: Insignem quoque purpuram, aurifriso undique cinctam, fecit; et per partes, auro et gemmis pretiosis mirifico opere, velut Tabulatis, adornavit.

TABULATUM MURORUM, nostris Entablement. Charta Philippi Pulchri Regis Franc. ann. 1299. pro Pariagio oppidi Sarlatensis in Regesto ejusdem Regis ex Tabulario Regio n. 6: Poterunt... juxta muros villæ prædictæ domos ipsas jam factas, vel inceptas, vel faciendas extolere, et altas facere usque ad Tabulatum dictorum murorum, et non ultra. Vide in Materia.

* Alias Entablement. Charta ann. 1334. in Reg. 66. Chartoph. reg. ch. 1461: Jehan Cornu abati les Entablement des murs le roy, et en pava ses viviers et fossés. Parietis corona, supercilium, muri fastigium, vulgo Chaperon.

1. **TABULATUS**, Instar tabulæ planus. Vita S. Aidoni Episc. Fern. in Hibernia num. 15: Vir quidam in Britannia Tabulatam habens faciem, id est, sine oculis et naribus ex utero natus, etc. [Eadem fere occurrit in Vita S. Chartaci Episc. tom. 3. Mail pag. 381. num. 16.]

† 2. **TABULATUS LAPIDEUS**, Pavimentum. Andreas Floriac. in Vita MS. S. Gauzlini Archiep. Bituric. lib. 1: Novumvicum etiam lapideo Tabulato fabricavit ecclesiam. Hinc

† TABULATUS, pro Pavimento stratus. Chronicon Romualdi II. Archiep. Salern. tom. 7. Murator. col. 194: *Panormi palatium salis pulchrum jussit edificari, in quo fecit capellam miro lapide Tabulatam.* Italis *Tavolato* proprie est tabulis seu aribus structus, nostris *Plancheis*.

† TABULERIA, f. Linearis adumbratio rei alicujus faciendae in tabulis descripta, Gallis *Dessein*. Statuta Montis-regalis pag. 251: *Item statutum est, quod eligantur sex homines, qui faciant Tabulerias ad divisionem dictae aquae et secundum quod divisa fuerit, valeat et teneat.*

† 1. TABULERIUM. Speculum, ut videtur, Gall. *Miroir*. Chronicon Estense ad ann. 1345. apud Murator. tom. 15. col. 424: *Præsentiari fecit Delphino tres destrertos coopertos scarlato et xori ejus unum Tabulerium argenti aurati et crystalli.*

† 2. TABULERIUM, Umbella, seu Umbraculum, ni fallor, Gall. *Ecran*. Computus ann. 1393. tom. 2. Hist. Dalph. pag. 282: *Item pro tabulis ad faciendum unum duacuatorium pro domina Dalphina et duo Tabuleria ad opponendum igni cum pedibus et clavis necessariis ibidem, XLVIII. sol.*

† TABULETA. Vide *Tabula* 2.

† TABULETUS, Tabellula, eadem notione qua *Tabula* 14. Inventar. S. Capellae Paris. ann. 1376. ex Bibl. Reg.: *Item quidam Tabuleti argenti deaurati claudentes et firmantes cum cherneris ornati de minuta perreria et de perlis.* Inventar. aliud Gallicum: *Item uns Tableaux d'argent doré fermans à charnières, ou il y a plusieurs reliques, aornée de menues prierrerie et de pelles.*

† TABULINUM. Vide Hyginum de Castimatione pag. 3. 11. [et Apuleium in Floridis cap. 22.]

* TABULLA. [Ut *Tabula*: « Ante quos est eciam *Tabulla* crystallina. » (Inv. Card. Barbo ex transcript. Müntz, 1457.)]

† TABULLERIUS, Tabula lusoria, Ital. *Tavoliere*, Gall. *Tablier*, *Echiquier*. Statuta Civitatis Astae cap. 1. de ludo taxillorum: *Qui dictos taxillos vel raianetas vel Tabullerios præstant, etc.* Vide supra in *Tabularium* 6.

† TABULUM, Ἰξπιον, in Glossis Lat. Gr. *Tabula*, *Tabulatum*. Glossæ Græc. Lat.: Ἰξπιον, *Tabulum*, *Tignus*. Statuta Vercell. lib. 3. fol. 55. verso: *Et quod totam pecuniam quam recipiet pro Comuni sibi dari faciet ad dictum Tabulum, et totum id, quod solvet, solvere debeat super ipsum Tabulum in eadem pecunia, quam recipiet.* Hic mensam intelligit, seu abacum nummulariorum; mensam vero sarcinatoris in Statutis Astens. Collat. 7. cap. 5: *Et hoc faciant (sartores) antequam incidant (pannum) ad Tabulum suum vel alibi.* [Hac ultima notione nostris alias *Taulier* et *Estaulie*, nunc *Etabli*. Lit. remiss. ann. 1415. in Reg. 169. Chartoph. reg. ch. 54: *Le suppliant cousturier du lieu de Meset,.... qui estoit sur son Taulier ou Estaulie, etc.*]

* 1. TABULUS, Stylobata, Gall. *Pié-d'estal*. Testam. Guill. de Meled. archiep. Senon. ann. 1376. in Reg. 108. Chartoph. reg. ch. 338: *Item corpus Tabulorum, super quos dicta crux infixæ existit, et plures reliquæ plurimorum sanctorum in eisdem, et sunt armatizati circumquaque ad arma nostra.* Vide *Tabulamentum* 1.

* 2. TABULUS, Mensa nummulario-

rum, Ital. *Tavola*. Stat. Ast. collat. 2. cap. 3. pag. 12. v: *Potestas Asten. pro se et iudicibus, militibusque et aliis de familia sua teneatur ponere ad unum Tabulum boni camporis de suo feudo libras cc. Asten.... quæ.... remaneant in deposito penes dictum cambiorem seu Tabulum pro satisfaciendo communi.* Vide *Tabulum*.

TABUR, THABUR, Tympanum bellicum notissimum, vulgo *Tambour*, olim *Tabour*, vel *Tabur*, aut *Tabor*, ex Arabico *Al-Tambor*: nam Saracenorum primitus fuit, uti pluribus docuimus ad *Joinvillam* pag. 61. Vide præterea *Leonem* in *Tactic.* cap. 18. § 110. 142. cap. 20. § 76. [* Glossar. Lat. Gall. ann. 1352. ex *Cod. reg. 4129: Timpanum, Tabur.*] Radulfus de Diceto ann. 1191: *Juxta sonum illius instrumenti, quod Ripatoribus vocatur Tabur, subito cercella quædam alarum remigio perniciter evolavit.* Ubi *Matthæus Paris* habet *Thabur*. [Mittimus vobis unum *Tabur*, in Chronico *Danduli* apud *Taborium* tom. 12. col. 513.]

TAMBURES. Epistola Arnoldi Archiep. Narbon. de Victoria relata contra Mauros *Hisp.* ann. 1212. apud *Ughellum* tom. 1. part. 1. pag. 190: *Personantibus igilur valide instrumentis Maurorum, quæ Hispani appellant Tambures, figunt gressus Saraceni, etc.*

TABURCIUM, TABURCINUM. *Henricus Huntindon* lib. 7. *Histor.*: *Equi namque insolitum non ferentes clamorem, et buccinarum clangorem, et ictus Taburciorum, calcariibus non obtemperabant.* Ubi *Matth.* Paris ann. 1097. habet *Taburciorum*.

† TAMBORINUM. *Annales Mediolan.* ad ann. 1381. apud *Murator.* tom. 16. col. 795: *Conduci fecit publice quemdam fratrem Ordinis Minorum per civitatem Mediolani cum Tamborino præcedente.*

† TAMBURIUM. *Memoriale Potestatum Regens.* ad ann. 1218. apud *Murator.* tom. 8. col. 1098: *Saraceni in civitate cum cimbalis, tubis, Tamburiis et vocibus exultantes laudabant Deum eorum.* Vide *Glossar. med. Græcit.* Append. col. 81. voce *Θαμβοριον*.

† TAMBURRUM. *Castelli Chronicon Bergom.* ad ann. 1399. apud *Murator.* tom. 16. col. 917: *Conducta fuit ad lupanar seu ad bordellum cum Tamburris et barteris dicti domini Potestatis.*

TAMBURLUM. *Sanutus* lib. 2. part. 4. cap. 22: *Qui sciant nacharas pulsare, tympana, et Tamburla.* Le *Roman du Renard* MS.:

Li avoit pendu un bacin,
Dont on fait aux anes paor
Nul parestoit les li Tabor.

[Le *Roman de chastié Musart* MS.:

Qui velt en la marine
Faire Tabor soner, etc.]

[Le *Roman d'Aubery* MS.:

Sonnent cil cor, et mains Tabour noisa.

Le *Roman de Kanor* MS.:

Oist cors et araines sonner,
Taburs et timbres tentir et freseler.]

Le *Roman d'Alexandres* MS.:

Ces menuiaus sonner, et ces Tabours tentir.

Qua vero ratione pulsarentur aut percuterentur ejusmodi a Saracenis *Tamburla*, docet *Auctor* MS. *Hist. Excidii Acconis* ann. 1291. ubi de Saracenis: *Voces emittebant terribiles, ut mortis est eorum, maximeque perculientes tympana*

cum baculis retortis ad terrendum inimicos.

* TABUSSARE, ut supra *Tabollare*. Strepitum facere crebris ictibus aliquid percutiundo, nostris alias *Tabuster*. Lit. remiss. ann. 1383. in Reg. 124. Chartoph. reg. ch. 124: *Pervenit quod Ymbertus de Bliez archidiaconus Belsie in ecclesia Aurelianensi.... ludendo ad pilam in suburbiis civitatis Aurelianensis in vico S. Aniani, ad portam domus Margotæ la Fromentine venit et ad eam fortiter Tabussavit, fortiter proclamando et ipsam domum intravit.* Aliæ ann. 1410. in Reg. 165. ch. 126: *Celui qui ainsi Tabustoit laditte cloche, etc.* Occurrit apud *Rabelais* tom. 1. pag. 35. Hinc *Tabuler a Tabust*, *Rixa*, *jurgium*. Lit. remiss. ann. 1478. in Reg. 205. ch. 17: *Lesquelz compaignons se Tabutoient fort ensemble, à l'occasion duquel Tabust, etc.* Aliæ ann. 1457. in Reg. 187. ch. 174: *Le suppliant dit à son nepveu, je vous prie qu'il n'y ait point de noise ne de Tabust.* De quovis strepitu *Tabut* dixerunt nostri. Lit. remiss. ann. 1400. in Reg. 155. ch. 169: *Sans qu'icellui Simon veist cheoir ledit Jehan, ne le oy crier, pour ce que ladite charrete estoit couverte et pour le grant Tabut d'icelle.* Vide *Tabustellus*.

† TABUSTELLUS, Certa campanæ pulsatio, ac fortassis illa qua altero duntaxat latere pulsatur, Gall. *Tintement*. Statuta MSS. *Eccl. Lugdun.*: *Clerici de terra ad Matutinas sive ad omnes alias Horas diei convenient simul in unum locum eisdem præparatum, scilicet in capella B. Photini, dum Tabustellus sonat, vel retornus eujuscumque Horæ, vel clausus in festivis diebus.*

† 1. TAG, Idem, ut puto, quod *Taxa*, Impositio, *Angl. Tax*, Gall. *Taxe*. *Formulare Anglican.* Th. *Madox* pag. 188: *Ego Willelmus Patric. dedi... Ormo filio Willelmi, pro humagio et servitio suo.... masuagium... liberum et quietum de Tac et de tol et de stallagio.* Vide *Tacus* et *Theam*.

† 2. TAG, Morbi genus seu febris pestifera qua ceu repentino ictu (unde nomen) Parisienses percutiebantur sub ann. 1411. vel 1414. *Miracula* MSS. *Urbanus V. PP.* ex *Tabul.* S. *Victoris* *Masil.*: *Graviter patiens infirmitatem pestilentialem et habens per totum corpus suum lo Tac, quod signum dicebatur esse mortale.* Pluries occurrit ibidem. *Chron. vet. Gallicum: En Mars audit an (1414.) venimença à Paris une maladie populaire qu'on nomoit le Tac ou le Horion, qui dura trois semaines ou plus, et plus de cent mille personnes en furent atteinte, mais nul n'en mourroit.*

* Lit. remiss. ann. 1415. in Reg. 108. Chartoph. reg. ch. 324: *Dictus Jacobus vulneratus, bocio carbunculo et quodam alio morbo, le Tac nuncupato, tactus fuit.*

† TACCA, Patera, Gall. *Tasse*, Ital. *Tazza*. *Literæ* ann. 1429: *Vasa aurea et argentea, sicut sunt Taccæ, etc.* Forte legendum est ut *mox Taccæ*.

* TACCLINUM, Ital. *Taccolino*, *Acad. Crusc.*: *Spezie di panno rosso, e grossolano.* *Copertæ Taccolini*, in *Invent.* ann. 1230. apud *Cl. V. Garamp.* in *Dissert.* 7. ad *Hist. B. Chiaræ* pag. 231. Vide *Tacolinum*.

TACCONATUS. *Cæsarius Heisterbachensis* lib. 12. cap. 20: *Calceos sibi novos, et bene Tacconatos fieri petivit.* Alii codd. habent *Taccinatos*. [Italis *Taccanare* est *Calceos* reficere, resarcire. Vide *Tacones*.]

TACEA, Patera, crater, nostris *Tasse*.

Occurrit in Consultatione post Observantias Regni Aragon. pag. 43. v. [in Instrumentis Gall. Christ. novæ edit. tom. 1. pag. 70. col. 2. in Libro nigro Scaccarii pag. 673. etc.]

† **TACELLUS**, Idem quod infra *Tasselus*. Testamentum Guigonis Episc. Casin. ann. 1345. apud Marten. tom. 1. Ampl. Collect. col. 1458: *Insuper volo et mando, dispono et ordino cappam cum historiis et imaginibus et Tacello argenti unitam et completam.*

† **TACETA**, Crater, patera, Gall. *Tasse*, Hispan. *Taza*. Leges Palatinæ Jacobi II. Regis Majoric. tom. 3. SS. Junii pag. LIX: *In Tacetis non tamen deauratis bibant.* Vide *Tacea*.

† **TACHA**, Agri limes, signum finium, forte a Germanico *Teeken*, Signum, ut habet Vossius lib. 2. de Vitulis serm. cap. 18.

† **2. TACHA**, Macula, labes, Gall. *Tache*. Statuta Massil. lib. 1. cap. 36. § 1: *Tachæ et malefactorum et alia vitia et corruptiones ipsorum pannorum, etc.*

* Glossar. Provinc. Lat. ex Cod. reg. 7657: *Taca, Prov. macula.*

† **TACHA CORIORUM** *uni obolo census* obnoxia dicitur in Privilegio Leduini Abb. ann. 1086. e Chartulario V. S. Vedasti Atrebat. pag. 243. Vide *Tachia coriorum* et *Tacra*.

* **3. TACHA**, idem quod *Tasca* 2. Præstatio agraria. Reg. 138. Chartoph. reg. ch. 287: *Anno Domini 1360. die 26. Sept. acquisivit dictum capitulum (Narbonense) a Petro Conilhi omnia jura sibi competentia in et super quodam cavalherio, sito in termino de Laurano, necnon Tachas bladi et vini, et alia jura, quæ habebat ratione dicti cavalherii.*

* **4. TACHA**, Instrumentum piscationi aptum, Gall. *Tache*, nisi forte legendum sit *Cache*. Charta Phil. Pulc. ann. 1289. inter Consuet. Genovef. MSS. fol. 35. v: *La berroiche, nasse pelée, nasson espés, la Tache, de quibus piscari imperpetuum prohibemus.*

* **5. TACHA**, Incerta mihi notione, nisi forsitan sit pro *Corium*. Vide infra *Tachia* 3. Charta ann. 1345. inter Probat. tom. 4. Hist. Occit. col. 201: *Ramundus Arquerii, athlilator Tolosæ domini nostri Franciæ regis, recognosco habuisse... pro iij. umis de Tachis, xij. pavesiis, etc.*

* **6. TACHA**, [Gall. *Cordon* (?): «... Pro m. alnis tele pro fenestragiis capelle... item pro v. *Tachas*.»] (Arch. histor. de la Gironde, t. 22. p. 413.)

† **TACHARENTIA TERRA**, Ager obnoxius *tascæ* seu præstationi, quam vulgo *Champart* appellamus. Codex censualis Humberti de Villars domini de *Chatelard* in agro Dombensi ann. 1391: *Tenet terram Tacharentiam ad decimam tachiam.* Vide in *Tasca* 2.

* **TACHARIA**, Ludus aleatorius, locus ubi aleæ vacatur, Gall. *Académie de jeu*. Stat. Avenion. ann. 1243. cap. 77. ex Cod. reg. 4659: *Statuimus ne aliquis in tabernariis, vel Tachariis, vel lupanariis,..... postquam campana nocte pulsata fuerit, ludum audeat exercere.* [* F. Tricharia. Vide in *Tricare* et *Taberena*.]

* **TACHETUS**, Clavi species, Hisp. *Tachon*. Comput. ann. 1356. inter Probat. tom. 2. Hist. Nem. pag. 172. col. 2: *Solvit à na Stivana, pro quingentis Tachetis emptis ab eadem, necessariis lectis factis, etc.*

† **1. TACHIA**, Præstatio agraria, vulgo *Champart*. Vide in *Tasca* 2.

† **2. TACHIA**, f. pro *Cachia*, Ambitus,

septum: nam solebant moenia cratibus munire, ne ab arietibus, vel missilibus lapidibus læderentur; atqui de turre *hurdanda* hic agitur. Vide *Hurdicium*. Computus ann. 1202. apud D. Brussel tom. 2. de Feudorum usu pag. CLXXVIII: *Pro Tachia turris hardanda et plumbanda, et pro aliis Tachiis, quas fecit apud Dunum, III. l. Ibid. pag. CCVII: Pro Tachiis Gornaci, quas Rex tradidit, quando Rex fuit ibi, XLV. libr.*

† **3. TACHIA**, Idem quod paulo post *Tacra*, Coria decem. Tabularium Compendii de foragiis et ripagiis: *Infra prædictos terminos..... de millenario alexium et makerellorum et plumbi, et de Tachia coriorum..... redduntur II. denarii.* Vide *Tacha coriorum*.

* Nostris *Tache* et Picardis *Tacque*, eadem notione. Stat. ann. 1372. tom. 6. Ordin. reg. Franc. pag. 121. art. 16: *Que nulz tanneurs ne puisse acheter aucunes Taches de cuirs, ne de peulx, etc.* Pedag. de Cappi ex Chartul. 21. Corb. fol. 345. v: *Chacune Tacque de cuirs, dix cuirs pour le Tacque, iiij. den.* Vide mox *Tachra*.

* **4. TACHIA**. [Gallice *Tâche*: « Ibidem dedit in *Tachiam* seu ad precium factum tectum domus cure. »] (*Chevalier*, Visit. episcop. Gratianop. p. 70.)

† **TACHIABILIS**, **TACHIBILIS**, Obnoxius *tascæ* seu præstationi agrariæ. Vide *Tasca* 2.

* Nostris etiam *Tachible*. Charta admort. ann. 1412. in Reg. 166. Chartoph. reg. ch. 272: *Item tient plus ledit tenelement... une terre Tachible, ou à quart, contenant six metcers de terre ou environ. Infra pluries Tahible.* Vide supra *Tacha* 3.

* **TACHRA**, ut supra *Tachia* 3. Consuet. antiq. Bitur. ex Chartul. S. Sulpit. fol. 61. v: *Si burgenses cordoenum, capinas et Tachras a foris ad vendendum attulerint reddere debent..... de Tachra duos denarios. Redit. comitat. Hannon. ann. 1265. ex Cam. Comput. Insul.: Tacre de quir mise en nef doit deux deniers.* Vide *Tacra*.

† **TACIA**, Idem quod *Tacea*, Patera, crater, Gall. *Tasse*, Ital. *Tazza*. Joh. Demusis Chronicon Placent. apud Murator. tom. 16. col. 583: *Utuntur Tacis, cugiariis et forcillis argenti, et utuntur scudellis et scudellinis de petra, et curtellis magnis a tabula et bronzinis, etc.*

* **TACIDA**, Exactionis species. Charta ann. 1331. in Reg. 66. Chartoph. reg. ch. 527: *Quod exactiones, quæ vulgariter appellantur in eadem (villa Montispessulani) los meliors, las Tacidas et las beassas, amodo cessare deberent.*

* **TACILLUS**. [« Capellanus male regit se, libenter ludit ad Tacillos, frequentat tabernas in Chamberiaco. »] (*Chevalier*, Visit. episcop. Gratianop. p. 23.)

† **TACITURIRE**, *Silentium appetere*, Laurentio in *Amalthea*. Sidonius lib. 8. Epist. 16: *Unde cognosce, quod etsi tacere necdum copimus, certe Taciturre jam deliberavimus.*

* *Taiser* alias in usu pro hodierno *Taire*. Lit. remiss. ann. 1473. in Reg. 194. Chartoph. reg. ch. 365: *Iceilli Dumont ne se voulut à tant Taiser.* Unde *Taisible*, pro *Tacitus*, non expressus, et *Taisiblement*, *Tacite*, vulgo *Tacitement*. Charta ann. 1302. in Lib. rub. Cam. Comput. Paris. fol. 194. r. col. 2: *Et toute l'actiion réelle et personnelle, mixte, directe, Taisible, expresse et toute autre.* Alia ann. 1341. in Reg. 73. ch. 176: *Taisiblement ou expressément.* Occurrit præterea in Lit. ann. 1337. tom. 4. Ordin. reg.

Franc. pag. 65. *Teument*, eodem sensu, in Lit. ann. 1374. tom. 6. earumd. Ordin. nat. pag. 48.

* **TACITURNITAS**, pro eo quod *taceri* debet, nec nominari quidem, in Versione 70. Cantici Cantico. cap. 4. v. 1: *Extra Taciturnitatem tuam, ἐκτὸς τῆς σιωπῆς σου.* S. Hier. in Isalam cap. 47. v. 2. refert Symmachi interpretationem, qui vertit *κατάκλυμα* hujus loci *σιωπῆσίν σου*, Hieronimo *Taciturnitatem tuam*, quod *taceri* debeat præ verecundia. Hæc ex animadv. D. Falconet.

† **TACITUS**, Cui ita factum est satis, ut nihil sit de quo loquatur aut queratur. Charta ann. 1348. ex Archivo S. Victoris Massil.: *Pro qua Capitulum et Conventus dicti monasterii se habuerunt pro Tacitis et bene contentis.* Alibi: *pro pacatis et contentis.*

* **TACLA**, Gall. *Tacle*, Sagitta, Telum, Cotgravius, Borello, aliique: verum inter arma ad legendum, ut clypeus, recensenda videtur ex Guill. Guiart. ad ann. 1298:

Mes hauberjons et corvelieres,
Gantelés, Tacles et gorgieres,
Qui entre les cops retentissent,
Les armes de mort garantissent.

Idem ad ann. 1301:

Tacles, hauberjons et cointises.

Rursus ad ann. 1302:

Targes fendent, Tacles resonnent.

Vide *Talavacius*.

TACOLINUM, Italicum *Taccolino*, Genus densioris panni, diversicolori filo contexti. Occurrit in Vita B. Margaritæ de Cortona n. 207: *Una duntaxat de Tacolino induta tunicula.*

* **TACONARE**, [Gall. *rapiecer*. « Pro *Taconando* sotulares Etieneti. »] (Arch. Histor. de la Gironde t. 22. p. 405.)

† **TACONES**, Privilegium Leduini Abb. ann. 1086. e Chartulario V. S. Vedasti Atrebat. pag. 243: *Stallus sutoris vacæ in mense 1. den. Stallus Tacones vendentis 1. den. Tacon, teste Nicotto, Gallis est minor salmo; sed nihil ad hunc locum, ubi Tacones vestes interpolas intelligo, præsertim ex sequenti *Taconatus*. Etiamnum in quibusdam Gallo-Flandriæ locis *Tacon* dicitur assutum vesti resarcitæ segmentum.*

* Vide supra *Supplantarium*.

† **TACONATUS**, de vestibus resarcitis dicitur in Charta præpositi S. Audomari ann. 1227. e Tabulario ejusdem Ecclesiæ: *Incedant autem Canonici honeste, tonsura rotunda, gestu et habitu honesto, videlicet superpellicio et cappa honesta, non Taconata seu petiata, sed integra, ut in superpellicio honesto similiter, non Taconato seu repetiato, sed integro.* Vide *Taccunatus*.

* **TACOUIN**, Arabice, Productio, a verbo *Cawana*, Producere, in Animadv. D. Falconet.

TACRA, [Coria decem.] Idem quod *Dacra*, de qua voce, supra. Regestum Castri Lidi in Andib. fol. 31. ubi de Pedagiis et Consuetudinibus: *Tacra coriorum 2. den. Millenarius de harenc. 1. denar. Centum ob. etc.* Occurrit ibidem alio loco.

☞ Hinc emendare licet Privilegia Pontis-Ursonis tom. 4. Ordin. Reg. Fr. pag. 641. num. 42: *De unaquaque Cacra coriorum duos denarios, tanquam de transitu; et de Tarra tanata, quatuor denarios.* Pro *Cacra* et *Tarra* legendum indubie est *Tacra*. Sic etiam forte legendum in Charta ann. 1409. tom. 8. Rymeri pag. 576. col. 2: *Quingue albos*

(vectigales) *pro quacumque Tarqua coriorum*. Statuta Scabiorum Maceriarum ad Mosam MSS: *Le coussin doit 11. den. le Tacre de cuir doit 11. d. le plisson de vaires doit 11. den. Vide Tachia coriorum.*

† TACSUS, Melis, Gall. *Tatison*, species felis silvestris, cujus pelles sunt in usu. Vide supra *Melota* et *Taxus*.

† TACTARE, Confirmare, in *Fleta* lib. 2. cap. 61. § 22. [Vide *Tangere chartam*.]

† TACTE, Πάχχωκος in Glossis Lat. Gr. et Græc. Lat. *Vulcanus* suspicatur legendum esse, *Tecte*, παχχωκος. Omnino male.

* TACTITUS, pro Tacitus. Charta Petri Adriens. episc. ann. 1016. tom. 2. Cod. Ital. diplom. col. 1949: *Cunctam transactæ prædæ querimoniam definitivimus, et inde Tactitus cunctis diebus vitæ esse promitto*. Alia ann. 1116. tom. 4. col. 1538: *Et inde Tactitus cunctis diebus vitæ mæ esse promitto*.

† TACTUM, *Pavidum, vel nigrum*, in Glossario Longobard. S. Germani Paris. ex Glossis.

* TACUINUM, inscribitur Opus quoddam medicum, quod commentariis illustravit Magister Dudo, in Bibl. Sorbonæ sign. 781. Acad. Crusc. *Taccuino*, *Nome di Libro simile all'almanacco, o lunario*.

† TACULA, Species cornicis, Ital. *Taccola*. Chronicon Modœtiæ apud Murator. tom. 12. col. 1135: *Visa est in aere supra dictum prætum maxima multitudo et innumerabilis avium, quæ dicuntur Tacule*.

† TACUS, Idem, ut puto, quod *Taza*, Impositio, Gallicæ *Taxe*. Charta Caroli Simplicis ann. 916. apud Baluz. tom. 2. Capitulum. col. 1529: *Nolumus præterea, ut ab ipsis vel ab eorum hominibus aliquid telonei, neque pascuaticum, nec mansiones, Tacos aut aliquas redibitiones exigatur*.

† TÆDIABILITER, Molestè. *Tædiabiliter urgeri a creditoribus*, in Chronico Senon. apud D. Calmet. in Probat. Hist. Lotharing. tom. 2. col. 42.

TÆDIARE, Tædio affici. Glossæ antiquæ MSS: *Tædet, tædiatur. Tædiatur, tædio afficitur*. Glossæ MSS. Salmassii: *Tædio, ἀδυσία*. [Glossæ Lat. Gall. Sangerman. MSS: *Tediari, Ennuyer ou estre ennuyez*.] Lampridius in Alexand. Severo: *Neque unquam Tædiavit, aut morosus aut iratus resedit, fronte semper pari, et lætus ad omnia*. Vegetius de Re veterin. lib. 3. cap. 2: *Inter æcordia igitur Tædiant bovi adversus omnes morbos potio ista succurrerit*. [Epistola 2. Synodi Arelat. ad Silvestrum PP: *Tædians* (Constantinus) *jussit omnes ad suas sedes redire. Tædiare ad vincula*, apud S. Ambrosium tom. 2. col. 1099. num. 10. Vide *Tædium*.]

† TÆDIOLUM, *Parvum tædium*, Johanni de Janua; *Petit ennuy*, in Glossis Lat. Gall. Sangerman.

* TÆDIOSUS, Tædium afferens, molestus. Translat. S. Genulfi tom. 7. Collect. Histor. Franc. pag. 378: *De quo quamvis ob prolixitatem viæ Tædiosum sibi valde videretur, etc.* Dicitur etiam de equo, in Charta ann. 1341. ex Reg. 74. Chartoph. reg. ch. 363: *Petrus dictus Choart.... sciens... quemdam equum ipsius Petri fuisse et esse cacitrosom, Tædiosum et naturæ ferocis, etc.*

† TÆDITUDO, Tædium. Gloss. Gr. Lat.: *Σταχσία, Tedium, Teditudo, Fatidia*.

† TÆDIUM, Ægritudo. In Concilio Epao-nensi can. 1. statuitur, *ut nisi causa Tædii evidentis extiterit, nullus excusetur Episcopus, quo minus veniat ad Synodum*.

Concil. Aurelian. II. can. 1: *Ut nullus Episcoporum, nisi certa Tædii causa detentus, ad Concilium venire penitus ulla excusatione detrectet. Infirmis dicitur in Concilio Turon. II. cap. 1. Acerbitas corporeæ infirmitatis, apud Avitum Vienn. Epist. 80.*

† TÆDIARE, Ægrotare. Vita S. Rusticulae Abbat. Arelat. sæc. 2. Benedict. pag. 146. num. 31: *Cum nimia ægritudine febrium teneretur... die Dominica gravius Tædiare cepit*.

† TÆDIUM FACERE, Molestiam exhibere, Gall. *Inquieter*. Inquisitio ann. 1268. ex Schedis Præs. de Mazaugues: *Et quod vidit avere prædictorum in territorio de Moreris, et non vidit quod aliquis Arelatis faceret ei Tædium*.

† TÆDULA, *Parva tæda*, Johanni de Janua; *Petit Brandon*, in Glossis Lat. Gall. Sangerman.

† TÆLLIA OLIVA. Legitur in Annalibus Benedict. tom. 2. pag. 154. ad ann. 751. Rotharium incerti loci Abbatem concessisse Monasterio S. Georgii Reatino *Olivas Tællias quindecim loco, qui dicitur Mussinus. Emendandum forte est Tællias*. Vide in *Talea* 1.

† TÆLLIED, vox Aremorica, idem sonans quod infra *Tallia* 6. Exactio, Gallis *Taille*. *Incisura quæ dicitur Tællied cum forisfactis et furtis et aliis exactionibus*, in veteri Charta Kemperleg. apud Lobinell. tom. 2. Hist. Britan. col. 125.

† TAFATANUS, TAFETANUM, etc. Vide *Taffata*.

TAFFATA, TAFFATIN, Pannus sericus, quem vulgo *Taffetas* dicimus, [Armorici *Taftas*, unde nomen.] Monasticum Anglic. tom. 3. part. 2. pag. 86: *Unum mantellum.... de camoca duplici, cum alba Taffatin*. Infra: *Unum mantellum Comitiss Cantiz, de banno biodio laneo, duplicatum cum viridi Taffata*. Pag. 95: *Capis nigris cum capucis de sindone vel Taffata linatis utentur*. Charta scripta circa ann. 1320. pro Infante Majoricæ, in Camera Comput. Paris.: *Pannis aureis et sericeis, et laneis, et pannis de sumit, et de camelot, et de Thafatas, et multis tapetis, etc.*

† TAFETANUM, Eadem notione, in Conc. Mexic. ann. 1585. tom. 4. Conc. Hispan. pag. 339. ubi et *Tafetaneum* opus legitur.

† TAFFETTA, *Linteamen de Taffetta*, in Actis S. Davini, tom. 1. Junii pag. 332.

† TAFFETANUS, E panno *taffeta* dicto. Synodus Limensis ann. 1532. tom. 4. Concil. Hispan. pag. 275: *Clericis sacris ordinibus initiatis præcipimus, ne quisquam ipsorum utatur veste holoserica, villosa, damascena, rasa, Taffetana, etc.*

† TAFATANUS NIGER, in Concilio Tarracon. ann. 1591. tom. 4. eorumd. Conc. Hispan. pag. 612.

† TAFETALIS RUBEUS, in Annalibus Mediolan. ann. 1389. apud Muratorium tom. 16. col. 809.

† TAFURANEA, Aleatorium. Concilium Terracon. ann. 1317. apud Marten. tom. 7. Ampl. Collect. col. 307. cap. 7: *Abstineant (Clerici) a negotiationibus et aliis actibus inhonestis, et specialiter carnificum seu macellorum.... nec Tafuraneas teneant, nec in eis etiam conversentur*. Vide mox *Tafuria*.

* Melius *Tafuraria* in Cod. MS. ejusd. Conc. : *Monentur (clerici) quod nec Tafurarias exercentur*. Hispan. *Tahureria*.

* Gallicum vero *Taffurier*, Aptare, apponere sonat, ut opinor, in Comput. Rob. de Seris ab ann. 1332. ad ann. 1344. ex Reg. 5. Chartoph. reg. fol. 4. r°: *Une selle de guerre, les arçonnières devant et*

derriere de cordouan vermeil. Taffurié sur orrisse.

TAFURIA, TAFURARIA, Species tributi, aut pensationis, apud Catalanos. Petrus II. Rex Aragon. in Charta ann. 1283. pro Libertatibus Catalanæ: *Statuimus, quod Tafuraria tollatur perpetuo, et eam revocamus*. In titulo Capituli scribitur *Tafuria*. Fori Arag. lib. 1. tit. Privilegium generale Regni Arag.: *Aquello mesmo de las Tafurerias, que sian deffeytas a todos tiempos*. Exstat aliud Statutum Ferdinandi I. Regis, quo eadem *Tafureria* exstinguitur et auferitur. Sebastianus Cobarruvias: *Tahur, et que continua mucho el juego; que si se repite Tahur, Tahur, dize hurtar, porque muchos de Tahures dan en ladrones, quando non tienen que jugar. La Ley 6. tit. 14. part. 7. dize assi en confirmacion desto: E a todo home deue asmar, que los Tahures, e los bellacos usando la trahirreria, por fuerça, conviene que sean ladrones, e homes de mala vida. La Ley 8. tit. 16. part. 3. llama a estos Tafures, y los cuenta entre los infames y sera bien que se vea. La Ley final tit. 5. part. 2. donde se afea mucho el juego que passa de conversacion y entretenimiento, y como particularmente deven huyr deste vicio los Principes y grandes Senores. Lusitanis *Tafularia*, est alea: quomodo etiam *Tafureria* apud Raymundum Montanerium cap. 237. et in Foris Aragonensibus, apud Michaëlem *del Molino* in Repertorio Fororum Aragon. V. *Ludus*. Rursum Hispanis *Tafuria*, vel *Tafurea*, est navis hippegus, [para passar los cavallos, ut habet Antonius Nebrissensis.]*

** TAFUS, a Græco τᾶφος, Sepulcrum, monumentum. Gerhardi Vita S. Oudalrici cap. 13: *In ecclesia S. Mariz ante altare S. Walburgæ virginis in sede unius Tafi ambos fideliter spelivit*. Vide *Taphus*.

TAGARA, Vasis species, apud Lusitanos. Vet. Charta apud Brandaonem tom. 5. Monarch. Lusitan. pag. 304. v°: *Item receipt 5. Tagaras, quæ ponderaverunt 6. uncias. Item unam Tagaram, quæ ponderavit, etc.* Ubi *Tagara* inter vasa recensetur.

* TAGARNIGUS, Idem qui *Tavarnicus*. Vide infra in *Tavernica*.

TAGAX, *Furunculus*. Vett. Glossæ in Glossario Longobard. S. Germani Paris. [Festus addit, a *tangendo* dictus; cuius vocabuli *Lucilius* meminit; imo et *Tullius* lib. 6. Epist. 3. ad Atticum: *Quæstor levis, libidiniosus, Tagax*, ut emendavit *Cujacius* ex MS.]

† TAGDIENST, Servitium diurnum, a Germanico *Tag*, Dies, et *Dienst*, Servitium, officium. *Servitia quæ Tagdienst vulgariter nuncupantur*, in Litteris ann. 1269. apud Tolnerum in Probat. Hist. Palatinæ pag. c. Vide mox *Tagwane*.

† TAGEWANE, Idem quod *Tagdienst*, Servitium diurnum, seu operarum manuarum certis diebus exhibendarum. Charta Argentorat. ann. 1318. apud Schilterum in *Dagewane*: *Cum agris, pascuis, servitutibus, quæ vulgariter (sic) dicuntur Tagewane, ac juribus, etc.* Dicit ibidem laudatus Glossator, vocem *Wan* Celticam esse, reliquam in Suecica lingua, in qua *Wanda* est sollicitè et cum cura aliquid elaborare et efficere: *Vandad*, sollicitè factum; *Vandliga*, sollicitè, etc. Hinc efficit *Tagewan* seu *Dagewane* esse diurnam curam, operam: quod etiam dicitur de operis conductis, ut ex allato ibidem testimonio patet.

† TAGIA. Necrologium MS. S. Martialis Lemovic.: V. *Id. Jan. P. Andreas*

monachus X. sol. Helemosinario debet solvere in duabus Tagiis prope clocharium B. Martialis. Idem videtur, vocis tamen origine incerta, quod Galli dicere *En deux paquets*.

* Legendum puto *Cagia*, Arcula. Vide supra *Cacia* 1. et *Cagia* 2.

* [Legitur in *documents historiques bas latins, provençaux et français, concernant principalement la Marche et le Limousin*. Lemov. 1883. in 8°. pag. 3. quædam notula quam gallice transcribemus ut clarius intelligatur: « Les Bénédictins ont inséré le mot *Tagia* dans le Glossaire de Du Gange et ils en donnent précisément comme unique exemple ce passage de notre obituaire, d'ailleurs incorrectement reproduit. (*Legitur enim*: B. Vidus. — P. Andras monachus [dedit nobis] X. sol.; helemosinarius debet solvere in duabus [s] tagiis prope clocharium beati Marcialis.) Ils pensent que in *duabus Tagiis* veut dire en deux paquets. Dom Carpentier croit qu'il faut lire *Cagia*. Ces deux interprétations sont erronées; il faut lire in *duabus [s] tagiis*, comme le montre la comparaison d'un autre passage de notre obituaire (III. id. mart.) » Legitur enim eodem volumine p. 14: « Gregorius Mallenc prepositus de Rossaco adquisivit ad piscinam beati Gregorii pape XXX. sol. Helemosinarius sancti Marcialis debet solvere XXV. sol. pro *Stagiis* prope clocharium sancti Marcialis. » Confer. *STAGIA* 1. et 2.]

† *TAGLIA*, Italis, Impositio, tributum, nostris *Taille*. Gesta Manfredi et Conradi Regum apud Murator. tom. 8. col. 609: *Omnes angariae, perangariae, collectæ, Tagliæ, dative, contributiones exercituum, etc.* Vide *Tallia*.

† *TAGLIARE*, Italis, incidere, Gall. *Tailler*. Additiones ad Statuta Mutin. cap. 27. fol. 49: *Nullus audeat tempore æstivo vel hyemali Tagliare, rumpere vel incidere ripam seu ripas alicujus fluminis publici vel privati.*

* *TAGLIATA*, vox Italica, Silva cædua, Gall. *Taillis*. Stat. Mutin. ann. 1360. cap. 158. ex Cod. reg. 4822. A: *Nullus ducat vel intrare permittat aliquas bestias ad pascendum in aliqua Tagliata; ... et intelligatur Tagliata infra duos annos.* Vide *Tailia*.

TAGMA. Gloss. Gr. Lat.: *Τάγμα πολεμική, Cuneum, Tagma, Cuneus, Exercitus, ex Gr. τάγμα.*

* *TAGNARE*, pro *Tannare*, Coria subigere, et *Tagnator*, pro *Tannator*, qui coria subigit. Arest. ann. 1354. 9. Aug. in vol. 4. arestor. parlam. Paris.: *Quod dicti Tagnatores pilosa per eos empti, de cetero modo predicto nullatenus acquestabunt.... Quod dicti Tagnatores coria per alios empti.... Tagnare pro justo pretio tenebuntur, coriaque bene et utiliter Tagnata et foevata vendere tenebuntur.* Vide *Tannare*. Hinc

* *TAGNERIA*, Officina ubi coria subiguntur et preparantur. Charta ann. 1258. in Chartul. eccl. Lingon. ex Cod. reg. 5188. fol. 234. vº: *Fauvez uxor Clemencet Vaudri tres denarios de sua Tagneria.* Vide *Taneria*.

† *TAGULA*, Cumulus, strues, Gall. *Tas*. Consuetudines Marchiæ Dumbarum art. 30: *Si aliquis furetur de die nemus scissum existens insimul vel in maia, quod in illo casu furator 15. sol. Vienn. bonos solvere teneatur, et si de nocte furetur dictum nemus scissum in Tagula 30. sol. Vienn. teneatur solvere domino, de cuius dominio nemus existit, si furetur ad collum.* Vide infra *Tassus*.

* *TAHONA*, vox originis Arabicæ, Hisp. *Atahona*, Moletrina, pistrinum, cuius mola aliquo animalis versatur. Stat. pro reformat. regni Navar. ann. 1322. in Reg. Cam. Comput. Paris. sign. *Noster* fol. 440. rº: *Fuit ordinatum quod Tahonæ et molendina de Arquedis, quæ sunt in Ybero et terminis de Arquedis confiscarentur.*

* *TAHUTIS*, *TAHUTUM*, Feretrum, tumulus honorarius, Gall. *Cercueil, Catafalque*; unde *Tahut*, pro *Tahuc*, legendum videtur apud Godefr. in Observat. ad Hist. Caroli VIII. pag. 751: *Et quand le corps sera arrivé à Notre Dame des Champs, sur le Tahuc, où est le corps, sera faite une plate-forme, sur laquelle sera un lit de parade, où sera mise la statue dudit seigneur en son habit royal.* Comput. ann. 1362. inter Probat. tom. 2. Hist. Nem. pag. 255. col. 1: *Soluit.... domino sacristæ Nemausi pro panno aureo habito ab eodem, posito supra Tahutem Rostagni de Blandiaco, olim scutiffieri, dum corpus suum fuit præsentatum ecclesiæ sepulturandum.* Consuet. S. Crucis Burdegal. MSS. ann. 1305: *Si parochiani non habent pannos aureos, siricos, vel laneos, vel lineos, debent conducere a sacrista, et sacrista tenetur eis locare, ad ponendum super Tahutum cadaveris.... Quod si parochiani S. Crucis faciunt Tahutum novum, quando unus parochianus est mortuus, ad portandum cadaver mortui, etc.* Charta obit. Franciscæ de Lebreto comit. Petragor. ann. 1438. ex Cod. reg. 4223. fol. 128. vº: *Firmaverunt in dicta capella dicti collegii.... celebrandum (anniversarium) de una magna missa alta cum diacono et subdiacono, Tahuto parato.*

† *TAJAMENTUM*, Italis *Tagliamento*, Incisura proprie; hinc pro Canalis, aquæductus, terra incisa, ut illac aqua fluat. Chronicon Estense ad ann. 1351. apud Murator. tom. 15. col. 466: *Insidias posuerunt iuxta Caffam in introitu oris Algoren, quod fuit Tajamentum, quo ducitur mare in partibus istis.*

† *TAJATA*, Italis *Tagliata*, Incisio, fossa, vallum in terra cavatum. Regimina Paduæ ad ann. 1320. apud Murator. tom. 8. col. 433: *Molam magnam.... faciebat facere dominus Canis cum multis fossis et Tajatis ad claudendum Paduanos, ne exirent per illam partem.* Annales Mutin. apud eund. Murator. tom. 11. col. 60: *Eodem anno (1235.) facta fuit Tajata apud Savignanum per Mutinenses.* Vide *Talata* 2.

† *TAILEA*, Silva cædua. Charta Guillelmi Comitis Pontivi ann. 1231. Histor. Comitum Pertic. pag. 224: *In nemore nostro de Claretis, præterquam in nostris Tailis.* Vide *Tailia*.

† *TAILHA*, *TAILHIUM*. Vide *Tallia* 8.

† *TAILHARE*, Disponere, statuere, *Tailler* eadem notione Galli dicimus. Charta ann. 1331. ex Schedis Præs. de *Mazaugues*: *Promittentes.... ratos, gratos in perpetuum habituros.... quidquid per dictos levatorios actum, dictum, pollicitatum, pactum, Tailhatum et obligatum fuerit.*

† *TAILHATOR*, f. Cui silvarum cæduarum cura commissa est. Sententia arbitralis ann. 1292. inter Abbatem et Consules de Gimonte: *In his omnibus consentiunt R. D. Pater Abbas.... frater Geraldus de Bratio Tailhator, frater Dominicus de Pompiniaco grangiarius, etc.* Vide *Tailliator*.

* *TAILHEA*, Præstatio, quæ dominis fit a tenentibus seu vassallis. Charta ann. 1045. in Reg. feud. comitat. Pictav.

ex Cam. Comput. Paris. fol. 87. vº: *Johannes Rabaudi valletus... me habere et tenere confiteor... duodecim solidos Tailheæ cum sex denariis et duas gallinas, decimam et terragium bladorum, etc.* Vide *Tallia* 8.

* 1. *TAILHIA*, Servitii genus, quo vassalli tenentur excindere ligna dominis necessaria. Pariag. inter reg. et prioris. de *Paulhaguet* ann. 1316. in Reg. 56. Chartoph. reg. ch. 273: *Retinemus.... nobis priorissis Tailhias et manobras et alias servitutes nobis et prioratui nostro debitas et compulsiones pro prædictis.* Vide *Tailhum*.

† 2. *TAILHIA*. Vide *Tallia* 5. et *Tallia* 8.

† *TAILHUM*, Jus, ut videtur, excindendi lignum in silva cædua. Charta Richardi de Nova-villa ann. 1231: *Vendidit et donavit uzempium de Tailho et pailho super omni jure suo, quæ habebat et (f. in) decimario S. Bausilii d'Anhas.* Vide mox *Tailia*.

TAILLA, Silva cædua, Gallis *le Taillis*. Domesdei apud Spelmannum: *In Hund. Bitham habet Edward. 7. car. terr.... et fabric. ferri 40. sol. et 7. acr. prati, et 300. acr. silvæ pastilis per loca T. R. E. (i. tempore Regis Edw.) et modo val. 6. lib. Tailia 40. sol.* [Vide *Taillea* et *Talterium*.]

† *TAILLABILIS*, *TAILLADA*, *TAILLAGIUM*. Vide *Tallia* 8.

* *TAILLADA*, Silva cædua, Gall. *Taillis*. Libert. Navarier. ann. 1324. in Reg. 62. Chartoph. reg. ch. 286: *De ecclesia sancti Tirsii usque ad Tailladam ante callam, quæ vocatur vicus de paradiso.* Vide alia notione in *Tallia* 8.

* *Tailade* vero, Gladii genus est, quo cæsim percitur, in Lit. remiss. ann. 1420. ex Reg. 171. ch. 226: *Guillaume des Jardins, qui tenoit une Tailade toute nue en ses mains, frappa Denisot Thalance un seul coup sur la teste. Espés à haut Taillier, in Testam. Thomæ de Failly ann. 1478. ex Bibl. reg.*

* *TAILLADUS*, Orbiculus mensarius, super quo edendi cibi discinduntur, nostris olim *Tailloir*. Inventar. ann. 1218. inter Probat. tom. 1. Hist. Nem. pag. 67. col. 2: *Novem scutellas, tres dobles, duos Taillados, etc.* Vide *Talhadorum* et infra *Taillatorium*.

* *TAILLAGIUM*, Exactio quævis. Scazar. Paschæ apud Rotomag. ann. 1200. in Reg. S. Justi ex Cam. Comput. Paris. fol. 22. vº. col. 2: *Judicatum est quod septem servientes abbatis Cadomi sint quieti de equitate et exercitu et omni Taillagio.* Vide *Tallia* 8.

* *TAILLAGIUM MENSURARUM*. Præstatio pro adæquatione mensurarum. Charta ann. 1323. in Chartul. eccl. Lingon. ex Cod. reg. 5188. fol. 199. vº: *Dictus Guillelmus (tradidit) præposituram sive sergentiam perpetuam de dicto Montigneio, de Vila-nova et de Champis,.... cum omnibus juribus et pertinentiis ejusdem præposituræ, videlicet laudibus venditionum, Taillagio mensurarum, quarto denario in emendis, etc.* Vide in *Talliare*.

* *TAILLANDERIUS*, *TAILLIENDARIUS*, *TAILLENDARIUS*, Sartor, Gall. *Taillier*, alias *Taillandier*, cuius artem *Taillanderie* et *Taillerie* vocabant. Testam. Caroli comit. Prov. ann. 1481: *Item dominus rex testator ordinavit exsolvi Guillelmo Chauveti ejus Taillanderio sive sartori id quod sibi juste debetur,.... et præterea eidem legavit mille libras Turon.* Occurrit rursus in primo codicillo ejusdem. Lit. remiss. ann. 1351. in Reg. 81. Chartoph. reg. ch. 465: *Guillelmus Menuel Taillendarius, etc.* Libert. Figiaci ann.

1318. tom. 7. Ordinat. reg. Franc. pag. 666. art. 33 : *Si vero tector, parator, tonsor, tinctor, Tallendarius, robarius, etc.* Lit. remiss. ann. 1455. in Reg. 183. ch. 18 : *Girot Hallot party de son hostel et s'en ala querir ung Taillandier pour soy vestir, le quel Taillandier il trouva, etc.* Stat. sartr. Pictav. ann. 1461. in Reg. 198. ch. 290 : *L'office et mestier de Taillenderie, pourpoincterie et autres garnimens et habits.... Le Taillendier du roy ou les Taillendiers des seigneurs de son sang.* Lit. remiss. ann. 1470. in Reg. 195. ch. 494 : *Jehan Therasse simple homme, du mestier de Taillanderie, ... avoit laissé plusieurs varletz cousans robes, etc.* Aliæ ann. 1460. in Reg. 192. ch. 76 : *Denis Sapience Taillandier suivant nostre court a de coutume de avoir et tenir plusieurs varletz ou serviteurs pour sa Taillerie.... Le suppliant print de mal aventure ung siseaulx, qui estoit sur le Taillier, etc.* Aliæ ann. 1389. in Reg. 136. ch. 200 : *Guillemin Carrouge varlet cousturier de la Taillerie de nostre tres chiere et tres amée compaignie la royne, etc.* Pro sartoris officina legitur, in Charta ann. 1349. ex Reg. 68. ch. 406 : *Lequel Jehan confessa qu'il avoit esté en une Taillerie où il avoit aucune fois eu aucunes petites pieces.*

† **TAILLARE**, Cædere, Gall. *Tailler*. Transactio ann. 1316. ex Schedis Præs. de Mazaugues : *Quicumque Taillaverit, arrabaverit, seu frerit, vel alias distrinxerit arbores fructiferas, etc.* Vide alia notione in *Tallia* 8.

† **TAILLATA**, Impositio. Vide *Tallia* 8.
† **TAILLATOR**, Scalptor monetarius, Gall. *Tailleur*. Litteræ Johannis Reg. Franc. ann. 1353. tom. 2. Ordinat. pag. 519 : *In vestris senescalliis cotidie supervenit et concurrat pluralitas diffusa servientum et comestorum, Taillatorum seu scisorum monetarum.*

† **TAILLATOR**, Eodem significatu, in Ordinat. ann. 1340. tom. 2. Hist. Dalph. pag. 416 : *Pro expensis eorumdem magistrorum ac Tailliatorum monetarum et operatorum.*

* **TAILLETA**, Silva cædua, Gall. *Taillis*; *Tayeul*, in Primord. Calmosiac. monast. ad ann. 1222. apud Marten. tom. 3. Anecd. col. 1198. Charta Phil. Pulc. ann. 1308. in Chartul. Regal. loci part. 1. ch. 13 : *Quoddam nemus, dictum le Hasoy, cum parva Tailleta, prout se comportat in longum et latum.... Pro dictis nemore et Tailleta, etc.* *Le Hasoy et la Tailleta*, ibid. in ch. 46. Vide supra *Taillada*.

† **1. TAILLIA**, TAILLIABILIS. Vide *Tallia* 8.

* **2. TAILLIA**, PETRA TAILLIÆ, a Gallico *Pierre de taille*, Lapis scissilis. Vide supra in *Petra*.

* **TAILLIA VIOLENTA**, Tributum, quod per vim exigitur. Libert. Vienn. ann. 1361. tom. 7. Ordinat. reg. Franc. pag. 430. art. 3 : *Non habemus Viennæ tollam vel Tailliam violentam.* Vide in *Tallia* 8.

* **TALLIAGIUM**, Exactionis vel servitutis species. Libert. Montisfalc. ann. 1369. in Reg. 149. Chartoph. reg. ch. 296 : *Habitatores omnes et singuli loci de Montefalcone.... ab omnibus jurisdictione, Tailliagiis, guctis et vigilationibus et a quibuscumque aliis servitutibus.... exempti sint.* Vide supra *Tallia*.

† **TALLIARE**, Secare, cædere, Gall. *Tailler*. Acta S. Moduennæ tom. 2. Julii pag. 311 : *Arborem.... omnibus ramis et radicibus Tailliam.* Occurrit alia notione in *Tallia* 8.

* **1. TAILLIARIUS**, Præstationi quæ *Tallia* dicitur, obnoxius. Arest. ann. 1258. in Reg. *Olim* parlam. Paris. : *Viccomes Lemovicensis dicebat, quod quando aliquis Tailliarus suus recedit a castro suo de Creignac (vel Treignac) sub alio domino bona sua mobilia et immobilia, in dicto castro suo existentia, non potest neque debet ille recedens expletare, sed debent ipsi vicecomiti remanere.* Pro exactore talliarum, vide in *Tallia* 8. unde *Taillaire*, eadem notione, in Lit. remiss. ann. 1448. ex Reg. 179. Chartoph. reg. ch. 195 : *Plusieurs des manans et habitans des villes et lieux du pais de Languedoc,..... qui ont esté..... receveurs, Taillaires, tresoriers, clauaires et autres officiers, etc.*

† **2. TAILLIARIUS**, TAILLIATA, etc. Vide infra *Tallia* 8.

* **TAILLIATIO**, *Tallia* impositio ad exsolvenda civitatis debita communia. Charta Inger. Camerac. episc. ann. 1284 : *Cum debita civitatis Cameracensis, quæ notorium est et manifestum fuisse et esse magna, absque Tailliatione dictæ civitatis sive tallia faciendæ solvi non possunt, etc.* Vide in *Tallia* 8.

† **1. TAILLIATOR**, Sarcinator, ut puto, Gall. *Tailleur*. Charta ann. 1320. apud Lobinell. tom. 4. Hist. Paris. pag. 525 : *Lite mota coram Præposito Paris. inter procuratorem fratrum et sororum Domus Dei Paris. ex una parte, et Sediliam dictam la Dame relictam Davidis Tailliatoris ex alia, super eo quod dictus procurator dicebat, quod dicta Sedilia... acquisierat quandam domum, etc.* Lobinellus in Glossario scribit *Taillator*, reddiditque *Celui qui leve la taille*, Exactor tributorum, *Tailles* dictorum; sed nullo satis idoneo fundamento, ut ex ipso contextu paulo fusius relato satis patet. Vide *Taillator*, et *Taillator*.

* Charta Phil. Pulc. ann. 1297. in Lib. rub. Cam. Comput. Paris. fol. 447. rº. col. 1 : *Notum facimus quod nos obtentu grati servitii, quod Johannes Victoris de S. Germano in Laya Tailliator noster et valletus cameræ nostræ nobis imperavit, etc.*

* **2. TAILLIATOR**, Scalptor monetarius. Lit. ann. 1371. tom. 5. Ordinat. reg. Franc. pag. 638 : *Quod in eadem moneta sint magistri, gardiæ, Tailliatores, operatores et alii officarii, etc.* Vide *Taillator*.

* **3. TAILLIATOR**, Talliarum partitor vel exactor. Lit. ann. 1378. tom. 6. Ordinat. reg. Franc. pag. 395 : *Cum in civitate et burgo prædictis esse numerum excessivum (i. numerus excessivus) Tailliatorum; ordinamus serie præsentium, quod de cetero sint, et esse debeant in civitate et burgo prædictis viginti quatuor Tailliatores, et non ultra, qui.... tailliam et extirpationem bonorum consulum et habitatorum dictorum civitatis et burgi facere possint et debeant.*
† **TAILLIATUS LAPIS**, Malleo politus, Gallice *Pierre taillée*. Charta Officialis Paris. ann. 1319. tom. 3. Hist. Paris. pag. 220. col. 1 : *Poterunt (Carmelites) ab ipsa domo suisque pertinentiis levare et habere, ac quocumque sibi placuerit duci facere et deferri lapides omnes Tailliatos et non Tailliatos, omnes tumbas et corpora seu cadavera defunctorum, etc.* Lobinellus in Glossario legit *Tailliatos*.

* **TAILLIENDARIUS**, Sartor. Vide supra *Taillanderius*.

* **TALLINATUM**, pro *Tailliatum*, Silva cædua, Gall. *Taillis*. Charta Phil. Pulc. ann. 1309. inter Instr. tom. 10. Gall. Christ. col. 271 : *Usagium quoque et pasturam.... in forestia nostra de Hallata et de Cuisia,..... extra Taillinata nova et*

defensa, ubi nocere possent hujusmodi animalia, concedimus et donamus. Talliata rectius habet eadem Charta in Lib. rub. Cam. Comput. Paris. fol. 437. vº. Vide supra Talliata.

† **TALLIVI**. Vide infra *Tallivi*.

* **TALLIUM**. DE TALLIO, Gall. *de Taille*, Cæsium. Lit. remiss. ann. 1362. in Reg. 93. Chartoph. reg. ch. 115 : *Præfatus Petrus dictum Guillelmum cum cuspidæ dictæ Guizarmæ de stoce sive Tallio dicitur vulnerasse prope mamillam.* Vide infra *Tallium* 2.

* **TALPOTGE**. Charta ann. 1222. apud Pez. tom. 6. Anecd. part. 2. pag. 74. col. 1 : *Ut omnes decimæ, quæ solventur de cultura vinearum, quas ipsi comites nunc habent, aut in perpetuum habebunt, in dolium communitatis, quæ Talpotege dicitur, immittantur.* Vide mox *Talligium*.

* **TAINERIA**. Charta ann. 1162. in Chartul. Thenol. ex Cod. reg. 5649. fol. 25. vº : *Et a meta usque ad Tainerias iuncta fractum fossatum, et de Taineriis usque ad fontem, etc.*

† **TAINTURARIUS**, Gall. *Teinturier*, Tinctor, infector. Charta Caroli Regentis e Regesto 86. fol. 174. Chartophylacii Regii : *Audita supplicatione Petri Radulphi et Stephane uxoris, Tainturarium et mercatorum, continente, etc.*

* Cujus officina *Taincture* dicitur, in Lit. remiss. ann. 1454. ex Reg. 182. Chartoph. reg. ch. 130 : *Le suppliant et Raymond Jouguet se transporterent en la Taincture de Guillaume Temeque, posée et assise lez le lieu de Reaumont.*

TAIOLA, Pedica, qua capiuntur vulpes et lupi, ex Italico *Tagliola*, apud Petrum de Crescentiis lib. 10. de Agricult. cap. 32. [Vide *Taliola*].

† **TAJOLUS**, Idem quod infra *Talea* 1. Statuta Mutin. rubr. 45. fol. 9 : *Inter quæ communia dictum laborerium dividatur ad modum Tajolorum coltæ proximæ præcedentis pro medietate, et quod alia medietas ad numerum et secundum numerum focorum fumantium cujuslibet dictarum villarum.*

* **TAJORE**, Escalis, orbis e ligno, Ital. *Tagliere*, Gall. *Tranchoir*. Johan. Demusis Chron. Placent. apud Murator. tom. 16. col. 581 : *Et pro prima imbanditione dant duos cappones, vel unum capponem, et unam magnam petiam carnis pro quolibet Tajore.* Et col. 582 : *Et duo comedunt super uno Tajore.* Hispanis *Tajo* est brevior ligni truncus, nostris *Bloc, Billot*; *Tajo de carniceiro*, Truncus in quo carnifex secat carnes. Vide *Talhadorium* et *Talierium*.

† **TAISIA**, Gall. *Toise*. Vide *Teisia*.

† **TAISSARE**, Veneno *tais*, vel *tays* nuncupato inficere. Charta Massil. ann. 1300 : *Unde dominus locumtenens et dictum consilium statuit ad cognoscendum dictos pisces Taissatos, lothoselatos et empaysonatos.* Vide *Lothosela*.

† **1. TALA**, Vastatio, damnnum, præsertim frugibus illatum, Hispanis *Tala*, Provincialibus *Tale*, Gall. *Domage, dégât*. Charta ann. 1167. Marcæ Hisp. col. 1346 : *Dono prædicto hospitali (Perpinianensi) ut bestia ejus habeant pascua in omnem terram nostram, ita ut non faciant Talam, et si faciant Talam, emendent illam consilio bonorum hominum.* Rursum occurrit ibid. col. 1395. in Constit. Petri Regis Aragon. supra laudatis in v. *Maleficium*; ubi legitur *Cala*, male, ut jam ibi notatum est. Charta Raymundi Comitiss Tolos. ann. 1177. pro S. Ægidio Arelat. : *Dono per totam terram nostro dominio subditam plenissimum et*

liberrimum jus pascendi sua pecora et armenta, eorum tamen pastores et armentarios cautos et pervigiles esse volo, ne Talam faciant, id est, segetes alienas non depascant. Talas et vastationes bonorum, in Charta ann. 1270. ex Archivo S. Victoris Massil. : *Talam facientes vel damnum aliquod dantes in vineis, ortis, bladis et aliis defensis,* in Sententia arbitrari MS. ann. 1292. inter Abbatem et Consules de Gimonte. Adde Statuta Massil. lib. 2. cap. 32. lib. 5. cap. 19. § 13. cap. 20. § 2. Statuta Montis-Olivi diocesis Carcasson. ann. 1231. apud Marten. tom. 1. Anecd. col. 968. Statuta MSS. Auserii II. Episc. Conseran. ann. 1280. rubr. de restitutione, Chartam ann. 1342. tom. 2. Hist. Dalphin. pag. 442. col. 2. etc. Simili, ni fallor, notione Consuetudines Furnenses MSS. ex Archivo Audomarensi : *Quicumque fur cum pronuntia captus fuerit, debet in vierscara adduci et ibi debet audire allegationes, id est Tala et Weidala per manum ipsius, qui eum cepit, et quatuor bonorum virorum.* [* Tala et Wedertala, apud Warnkönig. Hist. Flandr. tom. 2. Probat. pag. 74. art. 10. Accusatio et defensio. Vide ibi et mox Talemanni.] Sed haud satis scio an huc revocari possint veteres Formulæ Andegav. art. 33 : *Cum per cæca cupiditate per loca orbana semper hostis antiquus bella consurget, et solent homines perferri et pessimi per malus intolerabilia mala subire, tam ab hostibus, quam la-trunculus, per Talas et fortes, per captores et rapacis commovere et commutare gravis damnis ætatis.* Ubi per Talas intelligi possent vastatores seu damna inferentes. Vide mox Talare.

† TALLA, Eadem notione. Transactio ann. 1317. e Schedis Præs. de Mazaugues : *Si contingeret quod Talla seu damnum, etc.* Sententia arbitrari inter Dominos et incolas Calliani ann. 1497 : *Item cum prædictis hominibus de Calliano contingat aliquando damna eisdem inferri in eorum eysartis et possessionibus, et Tallas tam per homines privatos quam exteros, quam animalia seu averia..... pro prædictis damnis et Tallis æstimandis, etc.*

† TALLIA, Eodem significato. Transactio ann. 1295. ex Schedis Præsidis de Mazaugues : *Quod si familia laica.... Talliam faceret vel damnum daret.... in bladiibus, pratis et aliis consimilibus.*

† TALA, Multa ipsa quæ pro Tala seu damno exigitur. Charta ann. 1323. ex Tabul. Massil. : *Salvo quod si bannum commiserint in vineis, bladis, ortis et pratis, quod pro ipsa animalia bannum et Talam solvunt.*

† 2. TALA, Idem quod Tailla, ni fallor, Silva cædua, Gall. Taillia. Charta ann. 1218. apud Stephanotium tom. 4. Antiq. Pictav. MSS. pag. 764 : *Concessi dilectis in Christo monachis B. Maritini Majoris-monasterii.... cal FAGIUM in foresta nostra de Rocha in Tala et branchia ad usum domus suæ, quantum eis opus fuerit in perpetuum.*

† 3. TALA, Cunabula nuptiarum. Glossar. vet. ex Cod. reg. 7641.

* TALAA, [Ut Talea : « Pro Talais et testibus habitis pro certo pretio quæ fuerunt necessariae in fabrica dictæ salæ. » (Mandat. secret. Camer. apost. ann. 1460-62, f. 150, Arch. Vatic.)]

† TALAGA, f. pro Tigris. Vide Togala.

* TALAGIUM, Præstationis species, nostris etiam Talage. Charta ann. 1202. ex Tabul. archiep. Camerac. : *Recognitum est et concessum quod villa, quæ vocatur Solemium,..... pertinet ad jus et*

dominium beati Dionysii, in terris cultis et incultis, aquis, pascuis, pratis, nemoribus, molendinis, furnis, Talagiis, introitibus, exitibus, mortuis manibus, theloneo, censu, etc. Charta ann. 1319. in Reg. 59. Chartoph. reg. ch. 316 : *Item valet Talagium et focagium xvij. libras Turon. annui redditus.* Alia ann. 1321. in Reg. 61. ch. 290 : *Li Talaige, les costumes, li tonlieu et li foyage que li cuens avoit, etc.* Vide in Tallia 8.

† TALAHIA, f. Id quod Tajata, Incisura, fossa, vallum cavatum. Vide Muragium.

TALAMASCA. Vetus Gloss. MS. : *Hé-tux, Delusio imaginaria, Talamasca.* Theodulfus Aurel. in Epigrammate de Talamasca :

Pusio personæ cum vultum obducit inanem,
Quod tremat hinc terret ; quod fugit inde fugat.
Credo et prostratus jacuit, palmasque tetendit,
Ante Redemptorem parvula membra movens.

Hincmarus in Capitul. ad Presbyt. diocesis suæ cap. 14. Regino lib. 1. cap. 213. et Burchard. lib. 2. cap. 161 : *Nec larvas Dæmonum, quas vulgo Talamascas dicunt, ibi ante se ferri consentiat.* Apud Killianum Talmasche, est larva, ut Talmaschen, larvam induere. Vide Masca.

TALAMASCÆ LITTERÆ, pro occultis, et quæ talamascis ac sortilegis solis notæ sunt, [et iis quibuscum de earum literarum significatione conventum est.] Fragmentum Odonis Ariberti de cæde Bernardi Comitum Barcinonensis : *Cætera, quæ pandere periculosum est, literis Talamascis inscribam.* [Vide supra Cifra.]

† TALAMATIUM. Chronicon Parmense ad annum 1308. apud Murator. tom. 9. col. 873 : *Qui fecerant per ipsas communitates multa Talamatia et insignia eorum, quæ ibi habebant, suis aciebus ordinatis, iverunt contra dictum dominum Ghibertum.*

† TALAMELLARI, TALAMERARI, Pannices. Vide Talemarii.

* TALAPSUM, [Mare ; profunditas maris. DIF.]

1. TALARE, Vastare, rem invadere, per vim auferre. A Sax. talon, Capere, detrahere, uti vult Spelmann. [Malim ab antiquo Taliare, ut et Gallicum Tailler, Italicum Tagliare ; unde Talare proprie sit Scindendo vastare.] Lex Alamann. tit. 94 : *Si quis præsumperit infra provinciam hostiliter res Ducis invadere, et ipsas Talare, et post hæc convictus fuerit, quicquid ibi toltum fuerit, mancipia, pecuniam, omnia tripliciter restituat.* Rex Ripuar. tit. 64 : *Et quantumque post auctorem sanguinis effusores, vel post tres priores fuerint, unusquisque 15. sol. multetur, et, quidquid ibi Talaverint, restituant.* Eadem, ni fallor, notione

TALARE dicebantur milites, flagrantibus Albigenis bellis, qui vineas et arbores in agris evelebant et excidebant ; fortean a Gallica voce Tailler, quam nostri de consueta vinearum putatione usurpant, quasi ii, cum vastationem hanc aggrederentur, id operis peragere se per ludibrium dictarent, vitibus ipsis radicibus excisis et putatis. [Ut ut est de primæva vocis origine, Talare dictum est a Tala, vastatio, damnum, ut superius observavimus.] Will. de Podio-Laurentii in Chronico cap. 38 : *Memini, quod dicebat pius Episcopus, dum Talando quasi fugientes redirent, Miro modo fugiendo adversarios nostros superamus.* Supra dixit vineas demoliri. Cap. seq. : *Peracto igitur Talæ hujus negotio, etc.* [Inquisitio ann. 1268.

ex Schedis Pr. de Mazaugues : *Pro quodam blado quod Talaverat cum ovibus suis, emendavit quatuor sextarios annonæ ei cujus erat bladum talatum.* Tabularium B. Mariæ Piperac. : *Pastores dicti Comitum cum dicto bestiario Talaverunt blada dictæ parochiæ.* Et alibi : *Pratum Talaverunt et destruxerunt.* Charta ann. 1302. tom. 2. Hist. Dalphin. pag. 98 : *Talaverunt vineas et prata et animalia prædaverunt.* Alia ann. 1339. ibid. pag. 376 : *Ne quisquam... memora scindere, accipere vel Talare..... audeat.* Alia ann. 1342. ibid. pag. 441 : *Mandamenta Talavisiis, multas arbores.... tam furtive et clandestine, quam palam scinditis.]* Stabilimentum Communis Tolosæ ann. 1181. apud Catellum in Comitibus Tolosanis lib. 2. : *Qui inveniet Talatorem in vinea, sive sua, sive alterius, vel in prato debes (l. vitello) vel in viridario, vel in horto, vel in arbore, vel in segetibus hominum urbis Tolosæ, vel in suburbii, capiat eum, et retineat, si potest : et ille Talator factum talem emendet illi, cujus est honor, etc.* Concilium Biterrense ann. 1246. cap. 18 : *Et illi (excommunicantur) qui vineis, bladis, arboribus Talam faciunt, et aliis bonis, quæ ad Ecclesiam pertinent, etc.* Synodus Ne-mausensis ann. 1234. cap. de Pœnitentia : *De Talis et incendiis, etc.* Charta ann. 1383. apud Guesnaium in Annalibus Massil. pag. 437 : *Quingentos balistarios, quingentos pavesiationes, Talatores, vastatores et bombardas in magno numero pro faciendo vastum ante civitatem Aquissem, etc.* Hispani etiamnum Talar, dicunt, pro agros depopulari, et Tala, pro depopulatio. Sed et

2. TALARE, est Putare, scindere. Charta Garciae Fernandi Comitum, æræ 1010. apud Anton. de Yopez in Chron. Ord. S. Benedicti tom. 1 : *Et per omnes terminos plantare et arrumpere licentiam habeant fratres de Ecclesia S. Petri, ubi voluerint ligna Talare, aut herbare garda, aut vinis per cofinus, aut carro per qualecunque ambulare, etc.* In alia Charta æræ 1018. ibidem : *Nullusque sit ausus aliqua terra laborare, neque pascua aliqua ibi defendere, neque vinea plantare, vel aliqua ligna abscondere, etc.* Vide Observantias Regni Aragon. pag. 26. 36. edit. 1624. et Repertorium Michaëlis del Molino in Alcaydos, Diffidamentum, et Talator.

* Charta ann. 1217. inter Probat. tom. 1. Hist. Nem. pag. 55. col. 2 : *Ponit iterum P. Bonitus, quod Petrus Altranus Talavit quandam clausum suum, etc.* Stat. Avenion. ann. 1243. cap. 105. ex Cod. reg. 4659 : *Statutum quod si quis Talaverit vel erradicaverit, vel Talari seu erradicari fecerit, pro singulis corgonibus Talalis vel erradicatis solvat communi nomine penæ tres solidos.*

TALARE, Alias Latinis est Talo percutere, κοπὴν ἄγειν.

* Taler vero, Atterere, frangere, vulgo Froisser, sonat in Lit. remiss. ann. 1417. ex Reg. 170. Chartoph. reg. ch. 113 : *Les cyrurgiens qui firent le rapport que icelle femme estoit Talée et froissée de ses membres, tout ainsi que s'elle feust cheue d'un arbre à terre.*

* 3. TALARE, Continere. Testam. Isaac medici Carcass. Judæi ann. 1305. ex Chartoph. reg. Montispess. : *Item Vitali Astruch..... duo vasa vinaria, quolibet unius modii, et unam tinam quam ego emi, quæ tina Talat unum modium et dimidii vini.*

TALARIA, TALARES. Glossæ Gr. Lat. : Ὑποδάματα, Talaria. Glossæ Lat. Gr. : Talaria, πέδιλα. Talare, περισφύρον. Isido-

rus lib. 19. cap. 34: *Talares calcei, socci sunt, qui inde nominati videntur, quod ea figura sint, vel contingant lalum; sicut subtalares, quod sub talo sunt, quasi subtalares.* Fortunatus lib. 8. Poëmate 23:

Cui das unde sibi Talaria missa ligentur;
Pellibus et niveis sint sola tecta pedis.

Vide *Subtalares.*

* Unde Gallicum *Talaire*. Comput. MS. monast. Clareval. ann. 1364. fol. 11. v°: *Pro duodecim Talaires pro rectoribus, j. flor.*

** *TUNICA TALARIA*. Schol. MSS. ad Juven. Sat. 6. vers. 444. apud Maium in Glossar. novo: *Ante Ciceronem ita mulieres et viri succingebant suas tunicas, quas subarmales vocant; sed Cicero primus instituit, ut seminarum tunicae ad talos usque dependerent, propter varices operiendas, quæ tunicae Talarie dicuntur.*

TALARES, Tali ipsi. Baldricus Noviom. lib. 1. cap. 56: *Marcenibus nervis, Talares cruribus adhaerant, ac nullo conamine se jungi valerent.* [Glossæ Lat. Gr.: *Talares, κρόνδολο χειρῶν. Talari, κρόνδολοι ποδῶν.* Adde Glossas Gr. Lat. Vide *Talatrurum.*]

* *TALASSUS*. Glossar. Provinc. Lat. ex Cod. reg. 7657: *Peada Prov. peda, vestigium, Talassus.*

TALASTRUS, *Colaphus in talos*. Papias. [Vide *Talitiis.*]

† *TALATA*, Exactio, *Taille*. Vide *Talia* 8.

* *TALATIUM*, pro *Matalatium*, Culcitra, Gall. *Matelas*. Inventar. ann. 1449. ex Tabul. D. Vencisæ: *Quædam lichiera garnita Talatio et plumari pleno lanæ.*

† *TALATOR*, Qui vastat, scindit. Vide supra *Talare.*

† *TALATRUM*, Κρόνδολος ποδῶς ἢ χειρῶς, in Glossis Lat. Gr. Aliæ Gr. Lat.: Κρόνδολος ποδῶς ἢ χειρῶς, hoc *Talatrurum, Pugnus*. Vide *Talaria*.

TALAVACIUS, Majoris ac spissioris clypei species, Gallis olim *Talvas*. Lexic. Cambro-Britannicum: *Talbos, clypeus; Talwas, clypeus*. Ordericus Vitalis lib. 8. pag. 707. de Roberto Bellimensi: *Robertus autem, qui pro durtitia jure Talavacius vocabatur, etc.* [Rolandinus Patavinus in Chronico Tarvis. lib. 8. cap. 10. apud Murator. tom. 8. col. 292: *Circa GL. pedites... cum Talavacis statuit super turrim et portam, etc.* Le Roman de *Vacce* MS.:

As Talevaz se sont et couvrir et moller.]

Joan. de la Gogue in Hist. MS. Principum de Deols in Biturigibus: *Et comanda par tous les loigis de son host, que chascune chambre heust le jour ensuivent un homme d'armes et deux Talevassiers pour assaillir le Chastel.* Rursum: *Envoia deux des plus esprouvez de sa compaignie pour viser le chastel, accompagnez de Talvassiers et archiers pour les garder.* Vocem Gallicam alibi usurpata vix reperias. [Vide infra *Tavolacium.*]

* Hinc, ut opinor, accersenda vox Gallica *Taillevacier*, qua prædator, grassetor significatur. Lit. remiss. ann. 1333. in Reg. 124. Chartoph. reg. ch. 166: *Un homme qui sembloit estre pillart, Tellevacier ou fourragier, et parloit estrange langaige.* Pillart, *Taillevacier* ou *fourragier*, in Lit. seq. Vide *Talare* 1. Inde etiam fortassis *Talebot*, quæ vox injuriæ loco usurpatur, in Lit. remiss. ann. 1470. ex Reg. 195. ch. 428: *L'un d'iceulx compaignons... par maniere d'injure appella*

le suppliant Talebot. Parquoy ledit suppliant soy voyant injurié, etc.

* *TALAUCHA*, Clypei species, nostris olim *Taloche*. Monstra ann. 1339. inter Probat. tom. 4. Hist. Occit. col. 184: *Mostra servientum peditum cum lanceis, Talauchis, telis, ensibus et gladiis, etc.* Male editum *Talanchis*. *Talebart*, eodem intellectu. Lit. remiss. ann. 1397. in Reg. 152. Chartoph. reg. ch. 19: *Icellui de Fortit armé de badelaire et de Taloche ou Talebart, etc.* Aliæ ann. 1408. in Reg. 165. ch. 364: *Arnault Dader issy hors de l'ostel portant son espée et son Talebart ou Taloche.* Vide infra *Talochia* et *Talochia*.

† *TALAX*, *Scaurus*, in Glossis Isid. Cui sunt exstantes tali. Hinc emendanda sunt Excerpta Pithœi, ubi perperam, *Telax, Stamus*.

* *TALAYÆ*, Excubiæ excurrentes et exploratoriæ, Gall. *Patrouilles*. Charta ann. 1322. ex Bibl. reg.: *Excubias, gardias sive Talayas teneri faciat ad illum finem, ut si quid contrarium regno Franciæ seu alicui patere eis appareat, per signa ignis vel alias ostenderent.*

† *TALCUS*, *Lapis pellucidus*, Gallis *Talc*, Germanis *Talck*, unde nomen. Occurrit in Actis S. Juvenalis Episc. Narniensis, tom. 1. Maii pag. 400. col. 2.

† *TALE QUID*, Vox generica qua verecunde significatur Involuntaria pollutio nocturna. Bernardus in Ordine Cluniac. part. 1. cap. 18: *Si Tale quid ei contigit in nocte, quod nos verecunde Fragilitatem appellamus, etc.* Et cap. 35: *Qui dum per chorum transit (is, qui textum Evangelii defert osculandum) omnes alius inclinant illi, et si alicui Tale quid contigit, signum sibi cum manu facit, ut eal in antea et inclinat.* Rursum occurrit eodem cap. et alibi non semel. Vide *Fragilitas*.

1. *TALEA, TALIA, TALLIA, TALLIUM*, Voces unius ejusdemque originis, quæ nostris Tesseram ligneam significant, in duas partes fissam, in quarum utraque debitum continet, transversaria quadam cæsura denotatum, altera penes emtorem vel debitorem, altera penes venditorem vel creditorem remanente: nostris vulgo *Taille*. Quæ quidem voces a Latina *Talea* et *Talia* deducuntur. Est enim *Talea*, ramus incisus, in Glossis MSS. Glossæ Lat. Gr.: *Talia, κορμός, σχιζα, σκυράλη. Talia, κορμός, σχιζα. Talia, σχιζακ. Taleæ oleagineæ*, apud Catonem et Varronem de Re rustica. *Talie ferreæ*, apud Cæsarem lib. 5. de Bello Gall. *Taleæ fraxineæ*, apud Serenum Sammonicum cap. 12. *Intercisi ex arboribus cylindri, quos Taleas vocant*, apud Vegetium lib. 4. cap. 8. Nonius: *Taleas, scissiones lignorum, id est, Taliatum ostendit, limes ille finem transit.* Vide Acta SS. Valeriani, Tiburtii, etc. num. 11. Hinc igitur

TALEA, pro ejusmodi Tessera lignea, Gallis, *Taille*, Anglis a *Taley*, al. *Talley*. Leges Henrici I. cap. 56: *Si... de his, quæ ad firmam pertinent, controversia oriatur, si de Taleis agatur, etc.* Gervasius Dorobornensis in Hist. Angl.: *Vide licet ut Conventus Monachos tres vel quatuor ad custodiendas villas ordinaret, qui redditibus omnibus Thesaurariis, a Conventu constitutis, per Taleas responderent.* Matth. Paris ann. 1247: *Fecit etiam per ballivos perscrutari, quod si aliquis institor, vel injuriam passus quicunque alius, in aliqua accomodatione*

coacta, vel extorsione pecuniæ, vel victualium ut solet per regios exactores, proferret scriptum, vel Taliam, vel testimonium, vel juraret, etc. Atque hac notione passim usurpat Fleta lib. 2. cap. 27. § 5. c. 30. c. 61. § 2. c. 63. § 12. c. 70. § 1. c. 72. § 20. c. 82. § 5. etc. Adde Cowellum lib. 4. tit. 22. § 8. [Glossarium Lobinelli tom. 3. Hist. Paris.] etc.

† *TALLIUM*, Eadem notione. *Tabularium Ecclesiæ Ambianensis: Majores vero in his, quæ ad grexidam veniunt, nihil juris habent, excepto quod quando annona mensuratur, si præsentis fuerint ad servitium Ecclesiæ, et Tallia sua fecerint, ut de summa annonæ rationem possint reddere officialibus Ecclesiæ, et sacco et vehicula ad deferendam annonam submoverint, uterque sex nummos pro sua procuracione habebit.*

CORULINA TALLIA, Laterculus ex corulo arbore. Henr. de Knyghton pag. 2570: *In æstate sequenti Rex cepit lanas de tota terra Angliæ, per Tallias corulinas, et parvula brevia scripta, imposito pretio 9. marcarum ad saccum, etc.* Gloss. Lat. Gr.: *Corulus, κορυλλία.* Vide *Tallia*.

2. *TALEA*, [Idem videtur quod *Tala* 1. Vastatio, depopulatio, seu mulcta quæ ob damnum illatum exsolvitur.] Charta Roberti Regis Francor. ann. 1028. ex Tabulario Columbensi: *Cum terris cultis et incultis, cum vineis et pratis, cum tota vicaria, et bannis, et incendiis, Taleis, et omnibus legibus cæteris, pascuis, etc.*

† 3. *TALEA*, Societas fœdere confirmata, Italis *Taglia*. Vide *Talia* 4.

† 4. *TALEA*, Pretium quod exsolvitur ei, qui rebellem aut perfidum capit vel occidit, Ital. *Taglia*. Chronicon Danduli apud Murator. tom. 12. col. 470: *Inter cætera statuitur Talea de perperis viginti millibus de Constantinopoli dantibus eum vivum, et de perperis decem millibus dantibus eum interfectum.*

† *TALEARE*, Idem quod supra *Talare*, Scindendo vastare. Petrus Azarius de Bello Canepianico apud Murator. tom. 16. col. 493: *Ruscando arbores infinitas... et Taleando vineas fecerunt vasta apud Castrum Montis, etc.*

1. *TALEATA*. Vetus Charta ex Tabulario Abbatie S. Stephani de Vallibus [edita inter Instr. tom. 2. Gall. Christ. novæ edit. col. 474. et seq.]: *Gamo Ecclesiæ detrudere conabatur paludis partem non modicam, et Taleatas in palude ædificatas, et prata, et saltuum necessaria. Mox: Partem vero paludis ejusdem, quam P. Benedicti sub censu duorum solidorum possidet, A. prædictus uxori suæ in dotem dederat, dum obtineret: hoc etiam Abbas et Ecclesia dominæ reliquit, dum vixerit, obtinendum: qua defuncta, ministris Ecclesiæ, vel palus, vel census sine querela reddatur. Quod si præfatus A. Taleatam ibi facere voluerit, victui domus suæ necessariam, per manum Abbatis sumat, et ædificet, et, dum vixerit, obtineat: eo vero defuncto, ad Ecclesiam, ut fuerit ædificata, sine querela reddatur. Infra: De præfatis vero Taleatis, dum prædictus A. et uxor ejus vixerint, sex nummos censuales Ecclesiæ reddent, quibus defunctis ad Ecclesiam sine querela reddantur omnes census Taleatarum in palude, ab Abbate sibi demonstrata, ædificatarum. Ubi Taleata videtur fuisse certus ac definitus locus in palude, Taleis, seu palis defixis septus, in quo pisces asservabantur: [vel fortassis idem quod]*

† 2. *TALEATA*, Fossa, locus cavatus, canal. Memoriale Potestatum Regiens.

ad ann. 1220. apud Murator. tom. 8. col. 1104: *Eodem anno Taleata fuit incepta cavari, et fuit missus Paudus per dictam Taleatam.* Et ad ann. 1243. col. 1112: *Potestas fecit cc. brachia ex muro civitatis iuxta alium, et fecit murari Rezatum de Razolo, et fecit fieri pontem super Taleatam.* Vide *Tajata* et *Talgata*.

TALEMANNI apud Groninganos, dicuntur triumviri, velut Collegii Præsides ac Rectores, eo quod nomine reliquorum verba faciunt in senatu, ut habet Ubbo Emmius in Groninga pag. 61. Kiliano, *Taelman*, est Orator, Causidicus, Advocatus, ex *Taele*, oratio, sermo, et *Man*, homo.

TALEMARI, **TALEMETARI**, seu **TALEMELARI**, Gallis, *Talemeliers*, Panifices, qui panem conficiunt ac venum exponunt. Ita in Statutis MSS. Talemelliariorum Parisiens. in quibus hæc habentur: *Nul Talemelier ne peut faire plus grant pain de 2. deniers, se ne sont gasteaux à presenter, ne plus petit de obole, se ne sont eschaudez, etc.* Regestum feodorum Comitatus Carnotensis fol. 17: *Item la coutume du pain: chascun Talemelier, qui vent pain au Jeudi devant la Tour, doit obole.* Regestum peagiorum Parisiens: *Ne puet nul vendre pain à Paris, ce se ne sont Talemeliers ou regratiers.* [Adde Præceptum Philippi Pulchri Franc. Regis ann. 1305. apud de Lauriere tom. 1. Ordinat. pag. 427. *Talemellarii* dicuntur in Literis ejusd. Regis ann. 1313. ibidem pag. 532. *Herveus Talamerarius* memoratur in Charta 23. Chartularii Dunensis.] Charta ann. 1231. in Hist. Castillonensi pag. 53: *Burgenses vero ejusdem villæ coquant ad eadem furna ad vicesimum panem: Talemarii vero coquent sextarium pro tribus denariatis panis tales, quales furnerius voluerit accipere.* Regestum Magnorum Dierum Trecens. ann. 1228. fol. 84: *Probatum... esse in possessione recipiendi in primis 7. diebus nundinarum 7. denarios a quolibet Talematorio Vallis S. Aigulfi.* Vide Brolium lib. 2. Hist. Parisiensis pag. 307. 2. edit. [et D. Secousse tom. 3. Ordinat. Reg. Franc. pag. 356. et 659.]

† **THALEMETARI**, Eadem notione, in Charta ann. 1176. e Tabulario B. M. de Charitate, ubi Stephanus Sacri-Cæsaris Comes eidem Monasterio donat molendina ea conditione ut *Talemeterii* de castro Sacri-Cæsaris molant in iis molendinis. Rursum occurrit in Charta Capellæ Castri Provinciensis sæc. XIII. *Thalametiers*, in Literis vernaculis ann. 1269. tom. 4. Ordinat. Reg. Franc. pag. 533. at ibid. pag. seq. scribitur *Talemeterii*.

* *Talemeters*, in Stat. ann. 1358. tom. 3. Ordinat. reg. Franc. pag. 659. et tom. 5. pag. 392. ex Lit. ann. 1371. Quorum artificium *Talemesterie* et *Taillemellerie* nostratibus olim nuncupatum. Charta admodiat. major. Castel. ann. 1380. in Reg. 116. Chartoph. reg. ch. 243: *Tout le droit des commensises, Talemesterias, gastelerias, messeries, etc.* Alia ann. 1443. in Reg. 179. ch. 147: *Les maistres du mestier et artifice de boulengerie et Taillemellerie de nostre ville de Bourges, etc.*

* **TALEMERARI**, Eadem notione, in Reg. 34. bis part. 2. fol. 143. vº: *Talemarii Montis-Leherici conquerruntur quod hæredes ejusdem Guidonis compellunt ipsos Talemarios ad forniliam gnærendam.* [* Occurrit non semel in Chartul. S. Petri Carnot. Vide Gerard. Prolegom. pag. 57.]

VIII

☞ Vocem *Talemouse*, vel *Talmouse*, quam pro pane dulciario e caseo et ovis confecto usurpamus, ex *Talemelier*, derivari, haud sine probabilitate, docet de Lauriere tom. 1. Ordinat. Reg. pag. 427. nota b. sed unde dicti ipsi *Talemarii*? An a voce Gallica *Tamis*, vel potius Aremorica *Tamones*, Farinarium cribrum, ita ut *Talemeliers* dicti fuerint Pistores, quasi nunc diceremus *Tamisiers*, Qui cribro farinam secernunt?

* Haud sine probabilitate inde deducitur vox Gallica *Talemouse* vel *Talmouse*, a cuius forma triangulari forsitan modus agri *Tallemouze* appellatur in Chartul. Latiniac. fol. 260. vº: *Item sept quartiers en façon de Tallemouze audit lieu, aboutissant, etc.*

† **TALEMASCA**. Vide *Talamasca*.

† **TALEMETARIUS**. Vide in *Talemarii*.

† **TALEMIS**, **TALEMUS**. Vide *Talmud*.

† **TALENAGIUM**, id est, *Jus exigendi singulos sectarios pro singulis modis vini venditis*, in Charta Hugonis de Noeriis Episc. Autissiod. de manumissione hominum Varziaci ann. 1202.

1. **TALENTUM**, pro Centum libris. Glossæ Lat. MSS. Regiæ: *Talentum, centum pondus auri: idem 82. pondo.* [* Cod. reg. 7644. certum. Vide Isidor. Orig. lib. 16. cap. 25. sect. 22. ex Eucherio.] Ita Theophanes ann. 9. Nicephori General. τάλαντον, pro centum libris usurpat. Vide Agrimensores pag. 333. Budæum lib. 4. de Asse, Agricolaum de Ponderibus lib. 2. et 5. Covarruviam de veteribus Numismat. Hispan. cap. 4. n. 5. et alios.

TALENTUM, pro 50. libris. Osbernus in Vita S. Elphegi Archiep. Cantuar. n. 28: *Ut si vita ac libertate velit potiri, sexaginta auri Talenta persolvat, singulis Talentis quinquaginta librarum pondere appensis.*

TALENTUM, interdum pro *Libra* et *Marca* sumitur, ut apud Annam Comnenam in Alexiade pag. 414. Neque aliter accipi apud Gregor. Turon. lib. 7. cap. 40. videtur: *Ferunt autem ducenta et quinquaginta Talenta argenti fuisse: auri vero amplius quam triginta.* Speculum Saxonum lib. 3. art. 51. § 2: *Equis, cum quo quis dominum suum sequendo eidem inservit, Talento, id est 20. solidis coequatur.* [* Germ. punt.] Quot scilicet marca dicitur ponderare, eodem lib. art. 45. § 3. *Talenta seu libræ, tit. 64. § 2. Marca vel Talentum, in jure Saxo-nico cap. 26. § 1.* Witikindus, et ex eo Conradus Usperg: *Pro qua præsumptione condemnavit eum centum Talentis, omnesque Principes, qui ad hoc eum juvabant, dedecore canum, quos portabant usque ad urbem regiam, quæ dicitur Magedeburg.* Vetus Charta apud Hubertum Leod. in Monumentis antiq. pag. 38: *Pro præsumptione autem delicti, imperando dijudicamus, ut si liber est, 10. Talenta; si ministerialis, 5. Talenta..... persolvat.* Adde Matth. Paris pag. 547. et 567. Chronicon Montis-Sereni ann. 1171. et alibi non semel, Leges Opstal-bomicas cap. 34. etc. Præterea quæ observamus ad Annam Comnenam pag. 400. At in Chronico Laurishamensi, *Talenta 18. et dimidium marcas 15. confesse dicuntur*, [et in Statuto Abbatissæ Pegav. ann. 1308. apud Ludewig. Reliq. MSS. tom. 2. pag. 263: *Pro septem marcis recipi debent sex Talenta denariorum usualium.* Charta Pilgrini de Swarzenowe Ministerialis Austriæ ann. 1271. apud eundem Ludewig. tom. 4. pag. 81: *Unius Talenti redditus in Stranais libere tradidi, sex videlicet solidorum redditus*

et LX. denariorum redditus. Charta Stephani Waiwodæ Transsilv. ann. 1346. ibid. pag. 277: *Promittimus... condonare mille marcas puri argenti ponderis Wiennensis aut duo millia Talenta latorum denariorum Wiennensium, et pro quocumque Talento sex pens. latorum den. Wienn. computando.* Adde pag. 79. 80. 82. 100. 109. 119. 162. Dissertationem Christiani Schlegelii de nummis antiquis Gothanis, etc. editam Francofurti ann. 1717. p. 7. et 8. Chronicon Mellicensis pag. 379. col. 2. ubi Schrambus *Talentum* vertit per *Florenum*, *Vindemias* Liter. Schannatti pag. 3. etc.] Sumitur etiam interdum pro Aureo. [Unum *Talentum auri valens septem solidos Turon.* in Indice MS. Beneficiorum Ecclesiæ Constant. fol. 54.]

* Pro *Libra*, pondus, in Charta ann. 1389. tom. 2. Hist. Trevir. Joan. Nic. ab Hontheim pag. 895: *In oleo læviiij. Talenta, in cera viij. cum dimidio Talenta, etc. Talentum magnum humuli.... Talentum magnum canabis*, in Charta ann. 1522. tom. 5. Cod. diplom. Polon. pag. 184. col. 2.

† **TALENTUM CERÆ**, in Charta ann. 1315. apud Christianum Schlegelium in Dissertatione jam laudata pag. 11: *Talentum cimini, Talentum piperis*, in Consuet. MSS. Eccl. Colon. Vide *Tabularium* 6. [* *Talentum ceræ et talentum piperis*, in chart. ann. 1244. apud Guden. Cod. Diplom. tom. 2. pag. 83.]

* **TALENTUM**, Interdum idem quod nostris *Besant*. Glossar. Lat. Gall. ex Cod. reg. 7679: *Talentum, Besant*. Stat. colleg. de Marchia fol. 128: *Domus onerata in octo denariis Paris. pro fundo terræ erga priorem S. Eligii, et erga dom. nostrum regem in duobus Talentis, Gallice besans.* *Talentum* septem solidis æstimatur in Charta Guich. prior. S. Salvii ann. 1202. ex Tabul. S. Gauger. Camerac.: *Memoratum hospitale singulis annis die Natalis Domini Talentum unum septem solidorum Vallencensis monetæ censualiter nobis persolvat.*

* **TALENTUM MAJUS**, ut res rara observatur a Muratorio, in Charta ann. 1087. tom. 1. Antiq. Ital. med. ævi col. 348: *Si quis igitur præsumtor temerarius, diabolico avaritiæ stimulo percussus, huic nostræ auctoritatis præcepto resistere, aut eum aliquatenus infringere temptaverit noverit se compositurum auri purissimi libras centum Talenta majora.*

2. **TALENTUM**, Animi decretum, voluntas, desiderium, cupiditas, Florentinis et Hispanis *Talento*, nostris olim *Talent*. Testamentum Stephanie, Regine Navarræ, Garsie Regis uxoris, æræ 1098. apud Sandovallium in Episcopis Pampilonensibus pag. 61: *Igitur si venerit ad aliquam de meas filias in Talentum Deo servire, et habuerit habitum, Deo devota permaneat, etc.* [Le Roman de la guerre de Troyes MS.:

Et dou combatre sai-je bien,
Que ceus de là n'en feront rien...
Ce poez bien savoir sans faille
Q'il n'en ont ore nul Tallant.]

Hinc formata vox apud nostros *Entalenté*, qui aliquid agere cupit, vult, decessit, etc. Le Roman de Garin:

Entalenté fu de Buegie vengier,
Par maulant a brochié le destrier.

L'Ordene de Chevalerie:

Aprez deux esperons li mit
En ses deux piez, et puis li dit,
Sire, tout autres i es maus,
Que vos voliez, que vos chevans,
Soit de bien corre Entalentez,
Quant vos des esperons ferez.

3

Alanus Charterius *au debat des deux fortunes d'Amour* :

Si recorde sa leçons en son lit
Très ententiz
Et d'en sçavoir du tout Entalentez.

Huicece voci opponitur alia *Maltalent*, mala voluntas. Guillelmus *Guiart* :

A grans flos de la ville saillent
Mautalentis, et presque à guerre
Vont les fouriers S. Loys quarre.

Alibi :

Courrouciez et Mautalentis.

Matth. Villaneus lib. 10. c. 9: *Pieno di Maltalento. Detalenté de voler*, de falcone qui volare renuit, in lib. de Falconaria, Jani de *Franchieres* c. 7. Ab ἐτελωτής, vocis etymon accersit Budeus, quod video probari viris doctis. Mihi vero origines linguarum vulgariarum, a Græca lingua petitæ, minus arident.

☞ *Atalenter* non semel etiam usurparunt nostri pro Gratum habere, placere, velle, etc. Le Roman de Rou MS.:

Rou oi la parole, mout lui Atalente,
Par conseil de ses homs les trieues assurea.

Le Roman d'Athis MS.:

Mesgnié out belle et riche et gente,
Qui à bien faire s'Atalente.

Et infra :

Moult m'Atalente et plaist leur estre.

* Glossar. Provinc. Lat. ex Cod. reg. 7657: *Talent*, *Prov. desideratio*. Hinc *Ratalenter*, Gratum se exhibere, apud Guignevil. in Peregr. hum. gener. MS. ubi de Concupiscentia :

Quant je vuel, je fai le plaisant,
Gracieuse et Ratalentant.

☞ Vide Raynouard. Glossar. Provinc. tom. 5. pag. 296. voce *Talen*.]

† **TALERUS**, **TALLERUS**, Monetæ species apud Germanos, de qua jam dictum est in *Dalerus*. Melchioris *de Redern* Epistola ad Archiducem Austriæ de Obsidione Varadin. ann. 1589. apud Ludewig. tom. 6. Reliq. MSS. pag. 328: *His virtutis et meritæ laudis ergo centum Taleros donavi*. Rursum occurrit pag. 329. *Ungarici Talleri*, apud Carolum Carafam in Commentariis de Germania sacra restaurata.

† **TALETA**, Exactio, Gall. *Taille*. Vide *Tallia* 8.

† **TALGATUS**, *Talgata braca*, Cui assutæ peræ, ni fallor. Charta ann. 855. in Append. Marce Hisp. col. 788: *Dono... bracas Talgatas xxxiii. et satulares parilia xv*.

* Acad. Hisp. in Diction. *Talega*, Mantica, manticæ repositum, et *Talego*, Saccus.

TALGIATA. Sanutus lib. 1. part. 1. c. 1: *Tempore vero mensis Octobris et circa, flumen illud abundat in tantum, quod ipsæ speciaræ et mercimonia a Babylonia per dictum flumen intrant, per quamdam Talgiatam longam, et per ducentia miliaria, quæ sunt a Babylonia usque in Alexandriam deferuntur*. [Canalem intelligo. Vide *Taleata* 2. *Tajamentum* et *Tajata*.]

† 1. **TALHA**, Idem quod *Tala* 1. Vastatio, damnum. Statuta Castri de Jeguno ann. 1291. MSS.: *Facientes Talham et gast solvant esmendam*.

* 2. **TALHA**, Idem quod *Pondus* in monetis. Lit. remiss. ann. 1389. in Reg. 145. Chartoph. reg. ch. 32: *Alii duodecim denarii albi ejusdem legis et melioris Talhe*

reponerentur. Ubi in aliis Chartis de re monetaria habetur, *Ponderis*. Vide *Tallia* 5.

† **TALHABILIS**, Gall. *Taillable*. Vide *Tallia* 8.

TALHADORIUM, Orbiculus mensarius, super quo edendi cibi discinduntur, nostris olim *Tailloir*. Occurrit apud Brandeonum in Monarch. Lusitana 5. pag. 304. tom. *Talioptov* dicitur in Hist. Conc. Florent. sect. 6. cap. 2. [Vide *Talierium* et *Tajore*.]

* **TALHARE**, Singulatum distrahere, Gall. *Vendre en détail*. Charta ann. 1307. in Reg. 42. Chartoph. reg. ch. 44: *Concedimus quod si in alio loco dicti castri carnes venderentur ad tallium per dictos macellarios..... Promittimus vendere et Talhare infra dictas domos seu macellum bonas carnes, sanas, vendibiles, et legales*. Occurrit rursum in Charta ann. 1310. ex Reg. 49. ch. 80. Vide infra *Tallium* 4.

TALHENDARIUS, [TALHIA, TALHATA.] Vide in *Tallia* 7.

* **TALHUM**. DE TALHO, Gall. *de Taille*, Cæsim, Ital. *di Taglio*. Formulæ MSS. ex Cod. reg. 7657. fol. 35. vº: *Unum magnum cutellum evaginavit repente, et.... tam de Talho quam de stoco ictus quamplures contra eum lansando..... percussit*. Vide supra *Tallium* et mox *Talium* 2.

† 1. **TALIA**, Stria in vestimentis, seu rugæ pars eminens ac protuberans in longum deducta ad instar *taliæ* seu *talæ*, quæ proprie significat arboris ramum ex utraque parte æqualiter præcisum, seu brevem baculum utrimque pariter crassum, quem etiam Græci *σχιδαν*, vel *σχιδαν* vocant. Tertullianus de Pallio c. 5: *Nec artificem necesse est, qui pridie rugas (pallii) ab exordio formet, et inde deducat in Talias*. Vide Hofmannum.

† 2. **TALIA**, Silva cædua, Gall. *Bois taillia*. Charta ann. 1234. e Chartulario Monasterii Baugesii: *Quod si Talia in dicto nemore fuerit, et animalia Abbatibus et Conventibus ibi fuerint inventa, etc.* Vide *Tailla*.

† 3. **TALIA**, Tessera, etc. Vide *Talea*.

† 4. **TALIA**, **TALEA**, **TALLIA**, Ital. *Taglia*, Pars illa quæ aliquem spectat; v. g. Certus militum numerus qui a quovis fœderatorum exigitur, Gall. *Contingent*. Chron. Veron. ad ann. 1332. apud Murator. tom. 8. col. 648: *Domini Lombardie requisiti sunt ad ligam cum Florentinis et Rege Roberto contra Regem Bohemiam, quæ liga Veronæ per syndicos et ambasciatores Regis Roberti et Florentinorum facta est circa finem Martii, posita Talea inter ipsos de tribus millibus equitum et duorum millium peditum*. Memoriale Potestatum Regiens. ad ann. 1279. eod. tom. col. 1145: *Certa quantitas militum et peditum de civitate Reginorum cum tota montanea et cum certa Talia militum et peditum de Bononia et de Parma, et cum balesteriis, iverunt circumquaque, obsiderunt Besumantiam, etc.* Chronicon Parm. ad ann. 1282. tom. 9. col. 797: *Et inter eos ordinatum fuit, quod Talia militum eorum continuo staret Cremonæ*. Et col. 826: *Iten eodem anno (1294.) dictus dominus Polestas cum m. de populo et aliis de Talia deputatis, armata manu cucurrit, etc.* Vide *Taxa Gentium* in *Taxa* 1.

† 5. **TALIA**, Exactio, impositio; *Talibilis*, Obnoxius tributò. Vide in *Tallia* 8.

† **TALIADA**, Præstatio. Vide in *Tallia* 8. **TALIARE**, Scindere, excindere, Gallice *Tailler, couper*. Leges Alvardi cap. 13: *Si quis nemus alicujus sine licentia comburat, vel Taliat, persolvat omne grossum lignum cum 5. solidis*. [Charta ann. 1044.

apud Murator. delle Antic. Estensi pag. 184: *Ut nullus quilibet homo ipsam silvam... Taliare vel capellare audeat*. *Taliavit radices*, in Actis S. Francæ n. 32. tom. 3. April. pag. 389: *Taliando et cussendo*, in Statutis Placentiæ fol. 80. vº. ubi de Sartoribus. *Universa extra muros Taliaverunt, prostraverunt et diruerunt*, Petro Azario de Bello Canepiciano ad ann. 1389. tom. 16. Muratorii col. 481.] Vide *Tala* 1. et *Talare*.

☞ Hinc duccenda est vox *Entaillieres*, quam pro Sculptore usurpat le Roman de la Rose MS.:

Pymalion uns Entaillieres,
Portraians en fus et en pierres.

† **TALIATA**. Formula vetus apud Murator. tom. 1. part. 2. pag. 83. col. 1: *Si charta manifestat, quod missus vel tutor comparasset vel de infante, fiat Taliata*. Hoc est, si bene opinor, *tale* seu id fiat, quod in Charta faciendum esse declaratur.

† **TALIATGIUM**, Idem quod *Tallia* 6. Vide in hac voce. Literæ Johannis Auxitan. Archiepiscopi ann. 1401: *Vinum recollectum extra consulum et Taliatgium*.

† **TALIATOR**, Sartor, Gall. *Tailleur*. Epitaphium ann. 1449. tom. 1. SS. Aprilis pag. 806: *Hoc opus fecit fieri ars Taliatorum vestium et juponsorum*. Vide in *Taliare*.

* **TALIATURA**. Vide in *Talea* 1. Glossar. Provinc. Lat. ex Cod. reg. 7657: *Talhadura, Prov. cissura, fissura*. *Talh, Prov. acies, ctaus, cissura*. *Talhar, Prov. amputare, findere*.

† **TALIATUS**, Cæsus, scissus, divisus, Ital. *Tagliato*, Gall. *Taillé, coupé*. Chron. Modoetiense apud Murator. tom. 12. col. 1159: *Fuerunt in civitate sua capti, mortui et Taliati tali modo, quod nefas est dicere*. Rursum occurrit col. 1184. Vide *Taliare*.

† **TALIBUS**, pro *Talmud*. Vide in hac voce.

† **TALIERIUM**, Escalis orbiculus quivis, sed proprie ligneus, Ital. *Tagliere*, Gall. *Tranchoir*. Annales Mediolan. ad ann. 1389. apud Murator. tom. 16. col. 812: *Salinum unum deauratum cum pedibus III. Aliud salinum deauratum*. *Talieria xxiv. alba argenti mezanella signata in fundo de capite S. Ambrosii*. *Talieria xxiv. quadra deaurata*. *Talieria xxiv. rotunda deaurata*. Vide *Talhadorium* et *Taulerius*.

† **TALIERUS**, Species artocreatis, Gallicis *Paté*, ni fallor, eadem quæ Ital. *Tagliarelli*, vel *Tagliarini*. Chronicon Bergom. ad ann. 1386. apud Murator. tom. 16. col. 855: *Fecerunt fieri plusquam c. tortas ac Talieros artibasalorum seu cazonzellorum; et venerunt ballantes in civitatem Bergomi tres et tres, et dabant cuique volentibus comedere de dictis tortis et cazonzellis*.

† **TALIMPULUM**, f. *Tantillum*, aliquantum. Canones Hibern. apud Marten. tom. 4. Anecd. col. 7: *Tribus annis poeniteat... horti oleribus, ovis paucis, Britanniæ formello utatur..... tenuclæ vero vel balhutæ lactis sextario Romano; sitiis grata et aquæ Talimpulo, si operarius est*. Et col. 10: *Sologue pane et aqua et sale et leguminis Talimpulo utatur*.

† **TALIMUS**, pro *Talmud*. Vide in hac voce.

TALIO, [apud Isidorum lib. 5. Orig. cap. ult. *est similitudo vindictæ, ut taliter quis patiatur, ut fecit; hoc enim et lege et natura institutum, ut lædentem similis vindicta sequatur; inde et illud*

Legis: Oculum pro oculo et dentem pro dente. Tullio autem non solum ad injuriam referendam, sed etiam pro beneficio reddendo ponitur; est enim communis sermo et injuriæ et beneficiæ. Donatio Abbatæ S. Ægidii v. Id. Febr. regnantæ Aianrico Rege (ann. 1038.): *Pro Talione nobis impenduntur calestia.* Talionis pœna, seu reciproca pœna, in l. 3. Cod. Th. de Exhibit. reis, (9, 2.) etc. Ταροπάθεια, apud Psellum in Synopsi legum pag. 55. Harmenopulum lib. 1. tit. 2. § 34. l. 6. tit. 9. § 3. et alios. Ταροπαθία, apud Dionys. in Eccl. Hierarchy. [Αντιπάρωσις ἀποδότης, in Glossis Græc. Lat. et Lat. Gr.] Vicarium pœnæ genus, apud S. Valerianum de Bono disciplina. Indicitur in Lege Wisigoth. lib. 6. tit. 4. § 3. Charta Communis villæ Cerniaci in Laudunensi pago ann. 1184: *Quod si reus inventus fuerit, caput pro capite, membrum pro membro reddat, vel ad arbitrium Majoris et juratorum pro capite aut membri qualitate dignam persolvat redemptionem.* Consuetudines Arkenenses ann. 1231. in Tabulario S. Bertini: *De homicidio voluntario convictus, parentibus vel cognatis occisi tradetur occidendus, et bona ejus domini erunt.* Adde Brittonem in Legib. Angl. pag. 16. Statuta Academiæ Viennensis apud Lambecium lib. 2. Commentar. de Bibl. Cæsar. pag. 108. Chartam Communis urbis Faræ ann. 1207. apud Thomasserium in Consuetud. Bituric. pag. 438. Ivonem Carnot. Epist. 51. Observantias Regni Aragon. lib. 8. tit. de Homicidio, § 14. etc. Abrogatur in Consuetudine Hannoniensi cap. 15. In quibus casibus locum habeat apud Aragonenses, docet Michael del Molino in Repertorio Forum Aragon. v. Pœna talionis. Vide Jacobum Gothofredum ad l. 7. Cod. Th. de Accusat. [Vide Talio.]

TALIOLA, Ποδοστράβη, [Tendicula. Taliola supra ex Petro de Crescentiis. Vide ibi.] Lex Langob. lib. 1. tit. 22. § 4. [* Roth. 317.]: *Si in pedica aut in Taliola fera tenta fuerit, etc.* Ubi Edictum Rotharis Regis tit. 104. § 3. et 4. habet *Tanola*. Forte a *Tana*, de qua voce infra. Adde lib. 3. tit. 22. § 4. Gratius in Cynegetico vers. 92:

Quid qui dentatas iligno robore clausit
Venator pedicas, cum dissimulatis armis
Sæpe habet imprudens alieni lucra laboris.

TALIORCHUS, Ludi vel alexæ species. Joannes Sarisber. lib. 1. Polycrat. cap. 5: *Hinc tessera, calculus, urio, vel dardana pugna, tricolus, senio, monarchus, orbiculi, Taliorchus, vulpes, quorum artem melius est didicere quam docere.*

TALIPEDARE, Titubare: verbum priscum, quasi talis insistere, quod faciunt περνοβαταί; quorum meminit Hippocrates: contra quam *Attæ*, qui primis plantis ambulat. Liber Miraculor. S. Adeldardi Abb. Corb. c. 8: *Et ipse cepit vix subsistens quasi ebrius Talipedare*, i. titubare, retro cedere. Vide Savaronem ad Carmina Sidonii. [Glossæ Lat. Gr. et Græc. Lat.: Talipedo, Παρπεδορμα. In Glossario mediæ Græc. habetur Παρπεδορμα hac notatione.]

* **TALIS QUALIS**, Gall. *Tal quel*, Mediocris, medius; titulus, ab episcopo Redonensi assumtus in Actis ejusdem inter Probat. Hist. Brit. tom. 1. col. 672: *Eapropter ego Stephanus de Filgeriis, Redonensis ecclesiæ Talis qualis episcopus, et regis Anglicorum capellanus, quæ ad utilitatem ecclesiæ nostræ et honorem rationabiliter acquisivi, memoriæ tradere proposui, etc.*

TALISMANUS. Ita Sacerdotes suos vocant Turcæ. Vide Wadding. in Annal. Minor. ann. 1342. n. 10.

De *Talismanis* vero, seu στοιχείοις, vel characteribus magicis ita appellatis, consulendi Salmasius in Kerkoetium pag. 75. de Annis climactericis pag. 578. in Histor. August. pag. 360. Gaffarellum de Curiositatibus inauditis, et alii. Glossar. med. Græcit. col. 1540. voce Τάλεματα.

* **TALITER FACERE**, Gall. *Faire ensuite*, Efficere, dare operam. Comput. ann. 1399. inter Probat. tom. 3. Hist. Nem. pag. 50. col. 2: *Dicti domini consules..... eques iverunt ad dictum locum de Bolhanicis, pro visitando dictas gentes armorum, et Taliter facere quod se distogirent a prædicto loco.*

† **TALITIUS**, Colaphus in talo, in Glossis Isid. *Talires*, in Excerptis Pith. Legendum esse *Talitrus* vel *Talitrum* censet Martinius. Vide *Talastro*.

* 1. **TALIUM**, Silva cædua, Gall. *Taillis*. Charta ann. 1341. in Reg. 72. Chartoph. reg. ch. 368: *Ne animalia infra dicta Talia valeant causa corrodingi intrare vel aliter dampnificare seu devastare, et quod ipsa Talia defendentur et relaxentur, prout in forestis de Angulis vel de Narbonesio exitit fieri consuetum.* Vide *Talivum* et *mox Tallectium*.

* 2. **TALIUM**. DE TALIO, Gall. de *Taille*, Ital. di *Taglio*, Cæsim. Lit. remiss. ann. 1400. in Reg. 155. Chartoph. reg. ch. 86: *Dictum Momentum in humeris collo et capite de pico sive Talio percussit.* Vide supra *Taillium*.

† **TALIVUM**, vel **TALIVUS**, Silva cædua, ni fallor, jus ea utendi, vel etiam præstatio quæ ob id juris exsolvitur. Gall. *Bois taillis*. Charta Hospitalis S. Johannis de Ulmis: *Retento tamen dicto Hospitali et suis hominibus paschivo et Talivo in garrigis a cacumine montis usque ad caminum.*

† 1. **TALLA**, Vastatio, damnum. Vide *Tala* 1.

† 2. **TALLA**, Impositio, *Taille*. Vide *Tallia* 8.

† 3. **TALLA**, f. Funis angularius, complicatiorius, Nautis nostris *Taille de point*, *Taille de fond*. Informationes MSS. Massil. de passagio transmarino: *Item Tayas de fioneo IX. Item Tallas ad fornimentum arborum swales et sentiles, LX. Tallas. Item Tallas doctas et de tarrogas de medio et de prora, XII.*

* 4. **TALLA**. AD **TALLAM**, Gall. *En détail*, Singulatim, particulatim. Charta ann. 1270. in Access. ad Hist. Cassin. part. 1. pag. 312. col. 1: *Quicumque de eodem castro occidit ad Tallam porcum seu scrofam..... tenetur de porco seu scrofa prædictis præstare lumbellum eorumdem animalium.* Rursum occurrit ibid. pag. 316. col. 1. Vide supra *Talhare*.

† **TALLAGA**, pro *Tallata*. Vide in *Tallia* 8.

† **TALLAGIA**, Exactio. Locus exstat in *Tenseria* sub *Tensare* infra.

† **TALLAGIUM**. Vide *Tallia* 8. et *Talliare*.

† **TALLARE**, Excindere, Gallice *Tailler*, *Couper*. Judicatum ann. 867. apud Perardum in Burgundicis pag. 147: *Dicit quod... sui servi.... Tallassent vel occidissent uno casno de S. Benigno.* Vide in *Talare* et *Taliare*.

† **TALLATA**, Exactio, *Taille*. Vide *Tallia* 8.

† **TALLATOR**, Numerator, ratiocinator, a Saxonico *Tællan*, Numerare.

Liber niger Scaccarii pag. 352: *Tallator Regis in domo comedet, homini suo III. obol. Nisi sit Sarcinator, Gall. Tailleur.*

* **TALLAVACIUS**, Clypei species, Gall. *Talevas*. Stat. Ferrar. ann. 1279. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 487: *Quod quilibet custos deputatus ad aliquam custodiam alicujus castris, vel loci civitatis Ferrariæ, vel districtus, teneatur et debeat toto tempore custodiæ habere... spatam, lanceam, Tallavacium, sive bonam targetam.* Consule eumd. Murator. ibid. col. 517. Le Roman d'Alexandre MS. part. 2:

A pié comme serjant a pris le Talevas.

Vide *Talavacius*.

† **TALLEA**, Species tigni, materiæ, vel Scandula, Gall. *Bardeau*. Statuta Cadubrii cap. 23: *Mercatores de Cadubrio libere et impune possint et valeant conducere, seu conducti facere suas Talleas ad quem locum seccarum vellent.* Correctiones eorumdem Statut. cap. 26: *Si commune alicujus ville de Cadubrio, vel major pars incisierit, vel fecerit Talleas et alia lignamina causa mercimoniandis, illud nemus non solum vicinis, sed etiam omnibus civibus et habitatoribus Cadubrii intelligatur esse commune, ita quod omnes impune possint in dicto nemore laborare.* Et cap. 99: *Sancimus, quod quilibet buscherius in Cadubrio per dies octo, postquam signatæ fuerint Talleæ per aliquem mercatorem, tam terrigenam quam forensam, teneatur et debeat eas inaquare vel inaquari facere sub pœna sol. C. pro quolibet buscherio, et nihilominus ipsas Talleas inaquare omnino vellentur.* Rursum cap. 105: *Si aliquis... ausus fuerit... furari assides, Talleas, vel aliqua alia lignamina cujuscumque generis alicujus personæ, condemnentur in libris decem pro quoque ligno, Talleæ vel asside, ultra alias pœnas in statutis contentas.* Vide *Talea* et *Tallia*.

† **TALLEICIUM**, Silva cædua, Gall. *Taillis*. Literæ Ludovici IX. Regis Franc. ann. 1286. e Chartulario Parthenonis Montis-Martyrum: *Habent brueriam et genestam in dicto nemore præter Tallectia, quæ se de bestiis defendere non possint.*

* Charta Phil. Aug. ann. 1220. in Chartul. Barbel. pag. 262: *Præcipimus quatinus in Tallectis omnium nemorum dilectorum nostrorum abbatibus et conventibus et fratrum de Barbel, ubicumque sint, non mittatis aliqua animalia vel mitti sufferatis, quousque eadem Tallectia habuerint quinque annos completos.* Vide supra *Talium* 1. et infra *Tallectium*.

† **TALLERUS**, Monetæ species. Vide *Talerus*.

† **TALLETA**, Idem quod *Tallia* 8. Exactio, tributum, Gallice *Taille*. Literæ Gregorii IX. PP. pro Monasterio Malleac. apud Stephanotium tom. 4. Antiq. Pictav. MSS.: *Concedo.... exactionem pecuniæ, quæ ab hominibus monasterii et prioratum, et aliorum locorum ipsius exigebatur annis singulis pro Talleta.* Rursum occurrit in Litteris foundationis Monasterii Bellæ-Noæ inter Instrum. Gall. Chr. novæ edit. tom. 3. col. 412.

† **TALLHUM**, ut *Tallia* 5. Vide ibi.

† 1. **TALLIA**, Vastatio, damnum. Vide *Tala* 1.

† 2. **TALLIA**, Silva cædua, Gall. *Taillis*. Libertates S. Palladii ann. 1279. e MS. Coislin.: *Si infra quatuor annos et Maium animalia essent inventa in Talliis solvent emendam, scilicet v. sol. Paris.* Vide in *Tallia*.

† 3. TALLIA, Tessera lignea, etc. Vide *Talea*.

† 4. TALLIA, Gall. *Contingent*. Vide *Talia* 4.

† 5. TALLIA, Bessis aurei vel argentei nummaria partitio, Gall. *Taille*, apud monetarios. Dicitur de certo nummorum numero, qui ex auri vel argenti marca conflatur: v. g. denarius argenteus dicitur ad *Talliam* 10. denariorum, cum ex una argenti marca decem dumtaxat denarii percipiuntur. Rotulus computorum Præposituræ Franciæ ann. 1289. apud D. Brussel tom. 1. de Usu feodorum pag. 472: *Pro busta VII. lib. VII. sol. III. den. gross. Valent III^{xx}. VIII. lib. VII. sol. Turon. petiz. Et erat busta bona de pondere et Tallia; sed deficiebant duo grani cum dimidio*. Literæ Humberti Dalphini ann. 1345. tom. 2. Hist. Dalphin. pag. 514. col. 1: *Magistros, gardas et rectores monetarum nostrarum ac ligam, pondus, remedia, formam et Talliam ac signoriam eorum in statu in quo sunt manutenendi, mutandi, augendi seu minuendi, etc.*

† TALHIA, Eadem notione. Computus ann. 1399. tom. 1. Hist. Dalphin. pag. 95: *Item, quod fierent denarii alii curribiles pro 12. denariis, sub forma et cuncto aliorum dozenorum, qui fiebant nuper, sub minori Talhia tamen, et quod essent de liga sex denariorum argenti fini, et de pondere decem solidorum dict. dozenorum pro qualibet marcha, sub remediis et ligæ et ponderis, sub quibus alii dozeni noviter cudabantur*. Vide Lobinelli Glossarium ad calcem Histor. Britan. in vocibus *Taille* et *Alloué*.

† THALLHUM, Eodem significatu. Charta ann. 1417. e Schedis Pr. de Mazaugues: *Et in liga sive in Thallo solidi 20. et denarii 4. complebant dictam marcham*.

† 6. TALLIA, Gall. *Taille*, Territorium urbis. *Punition et correction des faits perpetrés et avenues en ladite ville et Taille d'icelle*, in Literis ann. 1363. tom. 4. Ordin. Reg. Fr. pag. 563. ubi de civitate Insulensi. Occurrit rursus in Inscriptioe Consuetudinis ejusd. urbis, ut et art. 44. etc. quod annotatur in Glossario Juris Gallici tom. 2. pag. 402. Vide *Taliatium*.

† 7. TALLIA, Scissura, ni fallor, divisio quæ fit in partes scindendo, distractio, venditio quæ fit minutatim, a Gallico *Taille*, *coupe*, *disssection*, vel Belgico *Taille*, *Cæsis*. Codex MS. Ecclesiæ Audomarensis: *Hæ sunt consuetudines et jura, quæ habent Ecclesiæ SS. Bertini et Audomari in theloneo de castro S. Audomari et in appenditiis ejus, scil. de sturione IV. den. de Tallia ceti IV. den. de merluis II. den.*

8. TALLIA, Præstatio, quæ dominis fit a tenentibus seu vassallis, in certis eorum necessitatibus, nostris vulgo *Taille*: sic dicta a *taleis*, seu *taliis*, de quibus supra, hoc est laterculis lignis, in quibus, *cæsuris* subinde aliquot solutiones exarabantur, parte altera penes dominum, altera penes tenentem, cui vice apochæ erat, remanente. Charta Rainoldi Remens. Episc. ann. 1094: *Et wirpivit exactiones, quas Tallias vulgo vocant, quas in villa S. Remigii exercebat*. Charta Roberti Comitis Augi: *Nulla auxilia, nullas Tallias sive collectas, nullas omnino exactiones exigant*. Charta Henrici Comitis Trecentis: *Exactio, quam vulgo Talliam vocant*. Charta Adelæ Comitissæ Carnotensis ann. 1109. in Tabular. Abb. Bonævallis: *Descriptionem pecuniæ, quæ consuetudinarie Tallia nomi-*

natur, in burgo Bonævallensi fieri præceperam. Rigordo: Ne principes.... Ecclesiæ, vel Clericos ibidem Domino servientes, aliquibus angariis, Talliis vel aliis exactionibus gravare præsumerent. Tallia, sive præcaria, in Chartis aliquot in Historia Guinensi pag. 498. 522. Charta ann. 1060. apud Louvet. in Bellovaco: Quasdam injustas consuetudines, Talliam videlicet et omnes alias oppressiones... dimisi. Sugerius de Administrat. sua cap. 10: Possessionem B. Dionysii..... a multis retro temporibus tribus Talliis expositam, videlicet Domino Castri Cabrossæ, et Domino Castri Nielphæ, et Simoni de Valla Aten, etc. Infra: Ne reducat manum ad Talliam, vel terræ oppressionem. Concilium Lateranense ann. 1176. cap. 4: Ne subditos suos Talliis et exactionibus Episcopi gravare præsumat. Adde Appendicem ejusdem Concilii cap. 7. [Chartam ann. 990. apud Lobinell. tom. 2. Hist. Britan. col. 95. Vide ibid. col. 102. 134. 182. 270. Chartam Communiæ Laudun. tom. 7. Miscell. Baluzii pag. 291. Marten. tom. 1. Anecd. col. 596. 646. 647. 649. tom. 3. col. 439. tom. 1. Ampliss. Collect. col. 1145. de Lauriere tom. 1. Ordin. Reg. Franc. pag. 20. Glossar. Lobinelli tom. 3. Hist. Paris. Calmet. in Hist. Lotharing. tom. 2. col. 36. Hist. Dalph. tom. 1. pag. 127. tom. 2. pag. 54. etc.]

ATALLIA, pro Tallia, in Tabular. S. Flori Arvern.: *Ab omni Atallia, collecta, leuda, segoha, et manobra*.

TALLEA, Eadem notione, ex Gall. *Taille*. Tabul. Eccles. Carnot. ch. 72: *Tallea supranominata fiet. Quarto anno submonebo Canonicos ejusdem villæ, et facient Talleam convenientem, de qua habeo mediætam, et ipsi atiam*. Tabular. Absiensis fol. 29: *Et dederunt 10. nummos Talleæ*. Passim in hoc Tabul. Charta Ludovici Regis ann. 1133. pro Ecclesia S. Maglorii Paris.: *Consuetudinem quamdam, quam Talleam nominant, quæ in eorum villa... ab officialibus Regis extorquebatur, etc.* Innocentius III. PP. lib. 1. Epist. pag. 52. edit. Venetæ: *Ab omnibus violentiis, Talleis, et exactionibus duxerit absolvendos, etc.* [Literæ Henrici Archiep. Remens. ann. 1163. et Chartulario Compendiensi: *Tallea vero vel generalis exactio ibidem non poterit fieri, nisi Abbas et ipse Hilduinus consenserint*. Adde Chartam ann. 1251. apud Thomasserium in Biturigibus pag. 90.] Charta vernacula ann. 1246. in Hist. des Chastaigners: *Sour ce que je demandoe sur la terre de la Gombaudiere, et sur les prés, que il teneit, à avoir ma Taille haute et basse, et mes autres services, etc.* Charta Savarici Vicecomitis Thuarcensis ann. 1269. apud Gallandum lib. 1. de Franco alodio: *Et li homes, qui devoient Taillees par raison de rachat ou de mortemain, n'en rendront desormais nulle Taille*.

† TALLEIA. Charta ann. 1218. apud Baluz. Histor. Tutel. col. 527: *Illi homines, qui ibi se collocaverint, erunt liberi et immunes ab omni servitio, Talleia, bianno et exactione. Recurrit ibid. col. 528. et alibi*.

† TALEA. Synodus Pergami ann. 1311. apud Murator. tom. 9. col. 579: *Ita quod secundum æstimum sive æstimationem prædictam collectarum et Talearum fieri valeat distributio, etc.* Occurrit eadem notione tom. 12. ejusd. Muratorii col. 802. 1041. tom. 16. col. 269. Statuta Vercellarum fol. 12: *Potestas teneatur fodra, mutua et Taleas impositas per Commune Vercellarum..... solvere et dare*

illi vel illis, quibus seu quorum occasione fuisset imposita vel taliata. Adde Statuta Civitatis Astæ Collat. 20. cap. 35. etc.

† TAILHA, Eodem significatu. Vincençius Cigalt. de Bello Italico: *Domini habentes credit in curiis Regum, qui in odium litium et Tailharum des quatre cas faciunt vastare subditos per armigeros et destruere. Quæ vero sint hæ Tailhæ des quatre cas dictæ, videre mox potes in Talliæ franciæ*.

† TALLHIA, in Charta ann. 1362. apud Baluzium tom. 2. Hist. Arvern. pag. 436.

† TAILHIA. Charta Regiensis ann. 1361: *Ad recolligendum et assignandum pecunias Talhiarum in ipsis comitatibus universaliter, ut dicitur, indictarum. Occurrit præterea in Charta ann. 1375. apud Baluz. tom. 2. Hist. Arvern. pag. 208*.

† TAILLA, in Charta ann. 1203. ex Regesto 151. Chartophylacii Reg. num. 870: *Non Tenebimini ad gachas, vel ad badas, vel ad Taillas, vel ad opera communia*.

† TALLADA. Absolvit.... quicquid habebat in dominio in bordaria de Fonte amara, scilicet... Tailldam, et expletum totum quod habebat vel requirere poterat, in Charta ann. 1085. apud Baluzium Histor. Tutel. col. 428.

† TALIADA, in Charta Raimundi de Turena pro Monast. Belliloc. ann. 1190: *Nullas exactiones vel Taliadas debebat habere in villa de Belloloco*.

† TALLIA, in Mandato Philippi Pulchri Regis Fr. ann. 1302. apud Menestierium Hist. Lugdun. pag. 87. col. 2. *Talliis, costumis, vendis*, in Literis ann. 1269. ex Archivo S. Albini Andegav. Adde Vossium de Vitiis serm. in Appendice pag. 812. Lobinelli Glossarium ad calcem Hist. Britan. etc.

† TALLIA, in Conventionibus Ludovici Regis Siciliæ cum Arelatensibus ann. 1385. e MS. D. Brunet fol. 7. et 9.

† TALIA, in Literis ann. 1275. inter Ordin. Reg. Franc. tom. 3. pag. 62. et alibi.

† TALLA, in Charta Communiæ Balneoli, ex Schedis Cl. V. Lancelot.

TALATA. Tabular. S. Eparchii Inculism. fol. 34: *Pravis exactionibus vearent, scilicet in mestivis, in Talatia, et aliis servitiis, etc.*

† TALLATA. Statuta Arelatens. MSS. art. 159: *Ex Communis auctoritate possint Tallatam facere super omnibus possessionibus*.

† TALLACA, ut Tallata, nisi ita legendum est. Literæ S. Ludovici inter Privilegia Ordinis S. Johannis Jerosol. pag. 32: *Sint liberi et quieti de exercitu et equitatu... de omnibus querculis, placiviis auxiliis et de Tallacis, etc.*

† TAULLIA. Charta Theobaldi Episc. Ambian. ann. 1177. e Tabulario S. Richarii: *Medietatem ex integro omnium censuum, jurium..... possidebit Ecclesia, excepta Taullia, quæ per laicam manum in angaria exigitur, et ad jus ecclesiasticum minus pertinere videtur*.

Talliæ porro diversimode imponebantur: quædam enim ex Consuetudine, hoc est, usu ita jam olim inducto, certis ac statis anni tempestatibus exigebantur. Charta Communiæ Rotomagensis ann. 1207: *Nec eos cogereimus ad reddendum nobis Talliam per consuetudinem, nisi sponte sua nobis dare voluerint*. Tabularium Ecclesiæ Ambian. ch. 82: *Per duos hospites..... confirmari fecerunt, quatenus neutrius viri prædecessores in terra S.*

Firmini Talliam jura, vel consuetudine habuerunt. Hinc Talliæ Consuetudinariæ dicuntur in Charta Communie Belensis ann. 1196. et in Charta Communie Crispiacensis ann. 1184: Tam pro censibus quam pro Talliis consuetudinariis, quæ 4. terminis sic solvuntur ad mandatum nostrum, in Festo omnium SS. 20. in Nativitate Domini 20. in Pascha 20. in Festo B. Joannis 20. etc. [Charta ann. 1227. e Tabulario S. Jacobi Montis-Gortis: Radulfus Niel Dominus Mucixæ dedi Ecclesiæ S. Jacobi de Monte-forti IV. libras in IV. terminos divisas, videlicet XX. solidos in Tallia Augusti, XX. solidos in Tallia OO. SS. et XX. solidos in Tallia Natalis Domini, et XX. solidos in Tallia Paschæ.] Adde Chartam Communie Laudunensis ann. 1128. et Communie Cerniacensis ann. 1183.

Interdum ter tantum exigebatur. Charta Nicolai Episcopi Cameracensis, apud Doubletum pag. 449: *Et ab hominibus ter in anno Talliam violenter exigebat. Tallia Natalis et Paschæ, in Regesto Philippi Augusti Herouvalliano pag. 143. Consuetudo Burbonensis art. 202: Qui-conque doit Taille personnelle trois fois l'an, c'est à scavoir en Aoust, à Noel et à Pasques, etc.*

Talliarum præterea aliæ sunt Reales, aliæ Personales. Reales dicuntur, quæ ratione tenementorum debentur: Personales, quæ ratione capitii, qui sunt sur le chef et la personne, ut loquitur Consuetudo Burbonensis art. 189. 190. 191. 488. et seqq. De Realibus agit eadem Consuetudo art. 488. et seqq.

TALLIÆ PERSONALES, rursum aliæ sunt Serviles, aliæ Liberæ, seu Franciles: Serviles, et franciles. Liberæ dicuntur, quæ a liberis exiguntur: Serviles, quæ a servis, in eadem Consuetud. art. 189.

TALLIÆ FRANCILES seu liberæ sunt, verbi gratia, quæ a personis liberis præstantur in 4. casibus, scilicet pro expeditione Hierosolymitana Domini, in ejus captivitate, in filie matrimonio, et in Militia filii, nam ejusmodi præstationes Talliæ dicuntur in eadem Consuetud. Burbonensi art. 343. 344. et in Arvernensi cap. 17. art. 9. cap. 25. art. 1. quæ alias Auxilia, seu Aides vulgo appellatur. [Transactio inter Priorem Carthusiæ Vernensis et Rossolinum de Fossis ann. 1295. e Schedis Pr. de Mazaugues: Quod propter merum imperium, quod habet dictus Rossolinus in territorio de Verna, non possit ibi acquirere aliquam servitutem super dictum monasterium.... nec pro filia maritanda, suo filio uxorando, vel alio quocumque casu Tallias vel quistas facere, etc.] Ejusmodi etiam sunt Talliæ, quæ a liberæ conditionis hominibus exiguntur a dominis in eorum necessitatibus. Regestum Philippi Augusti Herouvallianum pag. 149: *De Conventu S. Aniani Aurelian. dicebant, quod ipsi poterant Talliare homines suos de Tilleo.... pro servitio D. Regis, pro servitio D. Papæ, et pro terra emenda ad opus Ecclesiæ. Charta Philippi Aug. Regis Franc. ann. 1185. pro Laudunensibus: Pro Talliis super homines illos, quas tribus de causis facere poterat, videlicet pro exercitu nostri servitio, pro Domino Papa, et pro guerra manifesta Laudunensis Ecclesiæ. Exstat Charta Reginaldi Episcopi Parisiensis ann. 1252. in M. Pastoralis lib. 1. ch. 2. qua agnoscit Capitulum Parisiense, esse in possessione vel quasi homines de Orliaco Talliandi pro negotiis Parisiensis Ecclesiæ, etiam aliis quam pro exercitu Regis. Alia ann. 1267. lib. 2. ch. 44: Salva etiam Tallia,*

quam facere consueverunt, cum Do. Rex Franciæ vadit in exercitum.

TALLIA PANIS et VINI. Charta Philippi Aug. ann. 1215. pro Aurelianensibus: *Sciendum, quod duorum annorum collectio sit facta de blado et vino, quæ quidem collectio, vulgo Tallia panis et vini nuncupatur. Exstat Charta Ludovici Regis Franc. ann. 1225. in M. Pastoralis Eccles. Paris. lib. 19. ch. 58. qua concedit Canonicis ejusdem Ecclesiæ, ut omnibus annis, quibus Tallia panis et vini de cætero colligi debet Parisiis, colligant eandem Talliam panis et vini per totam terram suam in Gallandia, et in Claustro S. Benedicti, a principio messium, et a principio vindemiarum, usque ad Festum S. Martini hyemalis. Charta Philippi Regis ann. 1273. pro Ecclesia S. Mederici Parisiensis: Habebimus etiam in tota terra prædictæ Ecclesiæ et ipsius hospitibus, bannum, guetum, talliam, exercitum, et cavalcata, Talliam panis et vini, mensuras, justitiam, etc. Occurrit in alia ejusdem Regis pro Monasterio S. Germani Paris. ann. 1272. apud Brollum lib. 2. Hist. Parisiensis. Consilium pro Monetis circa ann. 1320. ex Camera Comput. Paris.: *Item il nos semble qu'il seroit bons et grans aumones, et tourneroit à grand profit, que li Rois feist toillir par bonnes gens tous les Tournois pelez et les Paris pelez, et qu'il les fit fondre, etc. Car les monnoyes le Roy en sont mout refusées, et en sont fez mout de malices, et li Rois est tenu à tenir les en bon point, car il en a la Taille du pain et du vin de sa terre, et sa monnoie en sera mieus amée.**

Ex quo patet ideo Regi solutam fuisse Talliam panis et vini, ne monetas immutaret quod tributum genus in Normannia Foagium dicebatur, ut suo loco dictum est. Sed quo primum in blado et vino solvebatur, in certam pecuniæ summam commutatum est, ut inter cætera probat Excerptum ex libro 2. antiq. Ordin. de artibus, mercibus et politia Paris. part. 2. fol. 31: *Taille du pain et du vin, dicte la ceinture la Reine, qui se lieve de trois ans en trois ans. La Taille du pain et du vin de Grève est vendue de trois ans en trois ans, et commence à estre receue par l'acheteur le jour de la S. Remi, et finit de Quasimodo, etc. L'Abbé de S. Denys doit X. livres parisie pour lui et pour ses hostes, et par ce sont francs, sauf tant seulement se aucun y avoit qui amena vin au port pour vendre, etc. L'Abbé de S. Mor doit C. s. parisie, etc. L'Abbé de S. Germain doit C. s. etc. Plura vide apud D. Brussel tom. 1. de Feudorum usu lib. 2. cap. 36.*

TALLIA DE MORTUA manu, et de Martiagio, et de Prisonæ, passim in Tabular. Absiensis.

TALLIA ALTA et BASSA, et Tallia ad voluntatem, quæ a dominis minuitur vel augetur supremo jure, pro libito, ita tamen ut facultatum Tenentium ratio habeatur. Charta Petri de Foccio Valeti de Charteria ann. 1233: *Ego dicebam, me habere in eisdem pro tenementis, quæ in dominio meo habebant, Talliam altam et bassam annuatim. Tabularium Fossatense fol. 61: Tallia, quæ fit haut et bas, ad placitum. Charta Philippi Regis Fr. ann. 1304. apud Doubletum pag. 942: Nihil Ecclesiæ subventionis noviter nobis concessæ levabitur ab hominibus Ecclesiarum de corpore, seu manu mortua, alto et basso ad voluntatem Talliabilibus, etc.*

TALLIA AD VOLUNTATEM. Suger. de Administrat. sua cap. 2: *Cum eadem*

villa multis angariis a Comite Domni Martini, videlicet exactione Talliæ, frumenti scilicet 5. modiorum, quos ei pro pace concesseram, cum ipsa Talliam pro voluntate sua facere consuevisset, etc. In M. Pastoralis Eccl. Parisiens. lib. 1. ch. 1. et lib. 2. ch. 4. exstant Chartæ Manu-missionum, in quibus Capitulum Paris. retinet Talliam ad voluntatem, et beneficium suum in personis et bonis manumissorum. [Charta Guigonis Comitis Forensis ann. 1224. tom. 1. Macer. Insulæ Barbaræ pag. 136: *Tam nos quam progenitores nostri in prædictis villis et hominibus, pro nostræ solius voluntatis arbitrio, quandoque Tallias fecimus. Tallia ad voluntatem et misericordiam, in Charta ann. 1320. tom. 1. Hist. Dalph. pag. 81. col. 2.] Vetus Consuetudinarium Franciæ lib. 3. pag. 93. veteris edit.: *Je suis en saisine à juste titre de Tailler et exploiter haut et bas et à volonté de Seigneur tel homme mon homme de corps de serve condition et de main morte, de faire à la personne de lui, et de ses biens, toutes maniere d'exploits de servage accoustumez à ceux, qui sont de la condition dont il est, etc.* Consuetudo Burbonensis art. 190: *Quiconque doit taille personnelle et sur le chef, soit de taille franche ou de taille serve, ladite Taille est à volonté raisonnable, et la peut le Sergent croistre ou diminuer selon la faculté des biens, de celui qui la doit. Hoc est sine destructione et exilio faciendum, ut est in Fleta lib. 2. cap. 71. § 15. Vide [Froissart. vol. 3. cap. 50.] Consuetud. Trecesm. art. 3. 4. Nivernensem tit. 8. art. 1. et sqq. Ducatus Burgund. art. 97. Comitatus Burgund. art. 101. etc. Huic porro talliæ opponitur ea, quam abbonatam, id est fixam, ac ratam, vocant Consuetudines aliæ.**

* Charta ann. 1256. in Chartul. Guill. abb. S. Germ. Prat. fol. 180. vº. col. 2: *Cum homines de Emento et de potestate Ementis confiterentur Talliam annuam ad plesir anno quolibet se debere monasterio S. Germani de pratis, etc.*

† TALLIA VOLUNTARIA, in Charta Roberti Abbatis Maurigniac. ann. 1218. ex Chartul. ejusdem Monasterii.

VOLUNTAS, nude, pro Tallia ad voluntatem. Charta Hugonis de Castronovo in Tabulario Ecclesiæ Cadurcensis: *Habet et Delmas de Boisol quatuor agnos in Festo Paschæ, et Voluntatem suam in rusticis. Occurrit ibi pluries. Hinc*

TALLIA AD PLACITUM, Idem quod Tallia ad voluntatem, in Charta ann. 1248. in Tabul. S. Germani Prat.

VOLUNTARIUS, Subditus, qui talliatur ad voluntatem. Charta Henrici Comitis Ruthenensis ann. 1282: *Cedimus et concedimus.... tibi Guillelmo de Sanhinac domicello... et hæredibus et successoribus, et Voluntariis tuis, etc.*

† TALLIA AMOISSONATA, Quæ quotannis solvitur, in certa, de qua conventum est, frumenti quantitate vel etiam pecuniæ summa. Vide suo loco Amoissonata et mox Taillabiles.

* TALLIA AUGUSTI, Quæ in Augusto exsolvebatur. Charta Phil. abb. de Cultura ann. 1224. ex Bibl. reg.: *De feodo illo debet abbas equum de servitio, et singulis annis decem solidos Cenomanenses de aliis talliis, quando contingeret.*

† TALLIA COMITALIS in Dalphinatu dicebatur certa quædam et determinata præstatio, quæ Comitibus Viennensibus, id est Dalphinis, quotannis exsolvebatur ab omnibus, ut docetur tom. 1. Hist. Dalph. pag. 70. Rescissa non fuit hæc Tallia in locis, in quibus olim exigebatur, ut dicitur ibidem; ubi etiam obser-

vatur, partem dotis Monasterio Montis fluriti assignatam, in hujusmodi talliis sitam esse. Chartam habes ann. 1342. ibid. pag. 83. et seq. in qua Dalphinus dicitur pro dotatione prædicti Parthenonis concessisse *Primo, Talliam Comitalem de Mura, quæ valet annuatim 100 l. 16. s. bon. m. Item, Talliam Comitalem mandamenti Belli-montis, quæ valet annuatim 61. l. Item, etc.*

† TALLIA COMMUNIS, et Tallia Dominica. Jura et reditus Ecclesiæ Nobiliac. apud Stephanotium tom. 3. Antiq. Pictav. MSS. pag. 525: *Habemus apud Nobiliacum CXX. sestaria frumenti de Præposito in Assumptione B. M. de Tallia dominica XL. solidos; eodem die de Tallia communi v. solidos; in Festo OO. SS. de censu IX. solidos.*

* TALLIA FEODALIS, Quævis præstatio, quæ ratione feodi debetur. Charta ann. 1215. ex Bibl. reg. cot. 19: *Concessi... culturam de Marleiz et magnum campum, sicut se dissepat, de feodo Esquetol;... de quo dicti fratres dicto Johanni de Feugeroles annuatim reddent... Tallias feudales. Vide in Tallio.*

† TALLIA JUSTA, Quæ ex Consuetudine debetur. Chartularium S. Vincentii Cenoman. fol. 129: *Salvis tribus solidis et dimidio de justa Tallia, quando eam contigerit exhiberi debere.*

† TALLIA LEGITIMA, Eodem significato, ibid. fol. 113: *Cum domini ejusdem Gaufridi de feodo illo legitimas Tallias fecerint, monachi dominis illis XI. denarios persolvent.*

† TALLIA RECTA, Pari notione, ibid. f. 78: *Monachi vero tenentur dicto Gervasio et hæredibus suis... reddere... rectas Tallias sibi et dominis suis, quando evenerint. Et fol. 80: Reddebant etiam monachi rectas Tallias, quando eveniebant. Adde fol. 114.*

* TALLIA MILITUM, quænam sit intelligitur ex titulo Literarum pro stipendiis militum stratas custodientium, in Cod. reg. 4189. fol. 11. rº: *Debetis affectare ut Tallia militum persolvatur, per quos stratarum custodia diligenter exerceatur. Ubi Tallia idem est quod Stipendium.*

* TALLIA REGINÆ, Præstationis species, quæ alibi *Zona reginæ* appellatur. Lit. remiss. ann. 1389. in Reg. 138. Chartoph. reg. ch. 98: *Audoyñ Chauveron chevalier, prévost de nostre ville de Paris, après ce que feusmes mariez, mist une taille suz en ladite ville de Paris, montant à la somme de xviij. mil frans, laquelle taille l'en appelloit la Taille de la Reine, etc. Vide Zona Reginæ.*

* TALLIA SEPTENARIA, Quæ quolibet septennio pensitabatur. Vide supra *Septenarius 2.*

† TALLIA IV. SOLIDORUM. Humbertus II. Dalphinus Jaqueminus et Perrinus Vauterii nobilitat eosque liberatos et absolutos declarat potissime a Tallia IV. solidorum, quam ipsi et prædecessores eorum inferre consueverant, in Literis ann. 1346. tom. 2. Hist. Dalphin. pag. 538.

* TALLIA VACCARIÆ. Charta ann. 1320. in Reg. 59. Chartoph. reg. ch. 404: *Item Talliæ dictæ de la Vacherie super masuris debitz, etc. Vide Vaccaria.*

Tallia etiam imponebatur ab ipsis civitatibus seu burgensibus ad exsolvenda debita communia. [Literæ Philippi III. Fr. Regis ann. 1275. tom. 3. Ordin. pag. 62: *Consules Castri Lemovic... Tallias una cum Præposito et non alias, ex causa rationabili, et pro evidentibus ville necessitatibus, scilicet pro iuribus et deveris seu redeventibus Vice-comitis... solvendis atque reddendis... vel edificatione seu*

*reparatione murorum, turrium, portallorum, fossatorum,.... Talliam seu collectam facere poterunt per Tenentem locum Domini et per ipsos, etc. Decretum ejusdem Regis ann. 1282. inter Instrum. Gall. Chr. novæ edit. tom. 2. col. 147: Item quod homines dictæ villæ fecerunt Tallias aliquando pro necessitatibus dictæ villæ, de voluntate, assensu et auctoritate Capituli Brivatensis, et quod Capitulum compellit eos ad solvendum. Adde Literas Caroli V. Franc. Reg. ann. 1366. tom. 4. Ordin. reg. pag. 676. art. 6.] Aresta ann. 1290. in Regesto Parlam. B. fol. 86: *Quod dicti Major et Jurati S. Quintini possunt Talliare, Tallias levare, vel institutiones facere, quando indigent pecunia pro negotiis dictæ villæ per punctum Chartæ Regiæ, quam dicunt se habere. Quod intelligendum ut plurimum de licentia, ad eam rem a Principe impetrata. Vide Loissell. in Bellovaco pag. 296. 318.**

† TALLHIUM, TALLIA, Eodem significato. Charta ann. 1351. ex Schedis Præs. de Mazaugues: *Tallia ex quibuscumque personis possessiones habentibus in dicto territorio recipiendum et dictas personas pro dictis Talliis pignerandum et pignora vendendum et distrahendum usque ad mensuram Tallii contingentem. Privilegia villæ Figiaci concessa a Carolo V. Rege Franc. ann. 1366. inter Ordin. tom. 5. pag. 265: *Quod cum onera publica ipsius villæ, absque communi auxilio, non valeant commode sustineri, et eisdem consulis ex antiquis privilegiis, liceat facere collectam aut Talliam pro factis et negotiis ville.**

Talliam assidendi, ut loquuntur nostri, seu imponendi, forma habetur in Charta Gaufridi Episcopi Carnotensis ann. 1166: *Pro bono igitur pacis utrimque concessum est, et prædictum competens auxilium, quod propter nominatas causas Vicecomes (Castriduni) sibi exigere posse licenter dicebat, omnino dimittet, et propter hoc singulis annis Vicecomes a Burgensibus 10. libras hoc modo habere. Prior siquidem S. Sepulchri, vel aliquis loco ejus, sex vel quatuor legitimos Burgenses, in eo Burgo commorantes, circa festum S. Hemigii in eandem Ecclesiam convocabit, et præsentat aliquo de servientibus Vicecomitis, quem ob hoc ipse destinaverit, jurabunt prædicti Burgenses, quod bona fide communiter in hominibus in eodem burgo manentibus, juxta cujusque facultatem, aut possessiones ibidem a Monachis habentibus, 10. libras et nihil amplius, legitima estimatione tam facultatis quam possessionis Talliabunt, etc. Serviens vero quem ad audienda juramenta Vicecomes miserit, Talliæ non intererit, etc.*

Habetur præterea in Regesto seu Tabulario Normanniæ fol. 21. verso, Camera Comput. Paris. Forma, in qua Dominus Rex vult, ut Tallia assideatur in villis suis: *Eligantur per Consilium Sacerdotum Parochialium, et aliorum virorum Religiosorum, nec non et Burgensium, et aliorum proborum virorum, de Communi ipsarum usque ad 40. vel 30. bonos viros et fideles, vel plures, aut pauciores, secundum quantitatem ipsarum villarum. Et illi, qui sic electi fuerint, jurabunt super sancita, quod ipsi de ipsis, vel de aliis probis viris eorum villarum eligent usque ad 12. de illis, qui meliores erunt, ad illam Talliam assidendam, et illi 12. nominati jurabunt super Sancta, quod bene et fideliter assidebunt dictam Talliam ad libram æqualiter, et valor immobilium appretietur ad medietatem mobilium in assisia prædictæ Talliæ. Eli-*

*gentur etiam simili modo cum prædictis 12. alii 4. boni viri, et scribentur nomina eorum, secreto tamen, ita quod eorum electio non publicetur aliquibus; sed sub secreto habeatur quo usque illi 12. assiderint, sicut prædictum est, Talliam prædictam. Quo facto antequam publicetur Tallia, vel aperitur scriptura facta super Talliam prædictam, illi 4. sic electi juramento ab illis posito de illis scilicet 12. Talliandis sub forma prædicta assidebunt Talliam competentem. Eadem habentur in Regesto S. Justi in Camera Comput. vernaculis verbis concepta, [a de Lauriere edita tom. 1. Ordin. Reg. Franc. pag. 186.] et in Regesto 10. Chartophylacii Regii fol. 48. ubi S. Ludovico hoc Statutum ascribitur, editum nuper in Spicilegio Acheriano tom. 12. Adde Consuetudinem Nivernensem cap. 8. art. 2. et seq. Vide *Foagium 1.**

☞ In harumque talliarum distributione, luxus aliquando habitam fuisse rationem, discimus ex Litteris Caroli V. Franc. Regis pro Monspelensibus ann. 1367: *Item quod quilibet juxta sui conditionem et facultates habeat moderate statum suum et ejus uxoris et familiæ; nam si quis contrarium fecerit Talliabitur.... et in Talliis villæ augmentabitur juxta exigentiam status et pompæ, in quibus quilibet reperietur.*

TALLIAGIUM, TALLAGIUM, JC. Anglis, dicitur Præstatio quævis, verbi gratia decimæ, quindecimæ, subsidia, et alia ejusmodi, quæ a Parlamento regno indicitur, a qua præstatione immunes sunt, qui tenent in antiquum dominium, nisi expresse iis indicatur, quod facere potest Rex ex magna causa, cum lubet. Ita Rastallus. Apud Bromptonum, *Hidage vel Tallage*, exponitur *Tallagium, de hidis terrarum, ut Danegeld, Tallagium datum Danis. Leges Willelmi Nothi Regis Anglor. cap. 5: Habeant et teneant terras suas libere ab omni exactione injusta, et ab omni Tallagio, ita quod nihil ab eis exigatur. [Charta Henrici Regis Angl. ann. 1156. tom. 1. Anecd. Marten. col. 446: Dedi etiam, ad serviendum visdem Fratribus (Ordinis Grandimont.) quatuor homines... liberos et quietos... ab omni servitio et Tallagio, pontagio, teloneo, etc. Similia leguntur in alia Charta ejusd. Regis ann. 1172. ibid. col. 573. Alias adde Richardi Regis tom. 4. Histor. Harcur. pag. 1281. Elizabethæ Reginæ Angl. apud Hearnium in notis ad Chronicon Johannis Whethamstedii pag. 386.] Matth. Paris ann. 1241: *Non sub nomine aut titulo liberi adjutorii, sed Tallagii, etc. Matth. Westmonast. ann. 1297: Accedentes præfati Comites et Barones ad Scacarium Domini Regis apud Westmonasterium, prohibuerunt Baronibus loci illius, ne levare facerent per Vicecomites octonarium denarium a populo Anglicano, dicentes de conscientia suorum non emanasse, sine quorum assensu Tallagium non debet exigi, vel imponi. Thomas Walsinghamus ann. 1297: *Nimis afflicti sunt per diversa Tallagia, auxilia, prisas, etc. Vocem hanc usurpant passim Scriptores rerum Anglicanarum, Matth. Paris pag. 127. 466. 475. 476. 486. Nicolaus Trivetius ann. 1210. Thomas Walsinghamus pag. 73. 100. Monasticum Anglic. tom. 1. pag. 193. etc. [Vide Nomolexicon Thomæ Blount et Kennetti Glossarium ad calcem Antiquitatum Ambrosd. etc.]***

TALLIARE, Talliam a tenentibus exigere. *Tallier ses hommes et sujets, in Consuet. Burbonensi art. 343. 344. [Charta Conani Ducis Britannicæ ann. 1112. apud*

Lobinellum tom. 2. Hist. Britan. col. 270: *Modum autem faciendæ atque capiendæ ejusdem Talliæ sic eis constitui, ut quotiens ego Conanus, vel hi qui in loco vel honore meo Duces Britannicæ successerint, suos homines de Guerrandia Talliaverint, totiens Abbas Roton.... homines suos juxta quantitatem et numerum eorum pariter Talliabit.* Epistola A. Monachi ad Odonem Episc. Paris. ann. 1196. apud Marten. tom. 1. Ampl. Collect. col. 1016: *Silentio tamen prætereundum non censeo.... te videlicet diocesis tuæ Talliasse presbyteros, quod non modo a perfectione, verum etiam a pietate et justitia videtur esse penitus alienum.* Matth. Paris. ann. 1256: *Cives Londonienses iterato ad quingentas marcas Talliantur.* Fleta lib. 2. cap. 71. § 15. de Customariis: *Ad quantum Talliari valeant per annum sine destructione et exilio faciendum.* Charta ann. 1233: *Promisit etiam quod nec eos nec successores eorum de cætero Talliaret, nec Talliare posset, nisi ad novam Militiam senioris filii sui, etc.* Concilium Tolosanum ann. 1229. cap. 20: *Clerici quoque non Talliabuntur occasione etiam hæreditatis, etiamsi per successorem eis evenerit, nisi sint mercatores et uxorati.* Et cap. 23: *Homines autem Ecclesiarum et Ecclesiasticorum virorum Laici Talliare, vel in eos exactiones aliquas facere non præsumant, etc.* Adde Albertum Argentin. pag. 150. 517. [Gualterum Hemingfordium in Gestis Edwardi I. Regis Angl. pag. 105. et Kennetti Glossarium ad calcem Antiquitatum Ambrosd. etc.]

† TALLIARE, Eadem notione. Charta Henrici Comitis Trecentis ann. 1190. apud D. Brussel tom. 1. de Feudorum usu pag. 192: *Propter quodcumque incrementum castelli sive castellarie ibidem aliquid amplius nequamquam Talliabo vel Talliare potero.* Adde Gesta Guillelmi Majoris Episc. Andegav. ad ann. 1291. tom. 10. Spicil. Acher. pag. 281. Literas ann. 1358. tom. 4. Ordin. Reg. pag. 189. Mandatum ann. 1302. apud Menerterium Hist. Lugdun. pag. 87. col. 2. Franchisias ann. 1320. ibid. pag. 95. col. 2. etc.

† TALLARE, Eodem intellectu. Charta Officialis Autissiod. ann. 1285. pro Monasterio S. Mariani: *Voluit dictus Regnaudus, quod.... ditior de hereditibus suis possit a dictis Religiosis singulis annis Tallari usque ad v. solidos Turon.*

TALLIARE, in re feudali, *Idem est quod ad quandam certitudinem ponere, vel ad quoddam certum hæreditamentum limitare.* Unde *feodum Talliatum*, est hæreditas in quandam certitudinem limitata, ex Littletone sect. 18. Vide *Feodum talliatum*.

☞ Huc spectat vox Gallica *Taillier* in Instrum. ann. 1406. ex Bibl. Reg.: *Ladite ieffferme est bien Taillié de valoir moins que ladite somme de x. l. se gueres ou mortaliter surviennent.* Ibidem: *Les gens sont tres pauvres par quoy elle est [la ieffferme] mieulx Taillié d'empirer que d'amender.* Infra: *Et si est Taillié d'empirer par la mortalité derreniere.*

TALLIABILIS, Talliæ obnoxius, in Aresto ann. 1278. apud Loiselum in Bellovaco pag. 300. *Taillabier*, in Consuetud. Burbon. art. 413. 415. 416. 417. in aliis passim *Taillable*. [Talliabilis terra, in Tabulario Kemperlegiensis. Talliabilis alto et basso, de conditione manus mortuæ, in Charta Officialis Senon. ann. 1281. id est, ni fallor, obnoxius talliæ ad voluntatem. Talliabilis de capite

et corpore, in Charta Virzlonensi ann. 1269. Talliabilis ad misericordiam, tom. 1. Hist. Dalphin. pag. 69. et 81.] Sententia judicis Silvanectensis ann. 1330. apud eundem Loiselum pag. 313: *Disoient et maintenoient icelui Henri avoir esté et estre leur bourgeois, leur communier, et leur Taillable.* [Taillifs et serfs, in Charta ann. 1375. apud Lobinell. tom. 2. Hist. Britan. col. 1640.]

† TAYLLIATILIS. Inquisitio ann. 1262. in Regesto Probuz fol. 12: *Interrogati si omnes homines ipsius loci sunt Taylliati-les. Resp. quod sic, exceptis allodianis vel nobilibus, seu illis quibus datum est inde libertas.*

TALHENDARIUS, Eadem notione, in Charta ann. 1292. apud Justellum in Hist. Turenensi pag. 65.

☞ Notanda est conditio hominis Talliabilis pro medietate sui, cujus mentio fit in Charta ann. 1371. 2. Martii ex Schedis D. Aubret: *Bernardus Mitod de Vanens recognoscit se esse hominem ligium, quitum, justiciabilem, expectabilem et Taillabilem pro medietate sui et suorum hæredum, sine reclamatione alterius domini Baronis vel superioris, et tenere de directo dominio Antonii de Saço domino Barbaræ loci domini.... sub servitio et tallia amoisnata... una cum laudibus, vendis, recognitionibus in loco debito, dimidia corvatam ad usus et consuetudines Dumbarum, et non se reclamare in medietate sui pro alio domino nisi pro dicto Antonio du Saiz, renuncians omnibus franchisesis, etc.*

☞ Haud fortean inutile fuerit hic addere, quod de judicio francorum hominum et Talliabilium statuitur in Consuetudine Marchiæ Dumbarum. Ex articulo 2: *Si aliquis nobilis juramenti Marchiæ Dumbarum, qui habet suam liberam franchisesiam, velit aliquem hominem alterius nobilis accusare, quod forefecerit et deliquerit infra suam franchisesiam, et dictus homo non sit captus in præsentis forefacto dictæ franchisesiæ, si accusatus velit negare dictum forefactum, oportet quod accusans accusatum conveniat et prosequatur coram domino, cujus homo accusatus est homo Talliabilis, et si accusator potest convincere accusatum coram domino suo de forefacto dictæ franchisesiæ, in illo casu dominus dicti accusati debet et tenetur dictum hominem accusatum remittere domino dictæ franchisesiæ in illo forefacto suo merito puniendum. In articulo vero 12. dicitur, quod omnis francus, cujuscumque homo sit, punietur in dominio, in quo forefecerit, secundum jus et rationem, scilicet illi franci qui non debent manum mortuam. Ex quibus patet, francum hominem in loco, ubi delictum commissum fuerat, judicatum fuisse; Talliabilem vero apud dominum proprium, et non in loco delicti, nisi fuisset in ipso delicto prehensus et in franchisesia libera.*

☞ Neque videtur prætermittendum esse, quod art. 3. ejusd. consuetudinis statuitur, scilicet quod domini possunt quittare mortem seu punimentum corporis hominum suorum Talliabilium homicidarum, dummodo homicida vel dominus ejus concordet cum domino hominis Talliabilis mortui.

TALLIATA, TALLIADA, Talliæ impositio, atque adeo idem quod Anglis Talliagium. Charta Willelmi Ducis Aquitanicæ ann. 1076. [1077. in edito tom. 2. novæ Gall. inter Instrum. col. 351.] ex Tabulario Monasterii Novi Pictavensis: *Ut nullus meorum non filius, non filia, non uxor, non aliquis propinquus, non*

Dapifer, non Præpositus, non Mariscalcus, non Serviens, aut in aliquo ministerio positus, aut Monachos jamdicti Monasterii, aut homines eorum, in quocumque loco eorum habitent, cogat sibi præbere arbergariam, aut hospitium, aut quærat ab eis, quod Talliatum vocant. Tabularium Eccl. S. Laudi Andegav. fol. 84: *Et faciant consuetudines nostras, sicut liberi homines nostri; reddant etiam nobis convenientem Talliatam, quando alii homines de Losdunesio reddent nobis Talliatam.* Tabularium Vindocinense fol. 201: *Fecerant exactionem, id est Talliatam, in terra de Buslo.* Chronicon Vosiense ann. 1169: *Hoc anno Burgenses de Susterranea ad invicem conjuraverunt, ut nullum omnino Monachis darent explectum, quod vocatur Talliada.* Epistola Manegaudi Abbatis S. Michaelis in Lotharingia ad Eugenium III. PP. apud Richard. Wasseburgium pag. 302: *Pecuniarum rapinas, quas vulgo Talliatas vocant, [Statuta Arelat. MSS. art. 87: In ceteris levatis tocus districtus volumus; quod omnis (sic) domus religiose subeant et presentem dictam Talliatam. Occurrit passim.] Vide Beslium in Comit. Pictav. pag. 572. 601.*

† TALLIATIO, Eadem notione. Kulti- zingi narratio de Monasterio Hilgen- thal. apud Leibnitium tom. 2. Scriptor. Brunsvic. pag. 386: *Post hæc dominus Otto accessit Albertum Ducem qui inter Prælatos certam ab eo summam pecunie postulaverat, supplicans ei, ut de tali Talliatione inter Prælatos propter Deum haberet supportatum.*

† TALLIARIUS, Exactor talliarum. Literæ Caroli V. Franc. Regis ann. 1366. tom. 4. Ordin. pag. 677. art. 8: *Item, quod dicti Consules (Marologii) cum eorum Consiliariis potestatem habeant compota audiendi a quibuscumque personis et Talliariis præteritis et futuris, qui gubernaverint et rezerint bona et jura Universitatis predictæ, ipsoque quittandi et quittanciam dandi de gestis et administratis per eos.*

* 9. TALLIA, Sectura, tantum prati quantum uno die secari potest. Charta Fulcon. Jun. comit. Andegav. in Chartul. Fontis-Ebraldi fol. 192: *Dono Deo et domino Roberto de Arbressello unam Talliam in pratis de Longa isla.* Vide supra *Setura* 2.

* 10. TALLIA, Gall. *Entaille*. [« Computavi cum magistro Colino, et fuit re- pertum per Tallias quod ipse liberaverat C. et X. ferros. » (Arch. Histor. de la Gironde, T. 22. p. 503.)]

* TALLIACIUS, ad Talliam pertinens. Vide supra *Decima talliacia* in *Decimæ*.

* TALLIACORE, pallium altaris, Gallice *Devant d'autel*, Ital. *Paliotto*. Invent. Basil. Monza (1277.): *Talliaccore unum, cum gemmis sexaginta octo circumquaque per ortum desuper.* (Bulletin monumental 1884. p. 145. à 149.)

* TALLIANUM, Idem quod Tallia, tributum, vectigal. Charta ann. 1225. inter Instr. tom. 10. Gall. Christ. col. 454: *Diximus quod communia Silvanectensis in perpetuum habeat extra burgum clausum et infra burgum clausum in domibus hospitum beati Reguli... placita catauli et Talliani, sicut habent in omnibus juratis de communia Silvanectensi.*

† 1. TALLIARE, Idem quod supra Talliare, Secare, cædere, Gall. *Tailler*. Capitulum generale S. Victoris Massil. MS.: *Cuculle regularis more solito Tallientur.* Charta Ramirezii Reg. Aragon. apud Martinezum lib. 3. Hist. Pinnat. cap. 27: *Et si aliquis Talliaverit in totum*

terminum S. Johannis in ligno viridi..... peitet 60. solidos. Occurrit alia notione in Tallia 8.

† TALLIARE MENSURAS, Illas aptare, adæquare. Chartularium S. Vandregisilli tom. 2. pag. 1640: *De mensuris autem vini dicimus quod Abbas et conventus... Talliabunt mensuras suas ad mensuram dominorum Sitobii. Vide Adjoustrare.*

† TALLAGIUM MENSURARUM, Earum adæquatio, ibid. pag. 1641: *Super contentione, quæ vertebatur inter Abbatem et conventum S. Vandregisilli ex una parte, et dominum Guillelmum Sine-averio avunculum nostrum ex altera, videlicet de magna justitia, de latrone, de resorto, de costumata totius mercaturæ, de Tallagio mensurarum, etc.*

† TALLIATIO, Eadem notione. Literæ ann. 1277. tom. 3. Ordinari. Reg. Franc. pag. 61: *Pondera dicti castri prope portas vel alibi posita vel appensa et cubitorum et alnarum, omniumque ponderum et mensurarum traditio, Talliatio, inspectio et emende, et omnia emolumenta inde provenientia ad Vicecomitiissam proveniant pleno jure.*

* Unde Tail, ipsa sectura, in Lit. remiss. ann. 1459. ex Reg. 190. Chartoph. reg. ch. 46: *Laquelle vigne les supplians avoient lors taillée ou chapoulée, et le bois ou sarment provenu dudit Tail, etc. Et Tailhe, Taillot, Taille-busson, Instrumentum, quo fenum, vinea, dum se cantur. Lit. remiss. ann. 1470. in Reg. 196. ch. 194: Une faulx, qu'on appelle Tailhe (en Albigeois). Aliæ ann. 1473. in Reg. 195. ch. 878: *Icellui Levasse frappa le suppliant sur la teste d'un Taillot qu'il tenoit. Aliæ ann. 1457. in Reg. 187. ch. 297: Une andanse, ditte ou pays de Pierregort Taille-busson. Ab eodem fonte derivatur vox Taillans, pro Ciseaux, forcices, in aliis Lit. ann. 1415. ex Reg. 169. ch. 54: Le suppliant couturier du lieu de Meset getta à sa femme les Taillans, desqueuz il avoit accoustumé à copper drap, appelez en François Ciseaux. Hinc Mestailleur, Male pannum dissecare, in Stat. ann. 1366. tom. 8. Ordinari. reg. Franc. pag. 550. art. 6: *Que quiconques sera tailleur de robes à Paris, et il Mestaille robe ou uny garnement par mal ordonner le drap au tailler, etc.***

* 2. TALLIARE, Dividere, partiri, disponere. Charta ann. 1255. in Reg. 73. Chartoph. reg. ch. 326: *Ad Talliandum carverias et plateas et terras et areralia et loca domorum dividenda et adjudicanda, et discernendum et ordinandum omnia et singula, quæ ibidem ad utilitatem dictæ bastidæ videatis facienda. Nostri vero Estre Taillé dixerunt, pro vulgari Etre fait pour, Is esse qui. Lit. remiss. ann. 1376. in Reg. 109. ch. 213: *Icellui Tassart..... dist audit de Piz..... qu'il n'estoit mie Taillé de desmentir sondit frere, ne sa femme. Pro Etre en état, Posse, legitur in aliis Lit. ann. 1389. ex Reg. 137. ch. 90: Il ne savoit homme ou pays, considéré la poureté qui y estoit, qui fust Taillé de lacheter (un fermail d'or). Vide in Tallia 8.**

† TALLIATA, Gall. Taille. Vide Tallia 8.

† 1. TALLIATOR, Sarcinator, Gall. Tailleur. Incisor et Talliator pannorum, in Miraculis S. Zite tom. 3. Aprilis pag. 526. Sartor seu Talliator, in Ordinari. ann. 1340. tom. 2. Hist. Dalphin. pag. 395. col. 2. Talliator pannorum, in Charta ann. 1247. ex Tabul. Sangerni.

† 2. TALLIATOR, Alia notione. Capitulum generale S. Victoris Massil. MS.

ann. 1340: *Talliatores expensarum factarum pro Capitulo. Ubi per Talliatores intelligo, vel collectores seu exactores talliarum seu tributorum ratione expensarum Capituli generalis impositarum, vel eos, qui has expensas in Tallia seu ligno scisso notabant. Vide Talea et Tallia 8.*

* 3. TALLIATOR LAPIDUM, Lapidica, Gall. Tailleur de pierres, in Charta ann. 1263. ex Chartul. thesaur. S. Germ. Prat. fol. 102. r°.

* TALLIATORIUM, Orbiculus mensarius, super quo edendi cibi disciuntur, nostris alias Tailleur et Tailloer. Pedag. castri de Les ann. 1263. ex Cod. reg. 4659: *In singulis centenariis fusorum, capellorum, Talliatoriorum, pectinarum, cocleariorum, etc. Aliud prior. S. Gondulfi in dioc. Bitur. ann. 1314: Le millier d'escuelles et de Tailloers, cinq deniers. Charta ann. 1404. in Reg. feud. comitat. Pictav. ex Cam. Comput. Paris. fol. 57. r°: Item dois (Jehan de Montfaulcon) à cause de madicte femme (Jehanne de Baussay) audit monseigneur ou à ses gens bailler escuelles de fust et Tailleurs seu trancheurs, moy requis, ès quatre festes annueles, et les faire laver. Pelvim, vulgo Bassin, sonat, apud Joinvil. edit. reg. pag. 122: *Un grant Tailloier d'or chargé de joiaus à pierres précieuses. Est et Ludi genus ejusdem nomenclaturæ. Lit. remiss. ann. 1457. in Reg. 187. Chartoph. reg. ch. 162: Lesquelz compaignons estoient costumiers de jouer au Taillouer et au plus près du cousteau. Vide supra Tailladus.**

* TALLIATUM, ut mox Tallicium. Locus est supra in Tallinatium.

* TALLICIUM, Silva cædua, Gall. Tallis. Charta Phil. III. ann. 1271. in Reg. 30. Chartoph. reg. ch. 418: *Mandamus tibi quatinus animalia leprosaræ Chaynonis ire permittas ex parte nostra in forestam Chaynonis, causa pascendi seu pasturandi,.... extra tamen Tallicia. Alia Phil V. ann. 1318. in Reg. 56. ch. 547: *Quæ omnia nemora sexcentas nonaginta octo acras vel circiter, tam in pleno bosco quam Tallicis,.... continere dicuntur. Vide supra Tallicium.**

† TALLIHA, Exactio, Taille. Vide Tallia 8.

TALLIO, Tallia quæ imponitur pro exercitu Regis, nostris Tailion, quasi tallia minor, vel extraordinaria. Charta Communie S. Richarii in Pontivo ann. 1126: *Postea Burgenses in sua multitudine confidentes, et jura nostra, scilicet Tallionem de exercitu Regis, et pastum ejusdem, et mensuras, et religia nobis auferre conati sunt. Infra: A fossis, ab excubiis, a Talione liberos. [Martyrolog. Autiss. 13. sæc. ex Bibl. Colbert: Talionem autem quando in villa canonici voluerint facere, facient; ipse vero Stephanus (cellerarius) in villa Talionem nunquam faciet.] Unde colligitur, vocem hanc non primitivam inventam sub Henrico II. Rege; tametsi tanquam extraordinariam talliam a subditis tallionem primus exegerit, in militaria stipendia.*

☞ Latus accipitur in Tabulario S. Vincentii Cenoman. ubi legere est: *Concessit omnes illas Talliones, quæ de fevo suo erant. Ubi quævis præstatio ratione feudi debita significatur.*

* TALLITIO, Cæsiio, sectura; Gall. Taille, coupe. Charta ann. 1205. ex Lib. albo episc. Carnot.: *Si ad Tallitionem vendiderit nemus de Gratelou vel de Glastigneto, ab illa parte cæsa tribus annis et dimidio abstineant.*

TALLIVI. Regestum Comitatus Tolosæ

ex Camera Comput. Paris.: *Terras cultas et incultas, boscos et barcas, prata et pascua, Tallivos et explectivos, venationes et forestagia, quercos, etc. [In Explectivus, ubi idem locus refertur, habetur Tallivos.] Idem valet quod Talliata in Tallia 8. Vide in hac voce ex Chronico Vosiensi.*

* Dici videtur de silva cædua. Vide supra Explectivus.

† 1. TALLIUM, Idem quod Tallio, minor vel extraordinaria tallia. Charta ann. 1358. ex Schedis Cl. V. Lancelot: *Cum nunc et de novo quoddam Tallium ordinatum fuerit in loco S. Saturnini, etc. Concilium apud S. Tiberium ann. 1389. tom. 4. Anecd. Marten. col. 344: *Quod indicatur in tota provincia Narbonensi unum Tallium de mille francis incontinenti levandum, etc.**

* 2. TALLIUM, Territorium urbis, certi limites, intra quos civitatis cujusdam districtus continetur. Charta pro incolis loci de Giniaco ann. 1340. in Reg. 73. Chartoph. reg. ch. 164: *Non possit portari facere vinum, vindemiam aut racemos;.... nisi dumtaxat hoc facerent de propriis ipsorum prædiis,.... vel nisi hoc facerent de prædiis alienis, scituatis tamen infra Tallium dicti loci. Vide Tallia 6.*

* 3. TALLIUM, Incisio, Gall. Taille. Charta Phil. Pulc. ann. 1301. in Lib. rub. Cam. Comput. Paris. fol. 127. r°. col. 2: *Cum questio verteretur super jure et dominio Tallii cunorum monast. nostræ Tholosanæ, etc.*

* 4. TALLIUM, VENDERE AD TALLIUM, Singulatim distrahere, Gall. Vendre en détail. Pactum inter abb. S. Tiber. et consul. Biter. ann. 1243. ex Tabul. ejusd. monast.: *Vendere pannos ad Tallium, etc. Charta ann. 1307. in Reg. 13. Chartoph. reg. ch. 4: *Concedimus quod si in alio loco dicti castri (de Naiaco) carnes venderentur ad Tallium per dictos macellarios, etc. Vendere ad Tallium, in alla senesc. Ruthen. ann. 1310. ex Reg. 49. ch. 80. Vide supra Talhare.**

* 5. TALLIUM, Præstatio, quæ episcopo fit a presbyteris suæ diocesis. Stat. synod. eccl. Castrens. ann. 1353. part. 2. ex Cod. reg. 1592. A. fol. 76. r°: *Archipresbyter solvet anno quolibet in dicto Tallio unum florenum et duas partes floreni.*

* 6. TALLIUM, DE TALLIO, Cæsim, Gall. de Taille, Ital. di Taglio. Lit. remiss. ann. 1397. in Reg. 152. Chartoph. reg. ch. 224: *Dictum Vitalem duobus vulneribus de pic, sive de Tallio, uno super capite et alio super altera suarum tibiarum sic deffendendo percussit. Hinc Tallure, pro Entaille, Incisio, vulnus cæsim factum, in Constitut. civit. Tullens. ann. 1297. ex Reg. A. Chartoph. reg. ch. 1: *Qui ferioit Tallure ou sanc, il pateroit dix pour ladres et autretant à celui, cui li injure seroit faite, c'il la vouloit requerre, et veuderioit la ville deux mois. Vide supra Taillium.**

† TALLONARIUM, Vectigal. Vide infra Telon.

* TALLONUS, Clavi species, aut quid simile. Pactum inter Bonon. et Ferrar. ann. 1198. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 894: *De ceteris aliis mercationibus et rebus debent dare Bononienses pro nave, excepto quod de ferro laborato, scilicet de figlis et de Tallonis, debent dare Bononienses, pro unoquoque sachetto usitato et consueto, Ferrarinum unum.*

* TALLOS, dicuntur vasa offertoria esse juxta modum Tyrium facta, cum quibus

in præcipuis festiuitatibus offerebant, quorum similitudo hactenus in quibusdam locis habetur. Glossæ Biblicæ MSS. anonymi ex Bibl. reg. Machab. lib. 2. cap. 14. legitur *Thallos*. Vide infra *Talus* 1.

* **TALLUM**, Exactionis species, quæ explicatur in Charta Henr. comit. Bles. ex Reg. 34. bis Chartoph. reg. part. 2. fol. 62. r.: *Addit etiam* (Ivo Carnot. episc.) *petitioni suæ, ut exactio, quam vulgo Tallum vocant, quæ defunctis episcopis vel decedentibus, fieri solet in seruiantes episcopi vel rusticos, simili ratione condonaretur.*

† 1. **TALLUS**, *Calculus, tabula*, in Glossis Isid. Legendum: *Talus, Calculus tabulæ*. Vide *Talus* 3.

* 2. **TALLUS**, [Vasa offertoria. DIEF.]

† **TALMUD**, vel **THALMUD**, Opus doctrinale multiplicem scientiarum omnium doctrinam, ac potissimum jus Canonicum et Civile Judæorum complectens. Duplex est *Jerosolymitanum* et *Babylonicum*. Illud pro Judæis in terra Israel officiantibus, Jerosolymis et lingua Jerosolymitana, h. e. Syro-Chaldaica composuit R. Johhanam III. et IV. Ecclesiæ sæculo; Babylonicum vero ad usum Judæorum, qui in Babylonia degebant, inchoarunt V. sæculo ineunte RR. Asche et Avina, perfecit que R. Jose desinente eodem sæculo, vel incipiente VI. Talmudis Babylonici, ad nostram usque ætatem universa Judæorum gens cum in sacris, tum in politicis, legibus obtemperat, relicto Jerosolymitano utpote obscuro, difficili et imperfecto, quippe quod decisiones omnes minime contineat. Hæc cum aliis D. *Guarin* tom. 2. Hebraicæ Gramm. pag. 414. et seqq. ubi singulas Talmudis partes et editiones exponit, quas longius foret hic recensere. Innumeris fabulis et erroribus scatet hic liber; quare Judæus quidam Rupellensis, post conversionem ad Religionem Christianam Thomas nomine, linguæ Hebraicæ peritissimus, Romam petiit ann. 1238. ut Gregorio IX. Talmudis errores patefaceret: qua delatione commotus summus Pontifex hos errores 85. articulis comprehensos ad Archiepiscopos Gallicanos misit, simulque varias scripsit Epistolas ad Reges Franciæ, Angliæ, Aragoniæ, Castellæ, Leonis, Navarræ et Portugalliæ, ut Hebræorum libros, in suo quisque regno, comburendos curarent: quod factum est in Galliis, ubi innumeri pene Judæorum libri flammis traditi sunt. Innocentius IV. Gregorii successor Odoni Castri-rufi suo in Gallias Legato Talmudis cæterorumque librorum Judæorum examinandorum munus injunxit, ut eos solos, qui nihil Christianæ religioni contrarium complecterentur, Judæis uti permitteret; sed accepto Legati responso, quod hæc permissio pro approbatione censeretur, hos libros solemniter ritu proscripsit 15. Maii ann. 1248. S. Ludovicus in Edicto ann. 1254: *Judæi cessent ab usuris et blasphemis, sortilegiis, caracteribus, et tam Talmutum quam alii libri, in quibus inveniuntur blasphemie comburantur*. Sic legitur in Codice MS. Consuet. Tolos. fol. 52. *De Lauriere* edidit *Talibus*, adnotato legi *Talemus* in Regesto Chartophylacii, ut etiam habetur in antiqua versione Gallica. Baluzius *Talemis* legit, *Talmus* D. *Brussel* tom. 1. de Usu feudorum pag. 598.

† **TALMUT PENSIONUM**, Codex censuarius in quo describuntur pensiones omnes, quas Abbatia S. Victoris Massil. solvere debent Monasteria et Prioratus

ipsi subjecta. Concinnatus est ann. 1337. ab Abbatibus ejusdem S. Victoris et Montis-majoris, quos ad hoc delegarat Benedictus XII. PP. Sic dictum puto a *Talmude* Judæorum, cujus nomenclaturæ non alia forte ratio quærenda est, quam ipsa voluntas Editorum, quibus sæpe placuit peculiare nomen hujusmodi codicibus imponere.

* **TALMUS**, [Oculus, inde monotalmus. DIEF.]

TALO, **TALONUS**, *Talus*, ex Gallico *Talon*, vel Italico *Tallone*. Ugutio: *Calx, vel calcaneus, et idem quod calx, et quod Talus: nam talus est sub cruribus: idem et Talonus*. Quoniam Attachiamenta cap. 13. § 5: *Nec vertat articulos pedum, ubi Talones steterunt, antequam contradixerit*. Vide Formulam 14. ex Baluzianis, [et Statuta Eccl. Aëduensis ann. 1468. tom. 4. Anecd. Marten. col. 508.]

* **TALOCCHIA**, Clypei species, nostris olim *Talochæ*. Glossar. Gall. Lat. ex Cod. reg. 7684: *Talochæ, boucher, parma*. Lit. officiar. Suesion. ann. 1878. in Reg. 151. Chartoph. reg. ch. 117: *Viginti solidos Parisienses amoverat eidem et subripuerat cum ense ipsius et Talochia. Un boucler ou Talochæ*, in Lit. remiss. ann. 1388. ex Reg. 137. ch. 6. Aliæ ann. 1390. in Reg. 188. ch. 149: *Cavelier tira un grant panart ou badelaire et en voulut frapper le Maçon. Celui cy para en partie le coup de sa Talochæ. Une Talochæ de fer*, in aliis Lit. ann. 1397. ex Reg. 151. ch. 345. Vide supra *Talaucha*.

† 1. **TALPA**, Operculum, a Vasconico *Tapo*, vel *Talpo*, Operire. Inventarium S. Martialis Lemovic.: *Item concha argentea cum Talpa*.

2. **TALPA**, Machina ad suffodiendos muros, sub qua latent, qui *cuniculos* faciunt. Petrus Tudebodus lib. 3: *Hoc nostri videntes, statim ordinaverunt, ut facerent maximam Talpam, cum qua potuissent perforare pontem, et fecerunt, etc.* Robertus Monachus lib. 4. Hist. Hieros.: *Balistæ, falces, arietes, Talpæ, tela, sudæ, et fundæ, etc.* Gilo Parisiensis lib. 5. Viæ Hierosol.:

Fiant balistæ, plumbata, phalarica, Talpæ.

Godofridus Viterbiensis part. 17. Chron.:

Hinc cibus aretatur, fons tollitur, inde paratur Talpa cavans arces, mangonibus injaculatur.

Ἀσπιδάκτες, eadem notione, dixit Anna Comnena pag. 882. Vide *Ericius* 2.

† **TALPA**, ni fallor, *Talpen*, vel *Telben* Teutones dixerunt pro *Fodere, Untertalpen*, Suffodere.

TALPARI, Cunicularii, qui sub *talpis* latent. Monachus Altsiod. ann. 1188. et Joannes Monachus Majoris Monasterii in Chron. MS. Bibl. Regiæ, eodem anno: *Habebat quippe quosdam artifices, quos Fossores vel Talparios vocant, qui ad modum talpæ subterranea fodientes, quaslibet murorum et turrium firmitates ferramentis validissimis perrumpebant.* [Fossores, id est *Talparios*, in Chron. Turon. apud Marten. tom. 5. Ampliss. Collect. col. 1031.] de iis etiam Guillelmus de Podio Laurentii c. 43: *Deinde incipientes minare instar talparum, conantur invadere civitatem, etc.* Quo referri possunt hæc ex Senatore lib. 9. Epist. 3: *Cameris enim ingeniosa præsumptione revoluta, Talpinum animal imitantes, itinera fodiunt, quæ nullis ante patuerunt.*

TALPE, Maculæ nigræ instar talparum. Carmen de Carolo M. quod Alcuini esse putatur:

Pallia permixtis lucent hyacinthina Talpis.

* **TALPIS**, pro *Talpa*. Vita S. Emmer. tom. 6. Sept. pag. 480. col. 2: *In Talpium obscuram habitationem convertatur, etc.* *Waupe* alias, pro *Talpe*, in Pedag. Ferron. ann. 1295. ex Chartul. 21. Corb. fol. 356. v: *Item pennes de blancs connins et de Waupes, chacune doit deux deniers*. Vide *Talpa*.

TALTERIUM, *Silva cædua*, Gall. *Tailis*, a *Taleis*, forte, seu ramusculis, de qua voce supra egimus: unde etiam vox *Tailler*, pro *cædere, scindere*, quod ejusmodi *talæx* excindi soleant: nec multum abludit Salmasius ad Tertuliani pallium, qui vocem nostratrem *Tailler*, ab ipsis *taleis* ortam vult, quod *talæx*, ut ait, sint scissiones lignorum. Charta Philippi Regis Francor. ann. 1220. apud Louvetum in Hist. Bellovacensi: *Si autem alta foresta de Hex vendatur, ubi concedimus Monachis pasturam animalium suorum extra defensa, sicut prædictum est, ipsi non utentur ibidem illa pastura, quousque Talterium in tantum exereverit, quod de animalibus se defendere possit.* [Vide *Tailla* et *Tailea*.]

* Leg. *Talleicium* vel *Tallicium*. Vide supra in his vocibus.

* **TALUCIUM**, Gall. *Cercle le plus près du fond d'un tonneau*: « ... Pro duobus feys cum dimidio de coudra et pro una duodena *Taluciorum* et de *talucis*. » (Arch. histor. de la Gironde, t. 21, p. 417.)

* **TALUDARE**, In propedem construere, nostris *Taluder*, vel *Taluter*. Instr. ann. 1381. inter Probat. tom. 3. Hist. Nem. pag. 47. col. 2: *Item ordinavit dictus commissarius quod murus sive locus, ubi est custodia dicti Macelli, subleuetur et ædificetur longitudinis decem palmorum, et quod Taludetur.* A voce

* **TALUTUM**, Propes, in *talum* exiens projectio, Gall. *Talut*. Reg. Phil. Aug. in Chartoph. reg. sign. 34. bis part. 1. fol. 98. v. col. 1: *Murus tenens portæ castelleti habebit octo tescias altitudinis inter scutum et krenellum, et sex pedes spissitudinis juxta quarnellum et Talutum, versus pratellum de sex pedes spissitudinis petræ scissæ et de duodecim pedes altitudinis, et aliud Talutum ex adversa parte eodem modo.* Hinc *Talart*, Locus editus et acclivus, in Lit. remiss. ann. 1473. ex Reg. 197. ch. 381: *Le suppliant en soy defendand cheut à terre sur ung Talart ou haulte place.*

† **TALUERIA**, Modus agri. Charta ann. 1511. ex Terrario Apchonii: *Plus unam Talueriam vocatam la Talue des Codert*. Ibidem: *Una Talueria prati, ... et etiam unum ortum juxta dictam Talueriam.*

TALUREGA. Vide *Overcouppanga*.

1. **TALUS**, *Talea*, ramus arboris. Lib. 2. Macchab. c. 14. v. 4: *Offerens ei coronam auream, et palmam, super hæc et Talos, qui templi esse videbantur*. Ubi Gr. edit.: *πρός δὲ τούτοις τῶν νομιζομένων θάλλον τοῦ ἱεροῦ*. Ἰδιόλογος vero Græcis est *ramus virens*. Mamotrectus *tallos* etiam legit, et *vasa offertoria* interpretatur. Lex Frisonum tit. 14: *Sortes tales esse debent, duo Tali de virga præcis, etc.* [Agnellus apud Murator. tom. 2. pag. 162. col. 2: *Aquimanile desupra ex argento investito Talis.*] Vide *Tenus* [et *Rascia*.]

* Hinc *Talos*, in Lit. remiss. ann. 1482. ex Reg. 207. Chartoph. reg. ch. 304: *Le suppliant print à deux mains le baston ou Talos, où pendoit la clef de son estable, etc.* Vide supra *Tallos*.

2. **TALUS**, Posterior digitus falconis. Fridericus II. Imp. lib. 1. de Arte ven. cap. 34: *Falcones feriunt cum posteriori digito, quod Falconarii dicunt Talum.*

Infra: *Posterior digitus, quod dicunt Talum.*

3. **TALUS.** Libertates villæ Martelli in Lemovicib. ann. 1219: *Nemo debet vendere ad Talum res extraneas, nisi per concessum procuratoris particularis in Curia rogationum, et qui fecerit, pro justitia 60. solidos dabit.* Idem videtur significare quod *Estalium.* Vide in hac voce.

* Vide supra *Tallium* 4.

† **TALLUS,** Eadem notione. Statuta MSS. Montispessul. ann. 1204. ex Cod. Colbert. 4986: *Nec quis extraneus panos aliquos in hac villa vendere debet ad Tallum, nisi eos quos ad collum portaverit per villam.*

* **TAM** et **TAMI,** *Sæpe in regali dispositione pro bolo Armeno invenitur.* Glossar. medic. MS. Simon. Jan. ex Cod. reg. 6959.

† **TAMALALIATLI,** vox Indica, Tributi genus. Conc. Mexic. ann. 1585. inter Hisp. tom. 4. pag. 349: *Ne ullus Indorum minister... possit exigere aut petere quas-cunque exactiones, Indi suchiles aut Tamalialiati vocant.*

* **TAMARICES,** Hisp. *Tamaras,* Minuta quisquilla lignea, virgulta. Charta Aedef. reg. Aragon. pro incolis Tutelæ æra 1165. in Reg. 53. Chartoph. reg. ch. 295: *Inprimis persolto vobis totos illos sotos de illo Miratulo invisio usque ad novellas, quod talietis ibi ligna sicca et Tamarices.* Hinc

* **TAMARISSA,** Sepes ex virgultis contexta. Instr. ann. 1810. inter Probat. tom. 1. Hist. Nem. pag. 221. col. 1: *Possit dictus dominus abbas.... Tamarissas plantare, ad utilitatem et defensionem bonorum et fructuum penduntium in terris prædictis.*

* **TAMARISUS.** [Tamariscus: « Re-cipe ramorum myrti, corticum amigdarum.... acacie granorum, *Tamaristi.* » (B. N. ms. lat. 10272, p. 180.)]

† **TAMARIXIUS CRISTALLI,** Opus crystallinum, fortassis *tamerindos* referens, Ital. *Tamarigia.* Chronicon Estense ad ann. 1345. apud Murator. tom. 15. col. 424: *Quos omnes dominus Marchio Obizo honoravit multum, et præsentari fecit Delphino tres destreros coopertos scarlato, et uzori ejus... duos Tamarizios crystalli fulcitos argento et auro, et alia honorabilia.*

TAMATA, Curia, Ugutioni. Vide *Tagma.*

† **TAM BENE,** Gall. *Aussi-bien,* Æque ac. Charta Henrici Regis Angl. ann. 1457. in Chronico Johannis Whethamstedii pag. 423: *Declaramus Tam bene ipsos, sicut et nostros prædictos consanguineos, etc.*

* **TAMBONIA POMA,** Lugdunensibus *Pommes tapones,* apud Carol. Steph. de Nutrim. pag. 62. Italis Poma D. Petri appellantur. Ita D. *Falconet* in suis *Animadversionibus.*

* **TAMBOR,** Tympanum bellicum. Charta ann. 1812. ex Bibl. reg.: *Guillelmus de Stapo, bajulus civitatis Albiz,.... cum multitudine hominum armatorum,.... cum gralis et tuba sive cornu,.... et Tambor, etc.* Vide *Tabur.*

* **TAMBORELIUS,** diminut. a *Tambor,* Ital. *Tamburello,* Hisp. *Tamboril.* Stat. Universit. Tolos. ann. 1328. ex Cod. reg. 4222. fol. 61. vº: *Item quod nullus sit ausus in sua licentia habere ultra duo paria tubarum cum uno Tamborello, qui in eundo ad ecclesiam et redeundo ad hospitium tantum possit secum habere. Quibus tubicinatoribus et Tamborello dare pecuniam valeat, et non vestes.* Ubi et pro ipso Tympanotriba usurpatur.

† **TAMBORINUM,** **TAMBUR,** etc. Vide *Tabur.*

TAMBUCA, pro *Cambuta,* in Folcuin. Gest. Abbat. Lobiens. cap. 40. apud Pertz. tom. 6. pag. 79.

* **TAMBURARE,** Italis, Litem intentare, accusare. Stat. antiq. Florent. lib. 5. cap. 5. ex Cod. reg. 4621: *Magnates possint Tamburari in dicta civitate Florentiæ per quemcumque.* Vide supra *Intamburare.*

* **TAMBURINUM,** ut supra *Tambor.* Hist. belli Foroju. ad ann. 1385. apud Murator. tom. 3. Antiq. Ital. med. ævi col. 1198: *Et erant equites et pedites numero sexaginta cum uno Tamburino.* Ubi *Tamburlino* legitur in Append. ad Monum. eccl. Aquilej. pag. 47. col. 2. Vide *Tamburlum* in *Tabur.*

* 1. **TAMBURUM,** Capsa ab ejus forma sic nuncupata. Vide supra *Intamburare.*

* 2. **TAMBURUM.** [Tambour: « Alia virgo pulchra et formosa ibidem veniens et secum deferat *Tamburum.* » (B. N. ms. lat. 10272, p. 281.)]

† **TAMEMES,** *Bajuli homines,* in Synodo Mexicana ann. 1585. tom. 4. Concil. Hispan. pag. 368.

† **TAMES,** *Cruor sanguinis,* apud Turnebum lib. 28. c. 5. Glossæ Isidori: *Tames, Cruor, sanguis.* In Excerptis additur *Tabes,* siquæ omnino legendum esse probat Grævius: quem, si tanti est, consule.

* **TAMIAGA PRÆDIA,** Quæ principis cellæ penuariæ vel ærario assignata erant, a Græco Ταμιασίων vel Ταμισίων, eadem acceptione. Lex Cod. 11. 68: *De prædiis Tamiacis et de his, qui ex colonis dominicis aliisque liberæ conditionis procreantur.*

† **TAMINARE,** *Adversari,* Johanni de Janua: *Adverser, contrarier,* in Glossis Lat. Gall. Sangerm. MSS. Metaphora est ducta ab agitatione farinæ in cribro, ut docet D. de la *Monoye* in Glossario Burgundico pag. 222. edit. 1720. Proprie enim *Taminare* est Farinam cribro secernere; unde laudatus de Janua: *Attamen, inis, Setacium. Attaminare, Pur-gare farinam cum setacio, vel setario,* ut alibi scribit. Voces procul dubio compositæ a ficitibus *Tamen,* et *Taminare,* quæ dictæ sunt pro *Stamen* et *Staminare.* Hinc nostris *Tamis,* *Cribrum,* et *Tamiser,* Succernere.

* **TAMIR,** [Est vermis cujus sanguine marmora perfusa, spersa facile sectantur. DREJ.]

TAMISIUM, *Cribrum,* quo farina purgatur, ex Gall. *Tamis.* Herimannus de Restaurat. S. Martini Tornac. c. 70: *Nec cribro, nec Tamisio farina purgabatur.* [Cribrum inter et *tamisium* illud inest discrimini, quod *tamisi* tela sit ex serico, vel equinis jubis, cribrum vero ex pellibus hac illacque artificiose perforatis.]

* **TAMISSUM,** *Cribrum,* Gall. *Tamis.* *Item unum Tamissum,* in Invent. ann. 1361. ex Tabul. D. Venciæ. Vide *Tamisium.*

* **TAMNEGI,** *Stephano est fumus ligni rituus, i. ligni colonfontiæ.* Glossar. medic. MS. Sim. Januens. ex Cod. reg. 6959.

* **TAMNUM.** MOLENDINUM AD **TAMNUM,** Gall. *Moulin à tan,* quo cortex quercus ad subigenda coria in pulverem redigitur. Charta fundat. eccl. de Guerchia tom. 1. Probat. Hist. Brit. col. 805: *Dono etiam... decimam molendini ad Tamnum.* Vide in *Molendinum.*

† **TAMOLA,** *Fulcrum subaxillare,* Gall. *Bequille,* Hisp. *Muleta,* ex quo forte per metathesin eformatum est *Tamola.* Vita

Ven. Catharinæ de Palantia, tom. 1. Aprilis pag. 658: *Erat mutus et stropiatius una tibia et ibat cum ferulis seu Tamolis.*

† **TAMUSA,** Ammianus lib. 28. c. 1. ubi de crudeli Maximino: *Resticulum de fenestra prætorii quadam remota dicitur semper habuisse suspensam, cujus summitas quandam velut Tamusam colligaret, etc.* *Empusam* legendum esse credit Gronovius in notis pag. 562. Vocem compositam ex *Tames,* cruor sanguinis, et *ovicia* opinatur Marcellus Donatus. Felicius divinet qui potest. [* Cod. *Damusa,* al. *clausa.*]

TANA, Caverna, Ital. *Tana,* Gall. *Taniere.* Charta ann. 1235: *Venari ad capriolos, perdices, etc. vel capere cum laqueis, vel facere lascos, vel stopare, vel stopari facere Tanas, etc.* [Chronicon Modotiense apud Murator. tom. 12. col. 1151: *Vulpis vetula non intrat in Tanam novam.*] Vide Gloss. Meursii [et mediæ Græcitatibus] in *Tána,* et infra in voce *Zava.* De vocis origine quædam habent Menagius et Ferrarius.

* **TANACERIUS,** f. pro *Tannarius,* Coriorum infector. Charta Phil. VI. reg. Franc. ann. 1341: *Episcopus proponebat quod, licet ipse ratione episcopatus Meldensis ecclesiæ prædecessoresque sui fuissent soli et in solidum in possessione et saisina habendi et exercendi pacifice omnimodam, altam videlicet et bassam, justitiam in domibus apud Meldis situatis, quæ cameræ de Messi nuncupantur; nichilominus gentes præfati comitis (Campaniæ) in dictis cameris quasdam prietas fecerant, duos videlicet *Tanacerios melleyam* facientes ibidem. Vide *Tanoverius.**

TANACETUM, Portio cibaria, ut vocant, Monachica, quæ quinque ovis conficiebatur, ut est in Chronico Abb. S. Trudonis lib. 13. pag. 510.

* **TANAGA,** *Compedes* vel *Cæcus carcer,* ut videtur. Usat. Barcin. MSS. cap. 2: *Requisitus et cæsus vel vulneratus, sive in Tanaga missus pro redemptione districtus, sit per mortem emendatus.* Ibid. cap. 7: *Si fuerit captus,.... et in squesa vel ferris, sive in Tanaga missus, vel in quocumque vinculo aut in custodia detentus, per singulos dies et noctes singulos sex solidos accipiat.*

* **TANAIA,** Charta ann. 1073. apud Murator. tom. 4. Antiq. Ital. med. ævi col. 807: *Ut presbiteri, qui inibi sunt ordinati, cantent Primam et Completam ad horam legitimam, et Missam celebrent cum Tanais, una die pro salute vivorum, alia die pro requie defunctorum, omni die, excepta die Dominica et festis diebus.* Ubi legendum esse *Litanis* colligitur ex duabus aliis similibus Chartis ibid. col. 804. et 809.

† **TANAJARE,** *Candenti forcipe laniare,* Ital. *Tanaggiare,* Gall. *Tenailler.* Johannis de Bazano Chronicon Mutin. apud Murator. tom. 15. col. 613: *Fecerunt dictos comites.... justissime Tanajari, et.... in quatuor partes dividi et frusta suspendi per partes et diversa loca.* *Annales Estenses* apud eumd. Murat. tom. 18. col. 935: *Fuit enim per civitatem Ferrariæ super curru Tanajatus, etc.*

* **TANALLA,** Ital. *Tanaglia,* Forceps, Gall. *Tenaille.* Stat. antiq. Florent. lib. 3. cap. 61. ex Cod. reg. 4621: *Quicumque præsumperit in civitate, comitatu vel districtu Florentiæ.... facere.... congregationem gentium, conventiculum, conspirationem.... pro violatione vel subversione pacifici status populi,.... debeat ultoribus*

ferris seu Tanaliis in ejus corpore lace-
rari. Vide Tanajare.

TANARIA. Charta Adefonsi Regis Hi-
spaniæ, særæ 1198. in Hist. Segoviensi c.
17. § 5 : *In pratis, in sernis, in vineis, in
hortis, in moneta, in tendis, in homici-
diis, in Tanariis, in carnacariis, in Mo-
lendinis, etc.* [Haud scio an idem sit
quod nostrum *Tanneria*, Officina in qua
coria subiguntur, *Tannarium molendini-
um*, ut habetur supra in *Molendinum
ad than*. Vide *Taneria* et *Tannare*.]

* *Hisp. Teneria*, Coriaria officina.

* **TANARIUS**, Coriorum infector, Gall.
Tanneur, in Charta ann. 1187. ex Char-
tul. S. Joan. Laudun. ch. 71. Vide infra
Tannerius.

† **TANATARIA**, TANATOR. Vide *Tan-
nare*.

* **TANATUS**, Panni species fulvi coloris,
Gall. *Tanné*, ut infra *Tanneyum*. Stat.
pro arte parat. pannor. Carcass.
renovata ann. 1466. in Reg. 201. Char-
toph. reg. ch. 121 : *Item quod nullus possit
tingere seu tingi facere aliquos pan-
nos, caput seu signum cotonis habentes,
in Tanato seu burello, nec in lana seu
filatura cum escorcia nucis*. Vide in *Tan-
nare*.

* **TANBUÇULUM**, Quod modo huc, modo
illuc præfingitur aliquid comitando, in
Glossar. Provinc. Lat. ex Cod. reg. 7657.

* **TANCHELMISTÆ** sic appellati sectato-
res cujusdam Tanchelmi hæretici, qui
et *Tanchelinus*, *Tanquelmus*, *Tancheli-
nus*, *Tandemus*, *Tanderius* et *Landelinus*
pro variis scriptoribus seu librariis
socordia dictus est. Hic in Flandria sæ-
culo XII. ineunte errores suos disseminare
cœpit. Vita S. Norberti tom. 1. Jun.
pag. 843. col. 2 : *Contigit ut hæreticus
quidam, miræ subtilitatis et versutiæ se-
ductor, Tanchelinus nomine, ibi adve-
niens, in eadem gente suæ seductionis
locum inveniret. Erat denique omnium
hominum sceleratissimus, et Dei et om-
nium sacramentorum ejus inimicus et
totius religionis et Christianæ fidei contra-
rius, etc.* Vide ibi notam doctorum Edi-
torum et Supplem. ad Miræum pag. 567.

TANDÆ, Reliqua, *Arreeragia*. Obser-
vantia Regni Aragon. lib. 9. tit. Quæ
sit pœna, etc. § 2 : *Dominus Rex dando
cavallerias censetur dare Tandas jam la-
psas, et per eum aut suos officiales non
receptas, licet tempore vacationis de-
cursas, etc.*

† **TANDAM**, pro *Tandem*, passim legi-
tur in Tabulario Calensi, præsertim in
Chartis sæculi XIII.

† **TANGLIARE**, Italis *Tanagliare*, Gal-
lis *Tenailler*, Candenti forcipe laniare.
Anonymus apud Murator. tom. 8. col.
113 : *Omnes tres Tanegliati fuerunt usque
ad furcas et suspensit*. Vide *Tanajare*.

† **TANERIA**, Officina, ubi coria sub-
iguntur, in Charta ann. 1237. e Chartu-
lario B. Magdalensæ de Castroduo, et
in alia ann. 1273. apud Lobinellum tom.
3. Hist. Paris. pag. 25. col. 1. *Tanere
molendinum*, in Chartulario S. Martini
Pontisar. Vide *Molendinum ad than* et
Tannare.

* **TANETERIUS**, Ad quercem pulve-
rem, quo coria subiguntur, Gall. *Tan*,
pertinens. Charta ann. circ. 1060. inter
Instr. tom. 11. Gall. Christ. col. 126 :
*Apud Ebroicas duos molendinos, unum
annonarium et alterum Taneterium*. Vide
infra *Tannium*.

TANGANARE, Interpellare, *Sommer-
quelqu'un en justice*. Pactus Legis Sali-
cæ tit. 60. § 1 : *Si qui Racheburgii legem
vulerint dicere in Malleberg residentes,
cum caussam inter duos discussierint, debet*

*eis qui caussam requirit dicere : Dicite
nobis Legem Salicam. Si illi tunc noluerit
dicere, tunc iterum qui caussam requirit,
dicit : Vos Tangano, ut mihi et isto legem
dicatis*. Lex Salica hoc loco habet : *Ego
vos Tangano, usque dum vos inter me et
contra causatorem meum legem judicetis*.
Nempe hæc interpellatio iudices spectat.
Ita in Lege Ripuar. tit. 55. Rachimbur-
gios causator interpellat : *Ego vos Tan-
gano, ut mihi legem dicatis*. Ibid. tit.
58. § 59 : *Hoc etiam constituimus, ut homi-
nem regium Romanum vel tabularium
interpellatum in judicio non Tanga-
ret, etc.*

TANGANUM, Ipsa interpellatio judicia-
ria. Lex Ripuar. tit. 30. qui de interpel-
latione et incendio servorum inscribitur
§ 1 : *Dominus ejus in judicio pro eo (servo)
interrogatus respondeat, et sine Tangano
loquatur, et dicat, etc.* Tit. 58. § 20 : *Servi
autem Ecclesiarum, non per actores, sed
ipsi pro semetipsis in judicio respon-
deant, et sacramenta absque Tangano
conjurent*. Et tit. 59. § 8 : *Quia dum in-
terpellatur, respondeat ad interrogatio-
nes, et sine Tangano loquatur, et dicat :
Non malo ordine, sed per testamentum
hoc teneo. Cujus vocis originem a Tag-
ghen, Teutonico, disceptare, litigare,
vilitigare, altercari, accessit Wendelinus :
ita ut absque Tangano loqui, respon-
dere, sit plane, nude, cum nulla
altercatione, vel interpellatione : Ec-
cardus vero ex eo quod Saxones vocem
Tange, Germanis *Zange*, pro Forcipe
vel tenaculo usurpent, conjicit olim
fuisse verbum *Tangen*, pro Tenere, de-
tinere : hincque Latinum *Tanganare*
esse Tenere, retinere, Gall. *Arreter* ;
et substantivum *Tanganum* esse Detentio,
captio, captura.] [* Vide Grimm.
Antiq. Jur. Germ. pag. 5. et 843. Graff.
Thesaur. Ling. Franc. tom. 5. col. 433.
et 680.]*

† 1. **TANGERE**. Dicere, de re aliqua
sermonem habere, Gall. *Toucher*. Anna-
les Genuenses ad ann. 1238. apud Mura-
tor. tom. 6. col. 479 : *Tetigit qualiter do-
minus Imperator tractaverat et tractabat
homines de regno*. Occurrit hac notione
in Diario Belli Hussitici apud Ludewig.
tom. 6. Reliq. MSS. pag. 212. et alibi.
Tangere verbis dixit Ovidius lib. 1. Fast.
v. 184. et *Tangere leviter*, pro Paucis de
re aliqua dicere, Tullius pro Roscio
Am. cap. 30.

† 2. **TANGERE**, Statuere, convenire,
concordare, ducta notione a manuum
tactu, quo scilicet solebat inter se con-
cordata firmare. Et hæc quidem firmandi
promissi ratio velut jusjurandum sacra
habebatur, habeturque etiam inter ple-
rosque mercatores. Charta Fulconis
Episc. Andegav. qua litem componit
inter Canonicos Eccl. Andegav. et Mo-
nachos S. Albini ann. 1397. ex Archivo
ejusdem S. Albini : *Tacto nihilominus
inter partes prædictas, quod reveren-
dus Pater prædictus ordinabit, etc. Tac-
to etiam inter partes eandem, quod Reli-
giosi, etc.* Frequenter occurrit ibi. Vide
Palmata 2.

TANGERE CHARTAM, Subscribere.
Charta Hugonis Comitiss et Marchionis
ann. 936. in Hist. Vergiacensi pag. 83 :
*Et ut hujus nostræ largitionis carta ple-
norem in Dei nomine capiat firmitatem,
Tangendo firmavimus, et fidelibus nostris
infrascriptis firmare rogavimus. Actum,
etc. Signum Hugonis Comitiss, etc.*

† Mabilionio lib. 2. Diplom. cap. 22.
n. 14. *Tangere chartam*, non est eam sub-
scribere ; sed, ut verbis ejus utar, qui
propria manu non subscribebant, neque

apponebant signum crucis, chartam
manu tangebant, ut subscriptionem no-
minis sui a Notario factam ratam habe-
rent : id probat ex Charta Theobaldi Co-
mitis ann. 1083. ubi legitur : *Chartam
hanc sigillo auctoritatis nostræ impresso,
cruce autem facta manu nostra roboravi-
mus, et fidelium nostrorum manibus Tan-
gendo corroborandam dedimus*. Tum ob-
servat, in regiis literis sub tertia stirpe
regni Primores erecta manu eas rati
habuisse, quod probat ex Chartario S.
Martini a Campis, ut ibi videre potes.

* Chartul. Major. monast. pro pago
Vindoc. ch. 7 : *Infantesque ipsius (Teb-
baldi) qui præfatæ non interfuerant con-
ventioniæ, Burcardum scilicet, Arembur-
gem et Johannem, Tangendo eam firmare
seu auctorizare fecit, datis pro hoc singu-
lis singulis denariis, testibus istis, etc.*
Ibidem ch. 106 : *Hi posteriores testes de
auctoramento uxoris Fulcodii et filiorum
ejus sunt, quod factum est quando omnes
pariter contactu manuum cartam hanc
firmaverunt, approbantes venditionem
ipsius*. Vide supra *Manum mittere in
Manus*.

* 3. **TANGERE**, Pulsare. *Tangantur
campane*, in Missali MS. Burdegal. ad
vigiliam Pentecostes.

† **TANGIBILIS**, Qui tangi potest, apud
Lactantium lib. 7. Instit. cap. 11. et 12.
et alios recentiores.

TANGOMENA. Fragmentum Petronii
pag. 10 : *Quare Tangomenas faciamus,
vita vinum est*. Et infra pag. 67 : *Ita Tan-
gomenas faciamus, et usque in lucem cœ-
nemus*.

† **TANGOMENAS** in Petronio restituito
scribit *Tingomenas*, Compotationes, hel-
lutiones, illustratque ex illo Horatii
loco lib. 2. Od. 14 :

Absumet hæres Cæcuba dignior
Servata centum clavibus, et mero
Tinget pavimentum superbum,
Pontificum potiore cænis.

Vide *Taquies*.

* **TANGUA**, f. Piscis fluviatilis notus,
Gall. *Tanche* ; nisi sit nomen loci. Bulla
Urbani III. PP. ann. 1186. inter Instr.
tom. 11. Gall. Christ. col. 248 : *Totam
decimam de Crienciis, decimam Tangue
et molendini, decimam molendini de Ful-
leia*.

* **TANIA**, Capsa, arca, ut videtur.
Arest. ann. 1380. 28. Apr. in Reg. *Olim
parlam*. Paris : *Unam Taniam pictam,
plenam diversis mercibus et jocalibus*. Vox,
ni fallor, fictitia.

† **TANISTRY**, Lex aut consuetudo olim
vigens in Hibernia, qua, nulla natu ma-
joris habita ratione, is inter natos Prin-
cipum illustriumque familiarum hæres
instituebatur, qui cæteris merito præ-
cellebat. Vide Thomam *Blount* in Nomo-
lexico Anglicano.

* **TANIUM**, MOLENDINUM AD TANIMUM,
Gall. *Moulin à tan*, quo quercus cortex
ad subigenda coria in pulverem redigi-
tur. Vide supra *Tannum*. Charta ann.
1225. inter Instr. tom. 8. Gall. Christ.
col. 358 : *Omnia molendina nostra de Ri-
vereyo, tam ad bladum quam ad Tanium*.
Tanania, pro *Tavernier*, caupo, in Lit.
ann. 1341. tom. 3. Ordin. reg. Franc.
pag. 575. art. 7. *Tannere*, pro Taberna,
in allis Lit. ann. 1354. tom. 2. earumd.
Ordinat. pag. 565.

† **TANLAGIUM**, Vectigal. Vide in *Tæ-
lon*.

TANNARE, Coria subigere, Gall. *Tan-
ner*. Leges Burgorum Scotticor. cap. 98 :
*Nullus sutor potest emere coria ad Tan-
nandum majoris pretii, quam quod cornua*

et aures sunt æqualis longitudinis. [Tanatum, vel Tannatum corium, in Privilegio Liduini Abbatis S. Vedasti Atrebat. ann. 1096. e Chartul. V. ejusd. Cœnobii pag. 243. in Statutis Cisterc. ann. 1157. tom. 4. Anecd. Marten. col. 1247. in Computo ann. 1202. apud D. Brussel tom. 2. de Feudorum usu pag. CXLV. ad calcem, in Edicto ann. 1329. tom. 2. Ordin. Reg. Franc. pag. 33. n. 3. in Privilegiis Pontis-Ursonis tom. 4. earumd. Ordin. pag. 641. n. 42. Tannatæ pelles, in Consuetudinibus Ecclesiæ SS. Bertini et Audomari ex Archievo Ecclesiæ Audomarensis.]

* **Tanner** præterea nostri dixerunt, pro Vexare, molestiam creare. Lit. remiss. ann. 1475. in Reg. 195. Chartoph. reg. ch. 1493 : *Jehannin Joly dist à Jehannin le Clerc que le suppliant les Tannoit et hayoit moult fort. Vox in quibusdam provinciis necdum obsoleta.*

TANNERIA, seu TANNATORIA, Officina, vel ars coria subigendi. Gall. *Tannerie*, in Fleta lib. 2. cap. 52. § 35. [Tanataria, in Chartulario S. Vincentii Cenoman. fol. 35. *Tannarium molendinum*, in Chartulario S. Vandregesili tom. 1. pag. 1002. Vide *Molendinum ad than.*]

† TANNATOR, vel *Tanator*, Qui coria subigit, præparatque, Gall. *Tanneur*, in Chartulariis S. Vincentii Cenoman. fol. 86. S. Vandregesili tom. 2. pag. 1451. in Necrologio Confratris Clericorum apud Pontisaram, apud Thomasserium in Biturigibus pag. 87. 112. apud Ludewig. tom. 7. Reliq. MSS. pag. 158. in Instrumentis novæ Gall. Christ. tom. 2. col. 352. etc.

* **TANNELLA**, Forceps, Gall. *Tenaille*. Judic. ann. 1326. 13. Dec. in Reg. *Olim parlarum*. Paris. : *Prædictus miles dictum Galterum..... comminari fecerat,.... quod dentes suos de gula extrahi faceret cum Tannellis ferrets, quas eadem ostendi faciebat.* Vide supra *Tania*.

* **TANNERIUS**, Qui coria subigit præparatque, Gall. *Tanneur*. Invent. Chart. reg. ann. 1482. fol. 93 : *Littera acquisitionis magisterii Tanneriorum, baudreiorum etc. De anno 1405.* Vide in *Tannare*.

* **TANNEYUM**, Panni species fulvi coloris, Gall. *Tanné*. Testam. Steph. de Mornaio decani S. Mart. Turon. ann. 1332. in Reg. 66. Chartoph. reg. ch. 978 : *Item lego dicto le Borne valletto meo malam tunicam meam de Tanneyo, cum epithogio ejusdem panni.* Vide supra *Tanatus*.

1. **TANNUM**. Charta Edw. III. Regis Angl. in Monastico Angl. tom. 1. pag. 507 : *Et similiter de toto Tanno de bosco ipsius Roberti usque ad Creyton, scisso per visum Forestariorum nostrorum.* Nostri *Tan*, Itali *Tane* vocant quercem pulverem, unde tinctura fit. Vide *Molendinum ad than*, et Scaligerum in Exercit. 325. in Cardanum n. 12.

† 2. **TANNUM**, Locus vacans et publicus, non semel in libris censuibus Calomontis et in Charta Tossiacensi, teste Cl. Viro D. Aubret.

TANOLA, Tendicula. Vide *Tatiola*.

† **TANOVERIUS**, Idem, ut puto, qui *Tannator*, Coriorum infector, Gall. *Tanneur*. Arestum Parlamenti ann. 1469. e Tabulario Corbeiensis : *Dictus appellans proponi fecit, quod licet ipse, qui homo mere laicus et Tanoverius, non existebat secundum usum, etc.* Ubi legendum forte est *Tannerius*.

TANQHANUM. Aresta Parlamenti Pentecostes ann. 1285. in Regesto B. fol. 71 : *Cum in villa Atrebatensi quidam de plebe dictæ villæ contra Scabinos villæ et Majo-*

res Atrebat. conspirationem seu Tanqhanum fecissent, capsam reliquiarum plenam in foro Atrebatensi causa devotionis a Capitulo Atrebat. ibi missam juxta locum, ubi candela B. Mariæ est reposita, et ubi consuetum est a Deo multa miracula operari, impetuose ac violenter et in scandalum totius populi cepissent et extra locum tulissent, etc. Pronuntiatum fuit per judicium Curie D. Regis dictum *Tanqhanum et maleficium ad altam justitiam pertinere, ac illud per dictum Comitem vindicare debere, etc.*

* **Coitto**, conventus illicitus, seditio, turba. Gall. alias *Taquehan*. Charta Phil. V. ann. 1320. in Reg. 58. Chartoph. reg. fol. 59. vº : *Pour eschiver touz perilz, conspirations et Taquehanz, qui en pourroient ensuir, etc.* Lit. ejusd. ann. tom. 6. Ordin. reg. Franc. pag. 139. art. 22 : *Les habitanz des villes dessus dictes se pourront assembler pour eulz conseiller et tailler, senz ce que il puis estre dit Taquehan. Taquehen*, in Charta ann. 1397. ex Reg. 151. ch. 311. quomodo etiam legendum est, pro *Taqueheun*, in Stat. ann. 1398. tom. 8. earumd. Ordin. pag. 305. art. 13. *Taqueham*, in Lit. ann. 1343. ex Reg. 74. ch. 60. *Tacaan*, eodem intellectu, in Lit. remiss. ann. 1389. ex Reg. 138. ch. 98 : *Par maniere de Tacaan et venans contre leurs sermens et contre l'utilité publique, etc.* Unde *Tacaan*, Seditiosus, rixosus, in aliis Lit. ann. 1411. ex Reg. 165. ch. 219 : *Cellui Pierre appellast le suppliant arlot, Tacain, bourc, qui vault autant à dire en langage du pays de par delà, garcon, truani, bastart.* In bonam partem *Takehans* accipi videntur, videlicet pro Pactum, conventio, in Lib. rub. fol. parvo domus publ. Abbavil. fol. 105. rº : *Uns maires et uns eskevins de le banriere des tisserans..... firent un acort,..... que il meteroient quatre deniers en une boiste ; et dura chis Takehans par l'espasse de sis ans ; et fu li acors tes que, etc.*

TAQUEHA, Eadem notione. Aresta ann. 1290. in eod. Reg. fol. 91. verso : *Inhibendo ne ipsi (Majores Rotomag.) vel aliqui eorum Taqueham, collectam, seu talliam faciant, seu congregationem sine nostra auctoritate prius interposita.*

† **TAQUIHA**, Eodem intellectu. Litteræ ann. 1286. e Regesto Domus publicæ Paris. notatum A. fol. 114 : *Cum vecturarii aque quoddam Taquiham seu conspirationem fecissent contra mercatores vinorum. Interpretatio Gallica habet, ibid. fol. 115 : un Toquihan et une conspiration.*

TANQUAM, inquit Galbertus in Prologo ad Vitam S. Caroli Comitis Flandr. non est semper *similativum*, sed sæpe *confirmativum*. *Tanquam enim dicitur in Scriptura sancta pro eo, quod vere est, sicut est ibi : Tanquam sponsus, hoc est vere sponsus.*

* **TANSA**. Charta ann. 1281. apud Murator. tom. 2. Antiq. Italic. med. ævi col. 83 : *Ut commune Finalis Mutinensis debeat dare pro eorum (mercatorum) securitate Tansam a Finali usque Bondeum, cum burcello uno et cum hominibus armatis.* Ubi *Tansam* a verbo *Tensare*, defendere, protegere, recte quidem accersit idem Muratorius, interpretaturque Præsidium militum, Ital. *Scorta*, Gall. *Escorte*. Sed nihil pertinet, ut opinor, ad vocem *Tansum*, quidquid dicat Vir doctissimus.

† **TANSAMENTUM**. Vide in *Tensare*.

* **TANSUM**. Charta Frider. I. imper. ann. 1177. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 82 : *Hæc igitur*

suprascripta et cetera omnia, quæ in aliquo imperii nostri loco præfata possidet ecclesia in castris, capellis, decimis, placitis, mercatis, teloneis, ripis, rupinis, molendinis, collectis, viis et inviis, vineis, etc. *Tansis, barnis ac olivetis, universisque exhibitionibus, atque cujuslibet functionibus, cum omni honore et districtu, salva tamen imperiali justitia, confirmamus.* Eadem repetuntur in alia ann. 1219. ibid. col. 876.

† **TANT**, Vox Arvernensis usitata pro Umbraculum, Gall. *Dais*. Consuetudinarium Monasterii S. Marcellini Cantagilensis : *In die festo Corporis Christi clericus ecclesiæ debet parare lo Tant tantum quod posset fieri honeste.* Et mox : *Servitores domini Abbatis.... portant lo Tant super Corpus Domini.*

* **TANTALLUS**, Ardea. Glossar. Lat. Gall. ex Cod. reg. 7692 : *Tantallus, Heron.* Hinc *Tantalus, libenter comedens*, in alio Gall. Lat. ex Cod. reg. 7684.

* **TANTANELLUM**, Gari species, Gall. *Trentanel*. Stat. pro arte parator. pannor. Carcass. renovata ann. 1466. in Reg. 201. Chartoph. reg. ch. 121 : *Item quod nullus possit..... tingere seu tingi facere aliquos pannos, caput seu signum cotonis habentes, cum Tantanello fusco, archica perussa neque sortello, qui sunt tinctus pravi.*

* **TANTE**, vox vulgaris, Cerei species. Charta ann. 1398. inter Probat. Hist. Autiss. pag. 129. col. 1 : *Thesaurarii tenebuntur..... facere ardere nocte dieque continue singulis diebus tres cereos, Tantes vulgariter nuncupatos, in tribus bacilibus pendentibus et suspensis ante Corpus Christi.*

† **TANTI**, pro *Tot*, ut *Quanti*, pro *Quot*, passim occurrit apud Scriptores ævi medii.

* **TANTIADES**, Cornelio Celso sunt *Tarisilæ induratæ*, in Glossar. medic. MS. Sim. Jan. ex Cod. reg. 6059.

* **TANTIGO**. [Tentigo : « *Tantigo, Landie.* » (Glos. Lat. Gal. Bibl. Insul. E. 36, xvº s.)]

TANTILLITAS, Exiguitas. Anastasius Bibl. in Præfat. ad versionem Vitæ S. Joan. Eleemosyn. : *Non personam Tantillitatis meæ intuens, non astutiam investigans.* Utitur et cap. 1. n. 6. [Epistola Guiberti Abb. Gemblac. ad Sigifridum Mogunt. et Philippum Salzburg. Archiepiscopos apud Marten. tom. 1. Ampl. Collect. col. 942 : *Gaudeo.... quod.... ad notitiam celsitudinis vestræ exiguitatis meæ Tantillitas attigerit.* Rursus occurrit in Vita S. Ragenulfæ, tom. 3. Julii pag. 696. Vide *Tantitas*.]

† **TANTILLULUS**, *Tantillus*. Miracula S. Austregisili Episc. tom. 5. Maii pag. 237 : *Dubitat si super Tantillulam personam infantis sic despecti dignetur illa cœlestis majestas extendere manum suæ benedictionis.* Elmham. in Vita Henrici V. Reg. Angl. cap. 25. pag. 57 : *Nec totidem hostium immensum numerum contra se et Tantillulum exercitum suum prævalere posse... arbitrat.*

TANTITAS, Exiguitas. *Tantitas nostra*, Flodoardo in Præfat. ad Histor. Remens. Vide *Tantillitas*.

† **TANTO**. In *Tanto*, Interim, idiotismo Italico. Vita S. Zitiæ, tom. 3. April. pag. 507 : *De vestimentis ejus auferre aliquid satagebat, adeo quidem ut pluribus vicibus, quibus in Tanto induta exiit, remansit seminuda.*

† **TANTOLOGIA**, *Vitiosa repetitio ejusdem dictionis, ut egomet ipse ; sufficiebat enim dicere, Egomet, ut Ego ipse, etc.* Joh. de

Janua. Legendum *Tautologia*, a Gr. *Tautologia*.

* 1. **TANTUM**, *Ranchiert*, in Glossar. Lat. Gall. ex Cod. reg. 7679. At mihi haud asserta est hæc lectio.

* 2. **TANTUM QUANTUM**, Dum, interim, tamdiu, Gall. *Tandis que, pendant que, alias Tant comme*. Charta ann. 1334. ex Tabul. D. Vencicæ: *Item quod nulla persona bibat in taberna, post quod pulsatum fuerit pro Ave Maria, nec Tantum quantum celebrabuntur Missæ in diebus devotis et festivis in dicto castro*. Instr. ann. 1406. ex Bibl. reg.: *Ilz apperçurent que les lampiers, qui estoient d'argent, en estoient ostez, et trouverent par ymagination que ce avoit esté fait Tant comme l'en disnoit en cloistre. Tant-moins, vulgo en déduction, in Lit. remiss. ann. 1427. ex Reg. 173. Chartoph. reg. ch. 707: Fut baillié au suppliant aucun argent Tant-moins de la somme dessusdite. Id est, Tantum de summa detrahendo, quantum pecuniæ numerabatur. Tantant, pro Autant, tantum ex æquo, in aliis Lit. ann. 1399. ex Reg. 154. ch. 745: *Icellui Waissy but à plain hanap de vin audit de la Londe, lequel ne vult boire Tantant*.*

* 3. **TANTUM** et **TANTUM**, Duplum, Gall. *Deux fois autant*. Charta ann. 1043. ex Bibl. reg. cot. 17: *Qui meam donationem infringere voluerit..... componat tibi in vinculo Tantum, et alium Tantum, et inantea quod petiit, acquirere non valeat*.

* 4. **TANTUM**, pro Tam, in Conc. Rem. ann. 991. tom. 10. Collect. Hist. Franc. pag. 528: *Tantum lividum cœnum impudentia negationis volebat obruere*.

* **TANTUMDEM**, Tantum, Gall. *Seulement*. Vita S. Petri canon. tom. 3. Sept. pag. 465. col. 1: *Cum præfatus Dei servus.... regulari canonicorum jugo colla submitteret, ut divino cultui, tantumdem vacarat, etc.*

* **TANTURERIUS**, a Gallico *Teinturier*, Infector. Invent. Chart. monast. Athanat. fol. 45. r.: *Instrumentum anni 1518. clij. solidorum de annua pensione debitorum dominis de conventu Athanateni per Johannem Clepoint Tanturarium*.

† 1. **TANUS**, Dignitatis nomen. Vide *Thainus*.

* 2. **TANUS**, Præstationis seu tributi species. Charta ann. 1151. apud Murator. tom. 5. Antiq. Ital. med. ævi col. 918: *Nec aliud a presbyteris earum exigeret, nisi ut superius legitur.... Tanus vero nullus ab eis exigeretur*. Vide supra *Tallium* 5.

TANUTA, Telonia, jura viarum, in Jure Hungarico. Albert. Molnarus.

* **TAONI**, *Arabice, Album*, in Glossar. medic. MS. Sim. Jan. ex Cod. reg. 6959.

† 1. **TAPA**, Tessera lignea, idem quod *Talea*, ut videtur. Chronicon Petri Azarii apud Murator. tom. 16. col. 393: *Per latebras nemorum solus vagans, tamquam desperatus, invenit unum rusticum.... Tapa pro faciendo novas parasides laborare... et dixit: Ave frater.... Respondit rusticus, et semper lignamina picando, etc. Legendum fortassis *Tala**.

† 2. **TAPA**, f. Murus terreus, idem quod Hispanis *Tapia*. Statuta Montis-Regalis pag. 259: *Item quod a Tapa illorum de S. Blasio usque ad bealeriam Pesi possit capi pars una dictæ aquæ*. Vide *Tapia* et *Tappa*.

† **TAPARDUM**, Tunica. Vide *Tabardum*.

* **TAPARE**, ab Hispanico *Tapar*, Occludere, obturare. Charta pro incolis de Stagello ann. 1331. in Reg. 69. Chartoph. reg. ch. 174: *Aquam fluminis de Ayglino, hactenus decurrentem et defluentem per aquæ versum, de loco seu castro vocato de Turre.... avertendo,.... fregit paxeriam seu resclausam dicti fluminis Tapando et claudendo et impedimenta lapidum et lignorum interponendo. Tappir, nostris, eadem acceptione. Lit. remiss. ann. 1476. in Reg. 195. ch. 1592: *Il fist mettre sur le lieu, où il avoit esté frappé..... ung petit de mousse pour cuider Tappir et faire cesser le sang*. Vide infra *Tapia*.*

* Haud scio an inde Pons versatilis, *Tapetul* appelletur, in Lit. remiss. ann. 1474. ex Reg. 195. Chartoph. reg. ch. 1224: *Lesquelz portiers desja avoient avalé et fermé le Tapetul de la porte (de la ville de Compiègne)..... qu'ilz preissent les chaines dudit Tapetul*.

† **TAPEGIUS**, Tapes, aulæum, in Testamento ann. 1010. Marcæ Hispan. col. 973. Vide *Tapesium* et *Tapetiæ*.

† **TAPEIUS**, *Tâpi; τὰπι*, in Glossis Lat. Græc. et Græc. Lat. Legendum volunt *Tapetus, τὰπι; τὰπι*; si tamen credimus Isidoro lib. 19. Orig. cap. 26. retineri posset *Tapedus*; habet enim ibi: *Tapeta dicta, quod pedibus primum sternentur, quasi Tapedia*. Vide Scaligerum ad Festum.

TAPELUS. Charta Longobardica ann. 1094. apud Ughellum tom. 7. pag. 531: *Et ille et ejus descendentes dent pro redemptione animæ meæ.... centum solidos, quorum quisque habeat auri Tapelos bonos quatuor monete hujus civitatis, (Salerni) etc.* Vereor, ne legendum sit, *Tarenos*: nam solidi aurei Salernitani quatuor *Tarenos* conficiebant. Vide *Tarenus*.

† **TAPER**, Anglis, Fax, cereus. Testamentum ann. 1386. apud *Madox* Formul. Angl. pag. 429: *Item volo, quod XXIII. torches et v. Tapers, quolibet Taper pondere x. lb. præparentur pro sepultura mea absque alio hercio*.

TAPESIUM, Tapes, aulæum, Gallis *Tapisserie*. Vitæ Abbatum S. Albani: *Dossale sive Tapesium, in quo passio S. Albani figuratur*.

† **TAPESTRY**, Anglica vox, Tapes, Gall. *Tapisserie*. Vide locum in *Testura*.

† **TAPETIÆ**, Tapetes. Guido lib. 1. Disciplinæ Farsensis cap. 29: *Super formas sternant Tapetias ante Vesperam*.

* **TAPETIARIUS**, Cui tapetium cura commissa est. Comput. ann. 1483. ex Tabul. S. Petri Insul.: *Ab honesto et prudenti viro P. Pourcelet illustrissimi principis ducis Burgondiæ Tapetiario, etc.*

* **TAPETUM**, Pannus sericus aut pretiosioris materiæ, qui feretro insternitur, cum mortui cadaver humandum defertur. Chartul. Major. monast. pro pago Vindoc ch. 102: *Quo mortuo, prædicti filii ejus Guicherius atque Rodulfus portaverunt eum tumulandum ad Majus monasterium, et in redemptionem unius Tapeti, quod patri mortuo superpositum fuerat, ut est consuetudo nobilitium, dederunt ipsi filii monachis unum campum alodi apud villam Gumbergenam*.

* **TAPEZETA**. [Trapezeta, Publicain: « Exit lucis angelus ab Anglorum metis Jura sanctuarium linquens Tapezetis. » (Du Ménil, Poes. Lat. Med. Æt. p. 75.)]

* **TAPHETA**. [Gallice *Taffetas*: « Una tobalea stricta et longa, rechamata de *Tapheta* albo subtilissimo. » (Inv.

Card. Barbo ex transcriptione Müntz, 1457.)]

TAPHUS, Sepulcrum, ex Græco *τάφος*. Inventio S. Celsi n. 15: *Beati pignoris Taphum de loco depositionis movere nequaquam præsumptum*. Occurrit etiam in Vita S. Udalrici Episcopi August. cap. 13. Vide *Tafus* [*Thafus* vero apud Rotherium Veron. lib. 2. Præloq. tom. 9. Ampl. Collect. Marten. col. 850.]

† **TAPIA**, Murus terreus, ut videtur, ab Hispanico *Tapia*: quod idem significat. Transactio ann. 1219. ex libro flavo Episcopatus Massil. pag. 25: *A termino lapideo posito juxta Tapiam, et ipsa Tapia recta linea..... usque in unam traversam*. Vide *Tapa* 2. et mox *Tapiale*.

* Qua voce etiam significatur quædam parietis terrei mensura, ut in Libert. MSS. Barcin. ann. 1283: *Clausura domorum habet fieri de tribus Tapiis, et clausura orti debet fieri de duabus Tapiis in altum*. Sed et pro septo cujusvis generis aliquando usurpatum videtur. Charta ann. 1225. ex Bibl. reg. cot. 17: *Dono ad laborandum... totam illam clausam cum suo solo et planterio vineæ et arborum,.... ita quod in hoc præsentî anno claudatis totam ipsam clausam ad Tapiam vel ad massom*. Vide supra *Tapare*.

TAPIALE. Fori Oscæ Jacobi I. Regis Aragon. ann. 1247. fol. 10: *Si aliquis homo in aliquo casali veteri aperuerit fundamenta, super quibus tantum postea construxerit in gyrum, donec opus illud sit de tribus Tapialibus in altum, et miserit ipsum casal in arveo, et fecerit ibi portal supra firmaverit postal, etc.*

* Idem quod *Tapia* seu quædam parietis terrei mensura. Acad. Hisp. in Diction. *Tapial*, Asserum forma ad parietes ducendos.

* **TAPICERIA**, **TAPISSARIA**, Aulæa, peristromata, Hisp. *Tapiceria*, Ital. *Tappezzeria*, Gall. *Tapissierie*. Comput. ann. 1495. inter Probat. tom. 4. Hist. Nem. pag. 65. col. 2: *Domini consules destinaverunt dom. consulem Claudium de Menonville, ut iret cum uno servitore ad dom. de Calvissione pro habendo ejus Tapiceriam, sicut alia vice villa habuerat,.... Tapiceriam obtinuit*. Alius ann. 1482. ibid. pag. 22. col. 1: *Fuit præceptum... ut cum Tapissaria parari et ornari facerent aulam paramenti episcopatus Nemausi*. Mox: *Tapissieria*. Occurrit præterea *Tapissaria* in Testam. Caroli comit. Prov. ann. 1481.

† **TAPICERIUS**, Aulæorum opifex, Gall. *Tapissier*, in Charta ann. 1273. apud Lobinellum tom. 3. Hist. Paris. pag. 26. col. 2.

* **TAPICIARIUS**, a Gallico *Tapissier*, Aulæorum opifex, propola vel sartor, Hisp. *Tapicero*. Charta ann. 1364. in Reg. 96. Chartoph. reg. ch. 96: *Supra quodam stallo Tapiciariorum in dictis hallis (Paris.) situato*. Vide *Tapicarius*.

* **TAPICIUM**. **TAPICIA SARRACENORUM**, Gall. *Tapis de Turquia*. Arest. ann. 1339. 23. Apr. in vol. 3. arestor. parlam. Paris.: *Magistri et operarii Tapiciorum Sarracenorum Parisius, etc.*

† **TAPICUS**, Tapes, Ital. *Tapeto*, Gall. *Tapis*. Statuta Civitatis Astæ de intratis portarum: *Tapici banchalis de Francia et aliunde ponantur et solvant ad estimationem officialium*.

† **TAPINA**, Idem quod mox *Tapinatio*, si vera lectio est. Statuta Massil. lib. 2. cap. 21: *Decernimus, ut si alicui res aliqua vel Tapina ablata fuerit vel furto subtracta, etc.* Titulus est, *De rebus rap-*

tis vel furtive subtractis: unde pro Tapina legendum videtur Rapina.

* **TAPINAGIUM**. PER MODUM TAPINAGII, Cianculum, secreto, nostris alias *En Tapinage*. Lit. remiss. ann. 1355. in Reg. 84. Chartoph. reg. ch. 172: *Insidians retro quasdam molas existentes ante domum Adæ de Liero, per modum Tapinagii se abscondit*. Aliæ ann. 1382. in Reg. 121. ch. 281: *Icellui Guillaume les attendoit en Tapinage au bout des pons de Moneco*. Vide *Tapinatio*.

TAPINATIO. *Cum Tapinatione* aliquid agere, [Nostris in *Tapinois*,] furtim, cianculum more *talparum*, quas *Taupes* dicimus, quæ sub terra delitescunt, et quæ latenter terram suffodiunt: nisi a voce Græca ταπεινός, humilis, non multum a terra assurgens, quis deducere velit [cum Labbeo, qui hanc in rem hunc affert versum ad Guillelmum Comitem Blesensem ante annos 800. a quodam Monacho directum:

Gozbertus Tapinos, micros, apodemus et exul.

Hoc etymon probat Menagius post aliquot alios.] Charta ann. 1060. apud Louvetum in Historia Belvacensi: *Iste ut rei exitus probavit, nutu et voluntate Dei Jerusalem et sacra loca... adiit, illis videlicet temporibus, quibus nullus Christiani nominis Confessor, nisi furtim, aut, ut ita dicam, [cum] Tapinatione, propter obsistentium paganorum timorem illuc peregere ausus erat*. Le Roman de Rou MS.:

Li Dus fist son pelerinage,
Si com l'en dist, en Tapinage.

[Le Roman de la Rose MS.:

Qu'il s'en iront en Tapynage,
Ainsint comme en pelerinage.

Historia Johannis IV. Ducis Britan. apud Lobineillum tom. 2. Hist. Britan. col. 695:

Et failloit que sa mere allast
Hors du pays, et l'emportast,
Com' povres gentz en Tapynage,
Car ils n'avoient argent ni gage.

Vide Bellomaner. cap. 30.] Joannes Abb. Laudun. in Speculo Historiali MS. lib. 11. cap. 20: *Le Antipape na se audsoit pas monstrer manifestement, mais s'en alloit en Tapinage, etc.* Alanus Chartierius in Consolatione trium virtutum, pag. 325. *en Tapinage eadem notione dixit: Vostre honneur perist, puisque vos vaillances s'espreuvent à mordre et à abayer l'un et l'autre en travers, et en Tapinage, comme chiens et chats de chelif courage, et laissez la protection du commun salut*. Boccac. Nov. 27: *Andato Tapino por lo mondo*. Et Nov. 16: *Passati sono homai quattordici anni, ch'io sono andata Tapinando por lo mondo*. Ita Nov. 19. et 29. Italis *Tapino*, est infelix; *Tapinare*, vivere in miseria.

† **TAPINOMA**, Ταπεινομα, Humilitas, depressio, apud Sidonium lib. 4. Epist. 3. **TAPINOSIS**, TAPINOSITAS, Humilitas, ταπεινωσις: Stylus depressior, [vel, ut habet Isidorus lib. 1. cap. 3: *Humilitas, statum magnæ rei dictis infirmans; ut*

Apparent rari nantes in gurgite vasto.

Hinc Alexander de Villa Dei in Doctrinali:

Cum per verba rei magnæ summissio fiet,
Tunc Tapinosis erit, si dicas mare gurges.]

Vita S. Eugendi Abb. in Prologo: *Hæc nostra Tapinosis, nequaquam jactantia superbiorum judicium ventosa superfluitate*

calcetur. Quidam Codd. *Tapinositas* præferunt. Theodericus Monachus in Histor. Invention. S. Celsi Episc. Trevir. cap. 1: *Nos autem per Tapinosim præcelsa fenestratim propalantes, etc.*

† **TAPINUM**. Chartularium Latiniaci: *Mercatores Remenses qui vendunt telas et Tapina debent in nudinis pro qualibet, que fuerit aperta, cotidie unum denarium*. Puto legendum esse *Tapitia*, pro *Tapetia*, Aulæa, Gall. *Tapis*.

* **TAPISSARE**, Acupingere, Gall. *Broder*. Charta ann. 1479. in Reg. 3. Armor. gener. part. 2. pag. 16: *Dictus sindicus sive conventus teneatur recuperare quoddam cohopertorium Tapissatum et figuratum*.

* **TAPISSARIA**. Vide supra *Tapiceria*.

† **TAPISSERIA**, Gall. *Tapisserie*, Aulæum, tapes. Tabularium Piperaci: *Fecit facere Tapisseriam chori, ubi impressa est gloriosissima passio Christi*.

* **TAPISSERIUM**, Aulæum, tapes. Memor. H. Cam. Comput. Paris. ad ann. 1421. fol. 146. vº: *Johannes Duval retentus in officio custodis camerarum et Tapisseriarum regis*. Ibid. fol. 164. vº: *Custos camerarum et Tapisseriarum regis. Tapicero mayor*, apud Hispanos, Aulæorum præfectus in regia.

* **TAPISSIUM**, Eadem notione. Lit. remiss. ann. 1361. in Reg. 91. Chartoph. reg. ch. 193: *Idem Laurentius et supplicans acceperunt unum Tapissium lanæ, etc.*

* **TAPITUM**, Tapes. Pontif. MS. ecel. Elnens. ubi de Benedictione virgin.: *Prosternit se pontifex ante altare super faldistorium et ministri hinc inde, et virgines post ipsum in ordine suo super Tapita*.

* **TAPITUS**, TAPPITUS, Eodem significato, Ital. *Tappeto*. Item duos *Tapitos*, in Invent. ann. 1861. ex Tabul. D. Venciæ. Charta ann. 790. apud Murator. tom. 3. Antiq. Ital. med. ævi col. 562: *Abbatissa... eidem episcopo pro benedictionem dare debeat uno Tappito bono; nam amplius et nullum imponatur*.

* [« Item duo scabella et unus *Tapitus* antiquus. » (Invent. Calixt. III, an. 1458. in Archiv. Vaticano.)]

TAPPA, Minutatim, ex Teuton. *Tappen*. *Vendere vinum ad Tappam*, est, *Vendre du vin en détail*: unde iisdem Teutonibus, *Tapper*, tabernarius, caupo: a voce *Tap*, epistomium, de qua mox in *Tappus*. Statuta Ordinis S. Gilberti de Sempringham pag. 746: *Nec... licet nobis vendere vinum ad tabernam, sive, ut vulgo dicitur, ad broccam; seu, ut lingua Teutonica dicitur, ad Tappam, in nostris... domibus*. Eadem habentur in Institut. Capituli Generalis Ord. Cisterciensis ann. 1134. cap. 50.

* **TAPPETARIUS**, Aulæorum opifex. Charta ann. 867. apud Murator. tom. 5. Antiq. Ital. med. ævi col. 514: *Donamus ibidem alios servos nostros manuales ministeriales..... Tappetarios tres, etc.* Vide supra *Tapiciarius*.

* **TAPPISSERIA**. Vide supra *Tapissarium*.

* **TAPPITUS**. Vide supra *Tapitus*.

† **TAPPONNARE**, Cavare, suffodere, a *Talpa*, ni fallor, detorta voce. Chronicon Petri Azarii apud Murator. tom. 16. col. 309: *Dum de præsentibus fundamenta ipsius palatii clam fodisset, et dictos muros linguamine fulcisset, facta cava, ut est moris, Tapponando, etc.*

* Aliud sonat Gallicum *Tappigner*, nempe Ruere, vexare, vulgo *Houspiller*. Lit. remiss. ann. 1411. in Reg. 165. Chartoph. reg. ch. 408: *Jaquet Carbonnier.....*

respondi que se les levriers du suppliant fouloient ou Tappignoient son chien, qu'il les tueroit.

† **TAPPONATOR**, Cunicularius. Idem Chronicon P. Azarii col. 351: *Et quamvis aliquando per contrariam cavaturam ipsis Tapponoribus male successisset, nihilominus castrum seu domignonum super rondellis posuerunt, frustra contentibus obsessis*. Vide *Talparii* in *Talpa* 2.

† **TAPPONUM**, Idem quod *Talpa* 2. Machina ad suffodiendos muros. Idem Chronicon col. 345: *Deinde Marchio cepit castrum machinis tormentare, et Tapponum pro ipso castro habendo incepit. Ubi cum Tapponasset pluribus diebus, Castellanus.... valde perimuit*. Et col. 351: *Aggressores, videntes prædicta non valere, ceperunt ponere in civitate Tapponum valde occultum pro ipso castro obtinendo et cavando*.

TAPPUS, Epistomium, truncus ligneus, quo foramen dolii, per quod liquor infunditur, obturatur, Gall. *Tampon*, seu *Tappon*, [Celtis etiam *Tampon*,] Teuton. et Angl. *Tap*, Ital. *Zaffo*. Lambert. Ard.: *Et in medium proclamabat, quod tantus esset bibitor, quod si dominus sponsus ronchinum, vel equum quemlibet ei dare vellet, majus dolium, quod in cellario suo haberet cervisia plenissimum, dolii Tappo extracto, et foramini ore semel apposito, et usque evacuationem dolii non retracto, totum ebiberet, et etiam feces exhaureret, parato sibi tantummodo loco exopato, ubi per virilem virgam effutire, dum biberet, vel emittere posset urinam*. Infra: *Quo exhausto, prosiiliens in medium scurra, et in signum jocularitalis, imo ingluviæ, Tappum dolii evacuati gestans in ore, quem in pacto et bibendo lucrificerat equum.... exigere cepit*.

* **TAPSATIO**, ut *Taxa*, Exactio. Charta addit. Polypt. Irmin. Nev. 12. sect. 51. Guerdardo pag. 190: *Ut nullam omnino aliam consuetudinem in prædicta villa habeat, neque receptum, neque hospitium, neque Tapsationem, neque rogationem, etc.* Vide *Taxa* 1. *Taware* et *Tausamentum*.

† **TAPSERIA**, Idem quod *Tapisseria*, Aulæum, tapes, Gall. *Tapisserie*, Angl. *Tapestry*. *Opus tapseriæ*, acu pictum, textum, *Ouvrage de tapisserie*, in Charta ann. 1388. apud Rymer. tom. 7. pag. 590. col. 1: *Duas duodenas de cussyns de opere Tapseriæ, etc.*

* **TAPSA**. Glossar. medic. MS. Simon. Januens. ex Cod. reg. 6959: *Tapsiam vocat Paulus Rubeam tinctorum cap. de Rubicundis capillis*.

TAPTRougHE. In Charta Feodi pag. 162. inter utensilia Bracnli, seu officinæ cerevisiaræ, recensentur *duo plumba, unus cacabus existens in fornace, unum Taptroughe de plumbo, unum mashfatum, decem barelles, etc.* Vide *Tappus*.

† **TAQUEHA**, TAQUIHA. Vide *Tanquanum*.

† **TAQUIES**, Indica vox. Synodus Limæ ann. 1585. tom. 4. Concl. Hispan. pag. 432: *Est etiam inter Indos communis usus.... instituendi inebriationes et ludos, quos Taquies vocant.... si autem ejusmodi computationes fiant cum tripudiis vulgo Taquies, etc.* Vide supra *Tangomena*.

† 1. **TARA**, Arvernus *Tare*, Pondus. Inventarium Ecclesiæ Aniciensis ann. 1444: *Item duo candelabra argenti, quæ non fuerunt ponderata propter Taram feri (ferri) quod in eis est subius*.

* **Rectius**, Superpondium, quod scilicet a mercium pondere distrahitur, ob id quo continentur. Italis et Hispanis, *Tara*, eodem intellectu.

* 2. TARA, Vasis species. Charta ann. 1323. ex Tabul. S. Vict. Massil. : *Item ex alia parte quadraginta libras monetæ predictæ de pretio cuiusdam coronæ argenteæ et duarum Tararum argenti superdeauratarum.*

TARABER. Historia Longobardorum Ignoti Casinensis cap. 8: *Obsitis siquidem vestimentis, et calciamentis, saltem nec Tarabere.* [Pertz. *tara bene*] *succinctis, sed solis arundinibus manu gestantes.* Idem videtur quod *Tabardum*. Vide in hoc verbo.

† TARABINTA, Fulcrum axillare. Processus de Vita S. Yvonis, tom. 4. Maii pag. 548: *Vidimus etiam ibidem... multa sudaria, mamillas cereas, Tarabintas sive potentias ligneas, etc.* Miracula Urbani V. PP. MSS: *Ullo modo posset ambulare pedibus suis, et positus est in quadam Tarabinta sive scassa, cum qua se iuaret, etc.* Vide Scassa.

TARABOCCI, Hæretici Anconitani, de quibus Waddingus in Annalib. Minor. ann. 1331. 4.

* TARACIO, Æstimatio: unde legendum forte est *Taracio*. Charta ann. 1261. tom. 1. Probat. Hist. Brit. col. 982: *Nemine contradicente nec propinquiore ad retinendum præmissa veniente, Taracione et advenatione curiæ supradictæ perhibita per probos et etiam fide dignos, adjudicavimus iudicio curiæ memoratæ supradicto Gaufrido et heredibus suis quicquid juris, domini, proprietatis et seminæ dicta Adelia habebat.*

† TARAGA, Fascia, similis illi, qua uti jubentur Episcopi peregrinantes ex Cæremoniali lib. 1. cap. 3: *Circa collum fasciam sericam coloris nigri latitudine duorum palmorum.* Utuntur Taraga Doctores ecclesiastici Siculi et Melitenses supra superpelliceum ad modum stolæ in concionando, sive in processionibus; sed in Melita soli Doctores in Theologia ea decorantur. Origo vocis Arabica est. Vide Macros in Hierolexico.

† TARANTASMUM. Vide *Sarantasmum*.

* TARANTULA. [« In ea facies imagines ad aggregandum Tarantulas. » (B. N. MS. Lat. 10272. pag. 106.)]

* TARANUS, Idem quod *Tarenus*, Moneta aurea, apud Apulos et Siculos. Lib. cens. eccl. Rom. MS: *Guillelmus II. rex Siciliæ constituit monasterium B. M. juxta Panormum anno xvij. pontificatus Alexandri PP. III. et subiecit illum Romanæ ecclesiæ sub annua pensione centum Taranorum.* Terrin, apud Bened. abb. Petroburg. in Gest. Henr. II. reg. Angl. tom. 2. pag. 612. ad ann. 1190: *Cui (regi Angliæ) Tancredus rex Siciliæ respondit in his verbis: Ego dedi Johannæ sorori vestræ decies centena milia Terrins pro quietâ clamatione dodarii sui, antequam a me recederet.*

TARATA, et TARETA, Vestis regia et purpurea, apud Ugutionem.

TARATANTARA, TARATANTARIZARE. Ugutio et ex eo Joh. de Janua: *Tarantantara, indecl. nomen fictitium est, i. ex sono, quem facit dictum. Est enim instrumentum, quo farina colatur, et est instrumentum, cujus percussione granum defluit inter molas molendini. Unde quidam.*

Ad festum Thomæ Taratantara filia tange.

Hinc *Taratantarizare, farinam colare, setaciare.* Gloss. Lat. Gall.: *Tartazizare, (leg. Tarantarizare) Tromper ou naguairer, c'est jouer de nagaires.* Aliud addit, ou sasser farine. [Nostrum Sangerman.: *Taratantizare, Tromper ou faire son noisieux, ou couler la farine.* Introitus Fran-

cisci III. Ducis Britan. Rhedones ann. 1522. apud Lobinell. tom. 2. Hist. Britan. col. 1602: *Horologiis et tympanis pulsantibus et Taratantariis sonantibus, etc.* Liber 2. Miraculor. S. Bertini cap. 4. de quodam mendico surdo et muto: *Cum pissetibus Taratantium tabellarum stipem mendicaret, i. quæ eumdem sonum edebant, quem Taratantara, Taratantara. Idem Ugut. Cernida, dæ, a Cerno, is, lignum, supra quod ducitur Taratantara, et Cernida dicitur Taratantara discernit furfurem a polline.* Glossar. Saxon. Ælfrici: *Taratantara, hridder, i. cribrum.* Gl. Lat. Gall.: *Taratantarum, Clines ou le batoil du milieu, [melius du moulin, in Sangerm. MSS.] ou son de trompes.* Aliud Gloss. Gall. MS. ex Bibl. Thuana Cod. 525: *Taratantarium, Saas.* Aliud editum: *Taratantara, æ, Sas à passer ou sasser la farine.* Vocem hanc usurparunt veteres pro tubæ clangore: Ennius apud Priscian. lib. 8:

At tuba terribili sonitu Taratantara dixit.

[Quæ Virgilius sic expressit lib. 9:

At tuba terribilem sonitum procul ære sonoro.]

* Benzo in Henr. III. apud Ludewig. tom. 9. Reliq. MSS. pag. 258: *Resonantibus tubis perstrepuunt Taratantara.*

* TARATANTARUM. [Buletel ou le batoir du moin, ou son de Trompettes. (Gloss. Lat. Gal. Bibl. Insul. E. 96. XV. s.)]

* TARATANTISARE. [Buletel, tromper ou sasser. (Gloss. Lat. Gall. Bibl. Insul. E. 96. XV. s.)]

† TARATARA, Vox nullius sensus, quæ sonum loqui nescit exprimit. Vita S. August. Cantuar. tom. 6. Maii pag. 391: *Cui pestifer morbus vocem ademerat, cui sibilus pro loquela, cui Taratara pro clamore erat.* [Vide *Tabella taratarans* in *Taratantara Tabulæ leprosorum* in *Tabula et Tartavellare.*]

TARATRUM, TARETRUS, Terebra, [Gallice *Tarriere*.] Joan. de Janua: *Terebrum, instrumentum perforandi, quod aliter dicitur Taratrum, quasi Teritrum, quod lignum foret terendo. [Taratrum quasi Teratrum, Isodoro lib. 19. Orig. cap. 19.]* Gloss. Gr. Lat.: *Τέτροπον, foraculum, perforaculum.* Adalardus lib. 2. Statutor. Corbeiensium cap. 1: *Et unusquisque habeat ad hortum excolendum, sive ad alias necessitates expendendas, fossorios 6. bessos 2. secures 2. dolatoriam, Taratra 2. majus et minus, scaprum 1. etc.* Capitulare 2. ann. 813. cap. 10: *Dolatorias, secures, Taretros, fundibulas, etc.* [Taretros trabibus affixos, quibus muros perforabant in obsidionibus urbium, descripsit et delineandos curavit R. P. Daniel tom. 2. Milit. Franc. pag. 63.]

* Alias *Tairelle* et *Taliere* ex frequenti mutatione r in l. Lit. remiss. ann. 1378. in Reg. 112. Chartoph. reg. ch. 192: *Icelui Jehan avoit amblé en l'ouvrier Jehan Joly charon.... une doleroe, quatre Talières, etc.* Aliæ ann. 1480. in Reg. 206. ch. 601: *Motinet Dumont tenant en sa main une hache trenchante, ung taignon et ung Tairelle, etc.*

† 1. TARAVELLA, ut *Taratrum*, in Inventar. ann. 1379. ex Schedis Cl. Lan-celot: *Item duo martelli ferrei acuti. Item una Taravella magna.*

† 2. TARAVELLA, f. pro *Tartavella*. Vide in hac voce. In Statutis Civitatis Astæ collat. 7. cap. 3. inscribitur: *Ne quis cum Taravellis piscari audeat, vel præsumat.* Deinde legitur: *Ingenium quod appellatur ingenium de Taravellis sive de astellis, etc.*

* TARAYRE BONDONEY. [Gall. *Tarriere* pour faire les bondes. « Emi.... unam *Tarayre bondoney* et.... » (Arch. Histor. de la Gironde t. 21. p. 688.)]

TARCASIUS, TARCHASIUS. Vide *Turcastia*.

TARCHAN, apud Tartaros dicitur, qui ab omnibus, quæ a Rege imponuntur, immunis est, cuique, quicquid in bello spoliolum reportaverit, totum cedit, nec ulla inde Regi pars desumitur. Abul-Faragius in Historia Dynastiarum pag. 281.

† TARCHETA, Minor *Targa*. Vide ibi.

† TARCIA, Clypei genus. Vide *Targa*. TARDA, Mora, Gall. *Retardement*. Occurrit in Foris Aragon. lib. 1. pag. 34. vº: *Pro sua negligentia sive Tarda.*

TARDILOQUENS, Qui difficulter loquitur, in Concilio Aquisgranensi II. ann. 836. cap. 11: *Si forte contigerit Episcoporum aliquem Tardiloquentem esse, aut infirmitate aliqua impeditum.*

* TARDITARE, Tardare. Comœd. sine nomine act. 6. sc. 3. ex Cod. reg. 8163: *Quid esse potest quod præter morem (Epi-phanus) Tarditat?*

* TARDIUS. AD TARDIUS, Phrasis Gallica *Au plus tard*, Cum tardissime. Charta Galteri Senon. archiep. ann. 1227. in Chartul. Campan. fol. 126: *Debent autem dicti arbitri dictum suum dixisse ad Tardius infra instans Pascha. A tart, pro Jamais, Nunquam, apud Joinvil. in S. Ludov. edit. Cang. pag. 129: *Aussi grant deshonneur sera à ceulx de son lignaige, qui ne le voudront ensuir, et seront monstrez o le doy, en disant que à Tart le bon saint homme eust fait telle mauvaisté ou telle villennie.**

† TARDUS, Serotinus, *Tarda hora*, a Gallico *Tard*, ad vesperum, in Instrumento ann. 1301. tom. 1. Anecd. Marten. col. 1335.

* *Heure tarde*, in Lit. remiss. ann. 1450. ex Reg. 180. Chartoph. reg. ch. 151. *Tost et Tart*, Mane et sero, in Lit. ann. 1372. tom. 5. Ordin. reg. Franc. pag. 559.

† TARECENA, Mauris quid sit, discimus ex Actis B. Ferdinandi Principis Lusitanæ, tom. 1. Junii pag. 572: *Hic collocavit illos in domibus quibusdam munitissimis, ubi moneta conficitur, aliaque regia quædam opera fiunt; Tarecenam ipsi vocant.*

* TAREA, Vestis regia, aut stola purpurea. Glossar. vet. ex Cod. reg. 7613. Vide *Tarata*.

† TAREDA, Navis oneraria. Vide *Tarida*.

† TARELARES, Monetæ Belgicæ species, ut videtur. Charta ann. 1442. ex Chartul. 21. Corb. fol. 250: *Ledit feu Guischart lui avoit baillé ou fait bailler plusieurs monnoies tant patars, Tarelares, gros de Brabant, et autres pour plus haulit pris qu'elles ne valoent.*

* Chartul. Corb. sign. Ezechiel fol. 260. vº: *Le Tarelare vault vij. estrellins, et font les trois Tarelares vij. gros, et les trois demi Tarelares ij. gros.* Lit. remiss. ann. 1447. in Reg. 176. Chartoph. reg. ch. 566: *Six francs de monnoye blanche, tant patars de Flandres comme Talerales, etc.* Mox: *Tant patars de Flandres comme Tarelares.*

* TARENTELLA, Piscis genus. Tract. MS. de Pisc. cap. 26. ex Cod. reg. 6838. C: *Magnus thurnus, is scilicet qui a nostris Ton vocatur,.... dicitur Italis Tarentella, a Tarentino, unde advehitur, sive.*

† TARENTINIUM, Perspicua vinu. Laurentio lib. 3. Polymathia de Vestimentis.

† TARENTINUS. Vide in *Tarenus* sub finem.

TARENUS, TARIS, Moneta aurea, apud Apulos et Siculos. Matth. Silvaticus: *Tarenus ponderat grana* 20. [Computus ann. 1333. et seq. tom. 2. Hist. Dalphin. pag. 285: *Qualibet uncia computata pro quingus florenis, et quolibet floreno pro sex Tarenis, et quolibet Tareno pro duobus Carolenis, et quolibet Caroleno pro decem granis.*] Fulcandus pag. 656: *Domumque reversus 700. millia Tarenorum hostiariis, qui cum eo missi fuerant, assignavit.* Adde pag. 658. 661. Charta ann. 1431. 18. Febr.: *Illas uncias mille 36. et illos Tarenos 20. et in cortens argenti gillatis boni et justii ponderis 60. eorum pro uncia qualibet, et duobus pro Tareno singulo, juxta modum et cursum regni Siciliae.* Vide Chronicon Casinense lib. 1. cap. 58. lib. 2. cap. 74. lib. 3. cap. 44. 57. lib. 4. cap. 99. Constitutiones Sicul. lib. 1. tit. 89. § 1. tit. 9. § 2. lib. 3. tit. 34. § 3. [Constitutiones Frederici Regis Siciliae cap. 91. 106. Jacobi Regis itidem Siciliae cap. 58.] Raynald. ann. 1283. n. 40. Vitam S. Petri Abbatis Cavensis num. 20. Sanctuarium Capuan. pag. 273. etc. Computus Ballivorum Franciæ de termino Candelosæ ann. 1268: *Pro 88. marchis de Tarins, 18. libr.*

TARENI SICILIÆ, in Charta ann. 1212. apud Ughellum tom. 7. pag. 577. in Actis Innocentii III. PP. pag. 10. etc.

TARENI AMALPHITANI, apud Richardum de S. Germano ann. 1221. in veteribus Chartis apud Ughellum tom. 1. part. 1. pag. 784. tom. 6. pag. 298. 497. tom. 7. pag. 274. 401. et apud Camillum Peregrinum lib. 1. Hist. Longob. pag. 253.

TARENI SALERNITANI, apud Ughellum tom. 7. pag. 566. 576. in Bullario Casinensi tom. 1. pag. 9. etc.

TARENI AFRICANI, apud Leon. Ost. lib. 3. cap. 57. (al. 58.) Ex his emendandus Jo. Bromptonus pag. 1184: *Ego dedi Joannæ sorori vestræ Reginz centies centena millia Tirrenis pro quietâ clamatione doarui sui, antequam a me recessit.* Legendum enim *Tarenis*, aut *Tarenorum*. Vide *Taranus*, *Tarins*, apud Raimundum Montanerium in Chronico Reg. Aragoniæ cap. 196. 199.

TARINUS, Eadem notione. Annales Genuens. ad ann. 1205. apud Murator. tom. 6. col. 391: *Cum ipsis (galeis) et maxima pecuniæ quantitate et numero Tarinorum Messanam accessit.* Charta ann. 1306. ex Schedis D. le Fournier: *Erant obligati in quatuor viginti et tribus uncis et decem Tarinis auri, computatis quingus florinis pro uncia.*

TARUS. Charta apud Ughellum tom. 7. Italiæ Sacræ pag. 397: *Id est auri solidos 810. de Tari boni, ana Tari quatuor per solidum.* Eadem habentur in alia pag. 262. Adde præterea pag. 400. 404. et Chron. Monachi Casin. apud Caracciolum ann. 1192. *Tari*, apud Ammiratum in familiis Neapolit. tom. 1. pag. 153. tom. 2. pag. 51. [in Actis SS. April. tom. 1. pag. 387. et Maii tom. 6. pag. 311.] *Teri*, apud Joannem Villanum lib. 7. cap. 10: *Trovo il tesoro di Manfredo quasi tutto in oro di Teri spezzato.*

Nominis etymon videtur indicare Bulla MS. Nicolai IV. PP. ann. 3. de Censibus Ecclesiæ Rom.: *Monasterium S. Nicolai de Calusis 1. Michaelum auri, quod valet 5. Tarentinos Regis.* Ibidem: *Monasterium S. Mariæ de Fundilano, 10. Tarent. de Salerno.* Alibi: *Ecclesia sanctæ Hierusalem unum Tarenum Regale.* Ita ut *Tarentus*, moneta fuerit Tarenti primum cusa. Vide Glossar. med. Græcit. in *Tápiov*, col. 1533.

TARERIUM, Terebra, Gall. *Tarriere*, vel *Terriere*. Enumeratio munitionum Sommeriæ in Occitania ann. 1270: *Item IIII. Tareria; item IIII. limæ, etc.* Vide *Taratrum*.

TARERIUS, Eadem notione. Epistola ann. 1113. apud Marten. tom. 1. Ampl. Collect. col. 1114: *Quatuor sextaria salis et XII. bacones, et III. Tarerios, et unam goiam, etc.*

* **TARERONDA**, Piscis genus. Vide supra *Pastinaca*.

† **TARETA**, Vestis genus. V. *Tarata*.
† **TARETA**, Species navis. Vide *Tarida*.

† **TARETRUM**, Terebra, Gall. *Tarriere*, in Mirac. S. Germ. Autiss. tom. 7. Jul. pag. 286. col. 1.

TARETRUS, Terebra. Vide in *Taratrum*.

* **TARETTA**, Sagittæ vel arcus species. Stat. Mantuæ lib. 1. cap. 131. ex Cod. reg. 4620: *Nulla persona audeat vel præsumat aliquo modo projicere vel sagittare in civitate Mantuæ vel ejus districtu cum Taretta vel alio sagittamento ad aliquem columbum.*

* **TARFARA**, *Stephanus et Tarfe scripsit, quod est Tamariscus.* Glossar. medic. MS. Simon. Januens. ex Cod. reg. 6959.

TARGA, **TARGICA**, **TARGIA**, **Pelta**: ex Arabico *Tarka*, et *Darca*, *Clypeus*, ex Bocharto; vel Germanico *Tarisch*, *Besoldo*: vel denique ex Bohemorum *Tarts*, quibus ita dicuntur Scuta prælonga pene totam corporis inferioris partem tegentia, apud Irenicum lib. 4. German. exeg. cap. 26. Lexicon. Cambro-Britanicum: *Tarjan, clypeus, scutum.* [Vide Grimm. Gramm. Germ. tom. 3. pag. 445.]

Aliunde vocem hanc post Menagium accessit Carolus de Aquino in Lexico Militari, scilicet a *tergo*, vel potius a *tergore*, quoniam, inquit, e crudis coriis boum præcipue a tergo detractis, confari solebant; quod probat ex hoc Ammiani loco lib. 34: *Obtecti scutis vimine firmissimo textis, et crudorum tergorum convestitis.* Tum adducit Virgilium de scuto hujus generis ita loquentem lib. 9:

..... Quam nec duo taurea Terga,
Nec duplici squama lorica fidelis et auro
Sustinuit.

TARGA. Nangius in Vita S. Ludovici pag. 345: *Trifarie enim procedentes similitudinem exercitus prætendebant. Centum siquidem præbiant cum balistis, in equis decentissime phaleratis, et centum cum testudinibus sive Targis in armis lucidis, et in equis loricati tunica coopertis, sequebantur.* Idem pag. 375: *Telorum, sagittarum, et lapidum ictibus se cum Targis et clypeis opposentes, etc.* Monasticum Anglic. tom. 3. pag. 316: *Cum Targis de armis Regum Angliæ et Hispaniæ.* [Enumeratio munitionum Sommeriæ in Occitania ann. 1270: *Item xx. albergons; item x. Targe, etc.* Chronic. Anonymi Salern. apud Murator. tom. 2. part. 2. col. 233: *Ille vero tantæ fortitudinis erat, ut Targa, quam in manu gestabat, amphitheatrum..... exsuperaret.* Metaphorice sumitur in Epistola Sanctimonialium Basileensium ad Urbanum II. PP. tom. 5. Annal. Benedict. pag. 654. col. 1: *Vestra enim Targa nobis arma et scutum inexpugnabile debet esse.* Sic Franciscus Richardus Soc. J. librum edidit Paris. ann. 1653. hoc titulo decoratum: *Tárga tής πίσσεως της Ρωμαίχης έκκλησίας εις την διαφένδουσιν της όρθοδοξίας.* Vide Glossar. mediæ Græc. in *Tάργα.*]

TARGEA. Oliverius Scholasticus de Captione Damiatæ: *Hostes autem, dissimulato metu, tres ordines armatorum stationi navium nostrarum contra posuerunt: unam peditum super ripam cum clypeis, quos Targeas appellant, lineariter ordinatam, etc.* [Literæ Edwardi III. Regis Angl. ann. 1328. apud Rymer. tom. 4. pag. 367: *Centum et viginti Targeas armis nostris depictas, centum arcus balistos ad pedem, etc.*]

TARGIA. Thomas Walsinghamus pag. 105: *Capti sunt... Scutiferi in numero excessive, de quibus dominus Rogerus de Northburge custos Targiæ Domini Regis, quæ ab eodem ibidem per Scotos est ablata, in captivitate ductus.* Matthæus Paris ann. 1219: *Hostes vero fidei omni metu dissimulato, tres ordines armatorum stationi navium Christianorum opposuerunt: unam peditum super ripam fluminis cum Targis eleganter ordinatam, etc.* Adde pag. 212. [Epistolam ann. 1113. apud Marten. tom. 1. Ampl. Collect. col. 1114. Computus ann. 1302. apud D. Brussel tom. 2. de Feudor. usu pag. CXLII: *Pro asseribus ad Targias faciendas.* Hinc liquet Targias aliquando fuisse ligneas, quales erant Targiæ illæ majores, quas Itali *Tavolaccios* vocabant. Vide *Tabolatus*. Memoriale Potestatum Regiens. ad ann. 1218. apud Murator. tom. 8. col. 1092: *Adduxerunt Targias et tabulas et ostia domorum, zapas, palleas et multos oneratos herbarum, quia volebant reimplere fossatum, etc.* Rursum occurrit in Recensione munitionum castri Carcasson. ann. 1294. in Computo ann. 1333. et seqq. tom. 2. Hist. Dalphin. pag. 275. 285. etc.]

† **TARCIA**, Eadem notione. Radulphi Abb. Chr. Terræ S. apud Marten. tom. 5. Ampl. Collect. col. 569: *Alia vero decem millia vel eo amplius bene armatos usque ad talum constituit sub scutis et Tarcis cum arcubus ad sagittandum, etc.*

† **TARGATUS**, *Targa* munitus, ab Italico *Targare*, *Targa* munire. Chronicon Petri Azarii apud Murator. tom. 16. col. 391: *Nam infinitos balistas et scaramucis et irruptionibus occiderunt ex Perusinis, quia portant longas Targas; et ad bellandum ut plurimum sunt indiscreti: et vidi Contrum de la Specia, qui LX. et ultra ex Perusinis sic Targatis occidit cum balista.*

* Hinc nostri id omne, quo quis tegitur et defenditur, *Targe* appellarunt; unde *Targer* iisdem, pro *Tegere*. Lit. remis. ann. 1873. in Reg. 204. Chartoph. reg. ch. 319: *Icellui Guiot qui estoit Targié d'un huis qu'il portoit sur ses espaulles, et ledit Perrot chappellain, qui avoit mis audevant de lui une petite fille dudit suppliant de l'aage de huit ans, dont il faisoit Targe, afin qu'il ne les ferist.* Aliæ ann. 1379. in Reg. 116. ch. 127: *L'exposant sacha son coustel pour soy défendre, dont il se Targa par plusieurs foiz et brisa plusieurs cops de coustel à lui gettez par Garin.*

† **TARGETA**, *Targa* minor, in Inventario ann. 1379. e Schedis Cl. V. Lanccelot.

* Hist. Franc. Sfort. ad ann. 1461. apud Murator. tom. 21. Script. Ital. col. 725: *Georgius Dalmata, qui a pelta, quam vulgo Targetam dicunt, cognominabatur, etc.* Occurrit præterea in Stat. Ferrar. ann. 1279. apud eumd. tom. 2. Antiq. Ital. med. ævi col. 487.

* **TARGUETA**, Eadem notione, in Instr. ann. 1488. ex Tabul. D. Venciæ.

† **TARGETTA**, vox Italica, pari intel-

lectu. *Equites cum lanceis et Targhettis*, in Chron. Petri Azarii jam laudato, col. 857. Hinc

† TARCHETA, Eodem significatu. Ripalta in Annal. Placent. ad ann. 1443. apud eumd. Murator. tom. 20. col. 879: *Magnæ exequiarum pompæ et funeralia facta fuerunt cum equis 24. vexillis 18. Tarchetis 10. ac etiam chimeris et armis.*

† TARGONUS, Major targa, Ital. *Targone. Habebant..... multos scutos seu Targonos Gibellinos*, in Chronico Bergomensi, apud Murator. tom. 16. col. 942.

* TARGO, Major targa, Ital. *Targone*, nostris *Tergon*. Tract. MS. de Re milit. et mach. bellic. cap. 115: *Pedites et equites habent fascinas sive flastea lignorum pro Targonibus et mantellets. Le Roman du Chevalier Deliberé MS. :*

La Damaelle qui seurvint,
Ce fut Relique de jeunesse,
Qui reçeut des coups plus de vingt,
Sur un grand Tergon qu'elle tint.

Ibidem :

Et le Tergon pour soi garder,
S'appelloit Loyauement-amer.

Varie autem vox *Targe* a nostris Scriptoribus usurpatur : interdum enim pro quovis clypeo, qui ad collum appendebatur. Le Roman de Garin MS. :

A son col pend une Targe florie.

Guillelmus Guiart MS. :

Coutiaus, hachettes esmolués,
Targes entieres et fendues.

Alibi :

Tante Targe à col pendue,
Peinte d'or, d'azur, et de sable.

Et ann. 1248 :

Les arbalestes es poms prises,
Et les Targes au col assises.

Idem tamen majores et longiores clypeos fuisse satis innuit :

Les grants Targes au col assises.

Et ann. 1304 :

Ont leur haie ourdie et tissue
De fors Targes longues et léées.

Ita *Le Roman de Garin*, eorum potissimum fuisse usum, cum copiæ militares ad muros admoventur, quo iis toto corpore tegantur non semel indicat :

Totes les lices fet as serjans coper,
Les Targes fet as serjans amoner.

Rursum :

Sor les fossez font les Targes tenir.

Matth. Paris ann. 1240 : *Oppositis corporibus suis propriis et amplis clypeis, qui Targis appellantur.*

Qui porro ex militibus prælonga ejusmodi scuta prætendebant, *Targer* dicebantur. Idem Guiartus :

Li unt Targent, li autre traient.

Cum igitur *targis* validiora atque adeo majora essent, quæ militem totum protegerent, recte *testudines*, appellavit loco citato Nangius, de quarum usu plene Vegetius et alii. Sed et inde *Targer*, vel *Atarger*, dicti, qui diutius morantur, quod qui *targias* deferebant, propter earum gravitatem ac pondus lente procederent. *Le Roman de Garin :*

Au chastel vont, n'y volent plus Targier.

VIII

Alibi :

Cil de Bordele n'ont point de l'Atargier.

Idem Poëta :

En sa voie entre, ne se vot Atargier.

[* Lit. remiss. ann. 1412. in Reg. 166. Chartoph. reg. ch. 296 : *Icellui Rabuissel dist au suppliant que se il Tarjoit guaires, il le feroit pendre.* Eiusdem originis videtur *Tarjement*, Irrisio ex contemptu vel superbia, a verbo *Tarjer*, Deridere, ludificari, arroganter se gerere, nunc *Targuer*. Lit. remiss. ann. 1405. in Reg. 160. ch. 253 : *Lesquels compaignons passerent pardevant iceulx freres par maniere de Tarjement et derision.... Hennequin Flayau meu de chaudecole pour l'injure que autrefois lui avoit esté faite, et que encores le venoit Tarjer ledit de la Montagne.* Hisp. *Tartago*, Molesta ludificatio.] Vox Picardis etiamnum familiaris. Neque aliter

TARGA accipienda, quam pro mora, in Foris Bigorrensibus art. 20 : *Pugiles in Bigorra non nisi indigenæ recipiantur. Qui pugnaverit, 20. solidos accipiet, pro Targa 12. mummos, pro preparatione 6.* Apud Artemidorum lib. 1. cap. 61 : *Τὸ ὄπλον, τὸ λεγόμενον, παραλόχως σημαίνει ; ubi ὄπλον est scutum.* Vide Orig. Linguar. Franc. et Ital. Menagii, et Oct. Ferrar.

* Pro ensis specie *Targe* legitur apud Monstrel. vol. 8. fol. 59. r° : *Les autres gens avoient Targes et semitarges, qui sont espées de Turquie.* Lit. remiss. ann. 1451. in Reg. 181. Chartoph. reg. ch. 1 : *Le suppliant tira une Targe ou dague qu'il avoit, et en frappa icellui Seguin.*

TARGA, seu TARGE, Moneta 2. denariorum Ducum Britannie in quodam Consilio de Monetis, *AVIS des monnoyes*, quod in ea scutum insignium effectum esset, uti describitur apud Hautinum in libro de Monetis Francicis pag. 101. [Edictum Francisci Ducis Britan. ann. 1459. pro reformatione monetarum, apud Lobinellum tom. 2. Hist. Britan. col. 1214 : *Grands blancs de la valeur de x. deniers de cours la peice... tenant au cours... VI. deniers de loy, et XIII. s. VI. den. de taille ; portans en caractere nostre propre nom et nos armes en Targe, et toute autre pareille façon que la monnoye des Targes que feu monseigneur et oncle le Duc Jehan fist ouvrir.*] Ita etiam appellata Moneta quædam in Vasconia, cujus mentio est in Consuetudine Solensi tit. 36. art. 3. atque in Hispania, quam 4. quadrantum seu Maravedinorum pretii fuisse ait Jo. Mariana l. de Ponder. et mensur. cap. 22. Sebast. Cobarruvias in *Tarja : Cierta moneta Castellana, con mezela de plata, dicha essi por ventura del excudo a Tarjeta de sus armos.*

* Lit. remiss. ann. 1454. in Reg. 191. Chartoph. reg. ch. 91 : *Le suppliant print quatre grans blancs, appelez Targes. Targes, demy targes, in aliis ann. 1474. ex Reg. 195. ch. 1165.*

* TARGARNICUS, pro *Tarvarnicus*. Vide infra in *Tavernica*.

1. TARGIA, Navis species. Jacobus de Vitriaco lib. 3. Hist. Orient. : *Sic noster exercitus tentoria et manubria fugientium diripuit, Targias plures, et omnes galeas cum barbuto et aliis navibus, quæ infra Casale inveniebantur, cum aliis Hospitalis Fratres victores occupaverunt.* Eadem ferme habet Matthæus Paris ann. 1219. pag. 211. [Vide mox *Tarida*.]

* Le Roman d'Athis Ms. :

Ne remest ne hatel, ne Targe,
Dromon, galée, ne huisserie,
Ne esquipe n'y trouvissez,
Ne feust chargié à sa maniere.

† 2. TARGIA, TARGONUS. Vide *Targa*.

* TARGO, [Targa, Ital. *Targone*, nostris *Grande Targe* : « Magistro Salvatore de Valencia pro pretio decem *Targonum*..... ad usum arcis Soriani. » (Archiv. Vatic. Mandat. Camer. Apostol. f. 11. an. 1457.)]

* TARGUETA. Vide supra in *Targa* 1.

† TARICHUM, Τάρικος, Salsamentum. Evagrius Interpres Vitæ S. Antonii per S. Anastasium, tom. 2. Januar. pag. 134 : *Asserebant cuncti, piscium salsorum et Tarichorum in navi positorum hunc esse putorem.*

TARIDA, TARIDES, TARETA, etc. Navis onerariæ species, eadem quæ *Tartana* vocitata, ut quidam volunt. Pactum initum inter Philippum Imp. CP. et Venet. ann. 1281. descriptum in Hist. nostra Gallo-Byzantina pag. 30 : *Quia Imperator et Rex non proponunt habere nisi vassella pro deferendis gentibus, equis, et victualibus, videlicet naves et Taridas.* Andreas Dandulus in Chron. MS. ann. 1275. [nunc edito apud Murator. tom. 12. col. 391.] : *Dux galeæ Januensium, circa Messanam unam Venetorum Taridam capivit.* [Et col. 371 : *Taridas Venetorum oneratas pane.... ceperunt.* Occurrit in Annalibus Genuens. apud eumd. Murator. tom. 6. col. 395. 399. 485. Adde Sanutum lib. 3. part. 12. cap. 6. Codex Barbaro-Græcus Nicetæ in Alexio lib. 3. n. 9. τάριδων habet, alius codex δρομόνων. Atque, ni fallor, ex eo emendanda vita S. Nili junioris pag. 121. ἀπέλευσεν αὐτοὺς σὺν τοῖς τάρικοις, legendum enim τάριδος. Quippe loquitur de Monachis captivis, quos Ameras Siciliæ in Calabriam remisit. Nisi Τάριον hoc loco pro *tarenò* sumatur.

† TARRIDA, in Chronico Danduli ad ann. 1264. col. 505 : *Mercatores.... Tarridas et alia ligna reliquerunt.*

TARETA. Sanutus lib. 2. part. 4. cap. 11 : *Cum decem Taretis, quibus Januenses utuntur in Constantinopoli et in Pera, quæ Galata antiquitus vocabatur.* Henricus de Knyghton ann. 1385 : *Dominus Baldevinus de Radington cepit duas Taretas bene onustas.* Occurrit apud eundem anno 1389.

† TAREDA Comitiss Venetiarum multis onusta mercibus, in Epistola Clementis IV. PP. ann. 1268. apud Marten. tom. 2. Anecd. col. 573.

TARRITA. Thomas Walsinghamus ann. 1386 : *Ceperunt 5. naves magnas, et 6. Tarritas, refertas Januensiun multis bonis.* Pachymeres lib. 5. Hist. cap. 30. de iisdem Genuensibus : *Ἐν συστelloμέναις κατὰ μῆκος ναυσὶν ἃς ἐκείνοι Τάριτας λέγουσι, πλέοντες. In contractæ longitudinis navibus navigantes, [quas ipsi Tarritas vocant. Possinus in hunc locum Taritas existimat fuisse similes Dromonibus : non male, mox enim observabatur, pro τάριδων scribi δρομόνων in Codice Barbaro-Græco. Merito addubitat idem Possinus, Carolo de Aquino iudice, an ex Tarritis manaverit Italica vox Tartana, quæ etiam est navis quoddam genus.]*

* TARITA, ut *Tarida*, Navis onerariæ species. Tabul. Massil. : *Vendo octavam partem Taritæ, cum toto apparatu et cum omnibus juribus ad me pertinentibus in dicta Tarita, vocata S. Katarina, quæ nunc est in portu Massiliæ. Tarlette vero est vasis ligneæ species, in Lit. remiss. ann. 1455. ex Reg. 183. Chartoph.*

5

reg. ch. 71 : *Lequel Gaillart tenoit en sa main un vaisseau de bois, nommé Tarlette, et une niche de pain.*

† TARTA. Statuta Massil. lib. 6. cap. 33. de iis, qui advehunt vinum natum extra Massiliam : *Solvant nomine pœnæ 50. libras regales, scilicet dominus vel patronus dicti (sic) navis 50. lib. et dominus vel patronus Tartæ vel galeæ 20. lib. et dominus vel patronus ligni vel barchæ duorum thimonorum vel canpoli 10. libras, etc.*

TERIDA, TERRIDA. Charta ann. 1281. descripta in Historia nostra Gallo-Byzantina pag. 32 : *Et volumus, quod idem Dux et Commune Venetorum debeant armare 15. galeas, et ipsi imperator et Rex 15. et 10. Terridas, in quibus Terridis habeant ipsi Imperator et Rex circa 300. equos et 300. homines ad arma, etc.* Statutum Honorii IV. PP. pro Regno Neapol. ann. 1285 : *Nullus Comes, Baro, vel alius in regno prædicto compellatur ad Terridas, vel alia quæcunque vassella propriis sumptibus facienda. [Rates magnas, quas Teridas vocant, apud Nicolaum Specialem de Siculis rebus lib. 3. cap. 18. Regestum Olim fol. 150 : Quod cum ipsi quandam Teridam in portu Majoricarum pluribus mercatoribus onerassent, etc. Adde Chronicon Siciliæ apud Marten. tom. 3. Anecd. col. 30. et 38. Constitutiones Jacobi Regis Siciliæ cap. 31. etc.] Teride, non semel apud Raimundum Montanerium in Chron. Aragon. cap. 109. 113. 119. et alibi.*

TERETES. Albertinus Mussatus lib. 5. de Gestis Italicor. rubr. 2 : *Ac inter eas onerarias naves una Venetorum miræ proceritatis, quam Teretem vocant. Vide Statuta Venetorum lib. 6. cap. 68. [** Jal. Antiq. Naval. tom. 2. pag. 224.]*

† TARIFA, TARIFFA, Index pretii, Gall. Tarif, ab Arabico Tarif, quod proprie est Series rerum, præsertimque consanguineorum in genealogiis; hinc transit ad quarumlibet rerum indicem seu catalogum, maxime mercedis, Scribis ac Notariis exsolvendæ pro instrumentis ab iisdem confectis. Statuta Genuens. lib. 1. cap. 14 : *Scribæ et Notarii ac subscribæ dictorum Potestatum et jus dicentium non possint accipere pro mercede, nisi illud quod per Tariffam sive Statuta concessum est. Concilium Hispal. ann. 1512. inter Hispanica tom. 4. pag. 19. col. 2 : Inserat in libro taxam de his, quæ sunt solvenda (Notario) juxta Tariffam. Rursum occurrit ibi pag. 22. et alibi.*

* TARINCA. [Ferreus clavus. DIEF.] TARINGÆ, TARINCÆ, Sudes ferreæ, Gallica lingua veteri. Passio S. Quintini : *Jussit vocari fabrum ferrarium, præcipiens ei, ut faceret duas sudes ferreas, quæ Gallica lingua Taringæ vocantur, quibus B. Quintinus a cervice usque ad crura transfigeretur. Inventio ejusdem S. Quintini : Venerabilis igitur femina sudes ferreas, quæ Gallica lingua Taringæ vocantur, quibus supra beatus Christi Martyr confixus fuisse dicitur, manentes adhuc in ejus corpore invenientes extraxit aliquis, et pro veneratione reliquiarum sibi assumpsit. Passio SS. Fusciani et Victorici : Tunc Rictiovarus.... jussit naribus et auribus eorum Tarincas immitti, et cum clavibus candentibus capita eorum transfigi præcepit.*

† TARINUS, Monetæ species. Vide Tarenus.

TARISUS. Vide Ordericum Vitalem lib. 8. pag. 700.

† TARITA, Species navis. Vide Tarida.

* TARITATICUM, Tributum ex navi-

bus, quæ Taritæ appellabantur; si tamen legitima est lectio : ibi enim Coinitium tom. 8. Annal. Eccles. legit Carvaticum et D. Bouquet legendum putat Tranaticum, tom. 6. Collect. Histor. Franc. pag. 492 : *Nemo teloneum, neque, quod vulgo dicitur, ripaticum, neque rotaticum, aut pontaticum, vel portaticum, aut Taritaticum, atque cispitaticum..... exactare præsumat.*

† TARLATUS, Cariosus, ab Italico Tarlare, Carie consumi. Ita cognominatum fuisse B. Franciscum Ordinis Servorum B. M. observatur tom. 3. Mail pag. 656.

* TARMOSUS, Lart plein de vers. Glossar. Lat. Gall. ex Cod. reg. 7692. Vide Tarmus.

TARMUS, Vermes in carne, in Gloss. Isid. in Gloss. Lat. Gall. : *Le ver qui naist du lart. Italis Tarma, est blatta, tineæ, [ut et Latinis Tarmes vel Termes, a Terere dictus, quod terat seu exedat carnem vel lignum.] Vide Orig. Italicas Ægidii Menagii.*

TARPETUM. Charta Tancredi Comititis Licii ann. 1185. apud Ughellum tom. 9. pag. 67 : *Damus etiam licentiam construendi Tarpetum pro molendinis suis. Nescio an huc referri debeat locus Pachymeris lib. 11. Hist. cap. 15 : Ένοουγτων δὲ αὐτόθεν κατὰ Ἰταλίου βοήθειαι, καὶ σαλίον ἀσφαλτοθέντων κύκλων, etc. [Vide Glossarium mediæ Græcicæ in Τάρπη et mox Tarponeria.]*

* TARPINA, [Sonus. DIEF.]

† TARPONERIA, Moles aquis opposita, ni fallor, fortean, a Celtico Tampon, Obturamentum. Statuta Perusiæ pag. 64 : *Exceptis tamen locis in quibus commode defendi non potest ipsa aqua, et si intraverit per aliquam Tarponeriam vel tempore inundationis aquarum, quibus casibus nulla incurrat pœna. Vide in Tappus.*

† TARQUA CORIORUM. Vide Tacra.

1. TARRA, Locus ad torrendum. Vide Terra.

† 2. TARRA, pro Tacra. Vide in hac voce.

* TARRABRUM, Terebra, Gall. Tariere. Charta Erardi dom. de Chascenai ann. 1206. in Chartul. Armar. ch. 9 : *Quod si forte dicti homines fagum vel jarronem succiderint talis grossitudinis, ut Tarrabrum, quod vulgo dicitur locheret, de quo factores rotarum perforant rotas suas, etc. Vide Taratrum.*

† TARRASSARIA, TARRESSARIA, Agger terreus, Gall. Terrasse. Reparationes factæ in Senescallia Carcass. ann. 1435. ex Cod. MS. Cl. V. Lancelot : *Pro faciendone de novo Tarressariam dictorum molendinorum, quæ similiter erat totaliter destructa, quia via dicta molendina poterant habere sufficientem aquam, et plura alia in dictis paxeria, Tarressaria et molendinis necessaria faciendone et complendo de fustibus, etc. Et paulo post : Ad faciendum pontem sine quo ferri non poterat rasum dictarum paxerie et Tarressarie.*

* TARRATER, Eodem intellectu. Charta ann. circ. 1260. apud Pez. tom. 6. Anecd. part. 1. col. 73 : *Et in carris vestris utensilia diversi generis, id est, cuniada et dolaturia, Tarratres assias, fossorios, etc. Hinc emendatur Charta apud Oefelium tom. 1. Script. rer. Boicar. pag. 725. col. 1. ubi legitur : Annada doletaria, Tarratros, ascias fossorias.*

† TARRIDA, TARRITA. Vide Tarida.

† TARROGES. Vide in Talla 3.

† TARSENATUS, TARSIONATUS, Armentarium, Gall. Arsenal. Litteræ Ro-

berti Regis Jerosol. et Siciliæ Massiliensibus : *Statuimus Tarsionatum galearum 20. vel 30. facere ex altera parte portus inter monasterium S. Victoris et Salinas nam completo Tarsenatu Neapolitano, quem confidimus in magna parte per præsentem hyemem ultimam manum ponere, etc.* Alias Massilienses Tarsenauz dicebant pro Arsenauz. Vide Arsenauz.

* Alias Tarsenal. Assis. Hierosol. cap. 314 : *La taille soit ordenée pour la gent d'armes et le Tarsenal et hasar de fane de Famaguste, et qu'il ne puisse estre destorbé en autre place. Vide supra Tarsena.*

TARSICUS, Panni pretiosioris species. Visitatio Thesaurariæ S. Pauli Londinensis ann. 1295 : *Tunica et dalmatica de panno Indico Tarsico Besantato de auro, Tunica et dalmatica de quodam panno Tarsici coloris, tegulata, [f. regulata, Gall. Rayée] cum Besantiis et arboribus de auro filo contextis. Alibi : Casula de panno Tarsico, Indici coloris, etc. Ita autem appellatus, quod ex Regno Tharsis adveheretur, quod vicinum fuisse regnis Cathai et Turquestani testantur Aithonus cap. 2. Sanutus lib. 3. part. 13. cap. 15. et vetus Geographia, quæ habetur in Gestis Dei per Francos tom. 2. pag. 285. Scriptores alii inferioris ævi Tarsos vulgo cum Tartaris confundunt, ut vetus Chronicon Flandriæ cap. 98. Oronvillæus cap. 76. et Froissart. 1. vol. cap. 28. 4. vol. cap. 74. Philippus Mouskes in sancto Ludovico :*

Adont fu la nouvele esparsse,
Que tout li Tarsien de Tarse
Furent isus de leur contrée,
Et orent Rousie gastée.

* TARSIMANNATIKUS, an ad Tarsos pertinens ? Vide Tarsicus. Charta Otton. III. Imper. ann. 998. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 9 : *Unum latus in terra casa sancti Zenonis, et in terra Tarsimannatika, aliud latus in via regis, etc. [** An Arrimannatika ?]*

† TARSIONATUS. Vide Tarsenatus.

1. TARTA, Placentæ species, Gallis Tarte. Charta Alienoræ Comitissæ S. Quintini ann. 1103. in M. Pastoral. Eccl. Paris. lib. 13. ch. 1 : *Debent etiam mihi unam Tartam sine farina singulis annis. [Joh. Demussis Chronicon Placent. apud Murator. tom. 16. col. 581 : Et aliqui loco Turtarum et zoncaram dant in principio prandii Turtas, quas appellant Tartas, factas de ovibus et caseo et lacte et zucchero super dictas Tartas in bona quantitate. Occurrit in Ordinatione Humberti II. tom. 2. Hist. Dalph. pag. 313. col. 1. et passim in Instrumentis MSS.] Joannes Ruellius lib. 2. de Natura stirpium cap. 15. Tartum, quasi mutata priore litera Tartum dictum existimat. Vide in Pastillus 2.*

* Unde Tartier qui eas dividit, in Stat. pro bono publico ex Lib. rub. fol. magn. domus publ. Abbavil. art. 9 : *Que nulz Tartiers voist en taverne pour son mestier vendre, se il n'y est appellés.*

† 2. TARTA, Species navis. Vide Tarida.

TARTABOISA. Statuta antiqua Canonicorum S. Quintini in Viromanduis : *In festo S. Joannis debet Decanus 18. sext. frumentii, et obolos 3. et 6. humeros salios, verrem, Tartaboissas, venationem, volatilia, carpeiam cum fresia. Infra : Quotiens habemus costam fartam, sunt in costa farta 24. frusta carnis, 24. gallinæ,*

etc.... In Tarboisa 12. gallinæ, 20. ova. Occurrit ibi semel adhuc et iterum.

† **TARTALE**, Idem, opinor, quod infra *Tartarium*. Modus exigendi gabellam pedagii ad calcem Statutorum Saonæ: *Pro qualibet vegele seu carratello Tartalis, cinerum, et pro quolibet pondo pulveris Tartalis soldum unum.*

* **TARTANA**, Instrumentum piscandi. Stat. senesc. Bellic. ann. 1337. inter Probat. tom. 2. Hist. Nem. pag. 100. col. 2: *Invenimus..... permixtissime esse dampnosum piscari in mari cum rethe, thesura seu instrumento dicto seu nominato vulgariter Tartana, a festo Paschæ usque ad festum Omnium sanctorum.*

* **TARTAR**, Vide infra *Tartarum*.

† 1. **TARTARA**, Peccata, delicta. *Deus, qui..... Tartara lavare dignasti per crucem*, in Missali Gothico apud Mabillon. de Liturgia Gallic. pag. 189. col. 2.

* 2. **TARTARA**, Species panni ex Tartaria advecti, vel operis Tartarici, nostris *Tartaire*. Invent. S. Capellæ Paris. ann. 1335. in Reg. I. Chartoph. reg. ch. 7: *Item una tunica, una casula et una dalmatica de Tartara plonquata*. Aliud ann. 1340. ibid. ch. 8: *Item una casula, dalmatica et tunica de panno de Tartaire pluncata*. Comput. Rob. de Seris ab ann. 1332. ad ann. 1344. in Reg. 5. fol. 2. v°: *Item le xxviij. jour de Septembre l'an ccxxxvij. pour Mons. une selle de la taille d'Allemagne, devant et derriere de veluel vermeil et asure partiz semez de cornes, le siege de Tartaire vert dyappré à oisiaus d'or*. Lit. official. Senon. ann. 1336. in Reg. 82. ch. 22: *Quatuor gibaceriz, Gallice de Tartaire, operatz et ornatæ de brodura*. Vide *Tartarinus*.

* **TARTAREALIS**, Tartareus, ad infernum pertinens. Charta Hugon. episc. Nivern. ann. 1054: *Si quis autem contra aliquid demolitus fuerit,.... accipiat partem cum inimico humani generis, et impetpetuum penæ subiaceat Tartareali*.

† **TARTARICUS**, Vide *Tartarinus*.

TARTARINI, Tartari. Chron. S. Medardi Suesion. ann. 1240: *Quædam generis hominum, qui vocantur a quibusdam Tartarini, a quibusdam vero Comani, a quibusdam vero peritis creduntur esse Hismaelitz, i. filii Ismaëlia, quem habuit Abraham ex Agar ancilla sua, quos David vocat Agarenos. Prædicti vero comedentes carnes hominum, bestiarum, avium et serpentium, et sugentes et bibentes sanguinem, et parum panis et vini utentes, cum nimia multitudine et incredibili equitum et peditum tam virorum quam mulierum, Regna Bohemiz et Hungariz, et Ducatum Poloniz et quasdam alias terras maximas et optimas, in illis partibus silas, ferro et igne devastant, maximas et incredibiles cædes utrorumque sexuum tam virorum quam mulierum facientes, nec alicui sexui parentes*. Joannes Molinetus Valentianensis:

Monstres hideux vivans ès Isles
Des Indoïs et des Tartarins.

TARTARINUS, **TARTARISCUS**, Species panni ex Tartaria advecti, vel operis Tartarici. Vetus Charta apud Rocchum Pirrum in Episcop. Agrigent.: *Unam cappam de diaspro auri samito, vel Tartarisco aureo de sindone foderatam*. Monasticum Anglic. tom. 3. part. 2. pag. 85: *Una penula de Tartarin blodio, pro capis*. Pag. 86: *Unum mantellum de laneo cum Tartarin blodio*. Ibidem: *Duplicatum cum Tartarin planket*. *Tartaron*, ann. 4. Henrici VIII. cap. 6. apud Steph. Skinnerum in Etymologico Anglo. Arestum Paris. 9. Maii 1320: *Item unam*

capellam de Tartarico rubeo, videlicet tunicam, dalmaticam, etc. [Literæ ann. 1388. apud Rymer. tom. 7. pag. 577. col. 1: *Unum coopertorium cum celura integra et testario de eadem secta, ac tribus curtinis de rubeo Tartarino*. Inventar. S. Capellæ Paris. ann. 1363. ex Bibl. Reg.: *Item una casula, una dalmatica, et una tunica de Tartaire*. Aliud ann. 1376: *Tunica de panno de Tartaire plumbeo pro officio Quadragesimali*. Inventar. Gallicum: *Item un chasuble, dalmatique et tunique de Tartaire plumbeé pour Carresme*.] Joann. de Mandevilla in Itinerario: *Devant le Soudan nul estrange message ne vient, qui ne soit vestu de drap d'or, ou de camocas, ou de Tartaire en la guise que les Sarrazins sont vestus*. Vide *Tartara* 2.

TARTARON, Moneta ænea Græcæ, Græcis ipsiς τεταρταρον dicta, a Nicephoro Phoca Imperatore adinventâ, ut auctores sunt Cedrenus pag. 658. 659. et Zonaras pag. 162. Albertus Ag. lib. 8. cap. 26: *Peregrinis vero et humilis populo ejusdam generis monetam, quam vocant Tartaron, ad sustentationem vitæ sæpius idem Imperator mittebat*. Fulcherius Carnot. lib. 1. cap. 4: *Jussit Imperator de auro suo et argento atque palliis proceribus nostris dari, et peditibus quoque fecit de nummis suis æneis, quos vocant Tartarones*. Ordericus Vital. lib. 10: *Imperator autem plurimas naves Tartaronibus onustas misit*. Occurrit iterum apud eundem pag. seq. et apud Albertum Aquensem lib. 1. cap. 16. lib. 2. cap. 16. Dicta videtur quasi quadrans assis, aut alterius monetæ. Vide Dissertationem nostram de Imperatorum Constantinopolitanorum nummis [num. 87. ubi ex hoc ejusdem Orderici Vitalis loco, *Tartarones quippe quadratos ex cupro nummos Thracæ vocitant, colligitur τεταρταρον, seu quadratos, fuisse Tartarones: quod improbat Sigismundus Liebe in sua Gotha Nummaria Amstelodami edita ann. 1730. pag. 102. ubi delineandum curavit Tartaronem rotundum, non quadratum, cum habet inscriptione ΤΕΤΑΡΤΕΡΟΝ*. Alia notione occurrit in *Tartarinus*.]

* Apud nostrates quoque in usu fuit moneta, quæ *Tarte* nuncupabatur. Lit. ann. 1357. tom. 3. Ordinat. reg. Franc. pag. 165: *Gros Tournoy, viez compaignons, Tartes, exterlins, volans, et toutes monnoyes defendues*. Ubi pro *Volans*, leg. *Vaillans*, ex Stat. ann. 1358. ibid. pag. 222. art. 2: *Compaignons, Tartes, vaillans, ou autres monnoyes que des nostres*.

TARTARUM, Joanni de Garlandia in Synonymis Chymicis, *scoria de dolio vini, aridæ facis doliariæ crustula, vini fex indurata, et doliis adhærens, Myrepsos sect. 1. cap. 76. Τάρταρον, nostris Tartre, Italis Rasina di botte, [et Tartare.]* Vide Bartholomæum Anglic. de Proprietatib. rerum lib. 15. cap. 99. Angelum Paleam in Antidotar. Mesuæ cap. 259. et alios medicos.

* Ital. et Hisp. *Tartaro*. Glossar. medic. MS. Sim. Jan. ex Cod. reg. 6959: *Tartar, Arabice, Tartarum, quod ex vino in lateribus vegetis generatur*. Arest. ann. 1345. 6. Aug. in vol. 2. arestor. parlam. Paris.: *Scancierius vero (habet) vina doliorum ad duos digitos vel circa subtile barram, Tartaraque seu lieas et dolia vacua*.

* [Lie. (Gloss. Lat. Gal. Bibl. Insul. E 36, xv. s.)]

† **TARTAVELLA**, vulgo *Tartavelle*, Instrumentum quoddam compluribus li-

gneis frustis sese invicem collidentibus constans, cujus strepitu piscatores cogunt pisces ad retia. Ita Mabillonius sæc. 6. Benedict. part. 2. pag. 209. *Tartavele*, in Satyris Christianis apud Borellum:

Qui sont ces asnes sans cervelles
Qui sont de leurs Tartavelles
A nos huis ?

Vide *Taravella* 2. Hinc

† **TARTAVELLARE**, Pulsare. Vita S. Roberti Abbat. ibidem: *Videns se tanto articulo adstrictum, quod absque nota non posset declinare, ut parvum frusticulum in ore misit, leproso ad januam Tartavellanti totum frustum transmisit. Tartaveler in iisdem Satyris ibidem:*

Cuisine ou rien n'est avalé
Qui n'aît été Tartavelé.

* *Tartavelle* appellatus vir lepra infectus, quod ejusmodi instrumentum pulsare teneretur, ut sanos a se removeret. Lit. remiss. ann. 1332. in Reg. 122. Chartoph. reg. ch. 29: *Comme n'aguères Jehan Mauclerc demourant à Sentlis eust esté ordonné avec aucuns autres de ladite ville à faire le guet de nuit en icelle, et pour ce faire, il acompaigné de Raoulet Dupuis, dit Maynage, et d'autres de ladite ville, s'en alerent sur les murs d'icelle ville, et en montant sur la garde, après ce qu'il avoient beu, crierent par maniere d'esbatement et de moquerie, Tartavelle, par plusieurs fois, en disant à plusieurs personnes qu'ilz trouverent sur lesdiz murs, faites bon guet, veez çà Tartavelle qui vient*. Vide *Tartara*.

† **TARTAZIZARE**, Vide in *Taratantara*.

* **TARTELETA**, **TARTELETA**, a Gallico *Tartelette*, Placentula, in Comput. ann. 1488. inter Probat. tom. 4. Hist. Nem. pag. 45. col. 2. et pag. 46. col. 1. V. *Tartra*.

† **TARTERIUM**, pro *Cartarium*, seu *Quarterium*, Quarta pars, Gall. *Quartier*. Pluries occurrit hac notione. *Tarterium de caseo*, in Consuetudinibus MSS. Monasterii Solemniacensis.

* **TARTIGARE**, [Frequenter tangere. DIEF.]

* **TARTRA**, ut *Tarta* 1. Placentæ species. Comput. ann. 1432. inter Probat. tom. 4. Hist. Nem. pag. 22. col. 2: *Item in viginti libris casei grassi pro faciendo Tartras, etc. Item in quinque duodenis ovorum pro faciendo dictas Tartras, etc.*

* **TARTRATA**, [Nigra (?): « Pro valore et magisterio lecticæ *Tartatæ* pro usu SS. D. N. Pape. » (Mandam. Camer. Apost. f. 246, an. 1462-63.)]

* **TARTUGA**, **TARTUGUA**, Testudo, Ital. *Tartaruga*. Glossar. Provinc. Lat. ex Cod. reg. 7657: *Tartugua, Prov. Testudo*. A testudinis forma sic appellatur sera catenaria, vulgo *Cadenat*, in Comput. ann. 1402. inter Probat. tom. 3. Hist. Nem. pag. 169. col. 1: *Pro uno cathenato sive Tartuga ferri, iij. solid. ix. den. Turon. Ibid. pag. 174. col. 2: Richardo saralherio, pro una sera, vocata Tartugua, ab eodem habita pro ponendo in studio dicti dom. Gaufridi, in quo libri et alia bona ejusdem erant reposita, ne perderentur. v. solid. Turon.*

* **TARVISII** appellantur Tarvannenses, in Annal. Berlin. ad ann. 850. tom. 7. Collect. Histor. Franc. pag. 66: *Ceterorum vero pars Menapios, Tarvisios, aliosque maritimos deprædantur*. Neque fortassis alii sunt qui *Tourviquiaux* appellantur apud Froissart. vol. 1. cap. 127: *Aussi estoient venus avecques lui (Gode-mar du Fay) ceux d'Abbeville moult etof-*

fement, et furent audit passage (du Crotoy) audevant des Anglois bien environ 12000. hommes qu'uns qu'autres : dont il y avoit bien 2000. Tourviquiaux.

TARUS, Clava, Ugutioni. Vide in *Tarenus*.

TARUSBULUM, pro Thuribulum, ut videtur. Charta fundat. Vallis-bonæ ann. 1242. inter Instr. tom. 6. Gall. Christ. col. 488: *Item damus..... unum Tarusbulum et duas aras et apparamenta trium altarium, scilicet de pannis lineis.*

* **TARXIA**, [Italis Tarsia, marqueterie: « Altare portatile, cum lapide serpentino in medio, cum pulcherrima Tarsia in circuitu ipsius lapidis. » (Inv. card. Barbo, ex Transcript. Müntz, 1457.)]

† **TASA**, Scyphus, cratera, Gall. *Tasse*. Testamentum ann. 1351: *Legavit..... Esclarmundæ et Beatrici de Montesquivo unicuique duas crateras sive Tassas argenti.* Vide *Tacea*.

1. **TASCA**. Jo. de Janua: *Pera, sacculus, qui Tasca vulgo vocatur.* Italis nempe; [qui vocem hanc deduxerunt a Germanico *Tasche*, ut docet Vossius de Vitiis sermonis pag. 298. et post eum Menagius in Diction. Etym. v. *Tasque*.] [*] Vide Graff. Thesaur. Ling. Franc. tom. 5. col. 460. voce *Tasca*.] Vita S. Catharinæ Senensis n. 128: *In regione illa Tascha parvus saccus vulgariter nominatur.* Dantes in *Infern.* cap. 17:

Chè dal collo a ciascun pendea una Tasca.

Abbavillenses etiamnum vocant Marsupium, quod a cingulo Majoris pendet, *la Tasse du Majeur*: estque magistratus symbolum.

Nota perinde est ejusdem vocis significatio apud Burgundiones alioque, quibus *pera*, *sacculus*, *Tasche* nuncupatur: hinc nonnulli *Tache*, pensum operis, accersunt; quod in peram pecunia ex diurno opere conjicitur. *Tasque* sacculum vocat Rabellaisius lib. 2. cap. 30.

† **TASSA**, Eadem notione, ut *Tasse*, allquando pro *Tasque*, apud nostrates: quod observat Menagius. *Cepisse in bursa vel Tassa*, in Litteris Caroli Regentis ann. 1357. laudatis tom. 3. Ordinat. Reg. Franc. pag. 371. Unde merito Cl. Editor conficit voces *Tassetiars* et *Boursiers* unum et idem sonare, in Litteris ejusd. Caroli ann. 1359. eos nempe qui faciunt *Tassas*, vel *Tascas*, seu crumenas.

2. **TASCA, TASCIA**, Præstatio agraria, Agrarium, *Campipars*. Vox in Chartis Occitanis, et Provincialibus præsertim, sat frequens. Scribit Camdenus in Britannia pag. 314. 3. edit. se vidisse nummos antiquos, quos ibi exhibet, cum equo absque fræno corrente, et inscriptione **TASCIA**: ex altera parte in medio nummo **VER.** et Davidem Povellum, eruditissimum antiquitatis indagatorem, tributum *Verulamii*, (urbis est Britannicæ) interpretatum: *Tasca* enim tributum, *Tacia*, denarium tributum, et *Tascyd* præcipuum tributum Collectorem Britannicæ sonare: alios vero existimare nummos tributarios fuisse, qui in caput et agros impositi quotannis a Romanis exigebantur, quibus haud se refragari profetetur. Ita *Tasca* vox est Gallica vetus, quam pro præstatione agraria postmodum usurparunt nostri. [Veteribus Septentrionalibus, Hiccsio teste, in Grammatica Theot. pag. 92. *Tacan*, Saxonibus *tæcan*, Cimbris *Taka*, et *Takia* Capere est, levare, accipere, auferre; unde apud veteres Danos *Tekia*, Captura. Hinc, inquit, *Tasca*, vel *Taschia*,

Tributum, quod accipitur, et *Attachiare*, Vincire, ligare; nemo enim *attachiat*, seu vincitur, nisi prius capiatur.] *Tasca*, in Legibus Henrici I. Regis Angl. cap. 78. [Judicium ann. 34. Caroli M. apud Stephanot. tom. 1. Antiq. Occitan. MSS. pag. 480: *Ut de ipso villare per singulos annos, ibidem vobis exinde Tascas et decimas persolvere debuissimus.* Donatio ann. 901. Marcæ Hispan. col. 837: *Et de ipso viviale ipsi homines de Arledone et de Tregale donare faciant per singulos annos ipsam decimam et Tascham.* Testamentum Borrelli Comitum Barcin. ann. 993. ibid. col. 946: *Cum villulis et Ecclesiis, et decimis et primitiis, et cum ipsas Tascas, etc.* Adde col. 997. et Probationes novæ Hist. Occit. tom. 2. col. 147. 489. 606. Chartularium Prioratus S. Petri de Domina fol. 98: *Mansus de la Varx debet unum sextarium vini de Tascha, qualis licuerit, ix. sextarios de frumento.* Occurrit ibi pluries.] Charta ann. 1065: *Petrus Rainoardus dedit unam modiatam de terra culta et inculta Deo et S. Mariæ cum Tascas et decimo.* Charta Bernardi Archiep. Arelat. ann. 1139. in Tabular. Archiepiscopatus ejusdem Ecclesie fol. 109: *Istius etiam prænominati honoris decimas atque Tascas sine omni impedimento retinemus.* Alia ann. 1107. in Tabulario Eccles. Gratianop. sub Hugone Ep. fol. 20: *Et Morardus Jovencellus donavit Tascham Episcopo, et laudavit terram in manu jamdicti Episcopi... et Tascham de terra Rosseti similiter donavit.* Fol. 45: *Quædam vero pars (mansit) est de Tascha, et alia pars de decima.* Charta Gerardi Comitum Matiscon. ann. 1180. in Tabulario Cluniacensi: *In nemore dicto Jou Comes et Monachi habent Tascias suas.* Infra: *Apud Domange habet Comes medietatem Tasciæ, et monachi aliam.* Charta Simonis Comitum Montis-Portis ann. 1211. pro Pezenacio, ex Regesto Carcassonensi: *Furum, homines et feminas, et prædia urbana, et suburbana, cum omnibus ædificiis suis, et rustica similiter, et 4. Tascas et usatica, et albergas, etc.* Infra: *Et insulas, et nemora, et venationes, et devezia, et 4. Tascas terrarum, et pascua, et paludes, etc.* Charta ann. 1214. in 30. Regesto Archivi Regii ch. 58: *Similiter liceat nobis libere emergere vineas et alias possessiones, cartones, vel Tascas ad usum mensæ nostræ, vel Canonicoꝝ, etc.* Alia ann. 1230. apud Perardum pag. 428: *Jure dictarum possessionum et terrarum, tam in Tasciis, seu tertiis, quam in decimis dictis Abbati et Conventui.... in perpetuum remanente.* Libertates concessæ Aquarum-Sextiarum Incolis a Beatrice Comitissa Provincie, mens. Sept. 1245: *Salvis nobis pensionibus et censibus, et Tascis, quæ et quas percipimus in possessionibus aliorum.* Alia anni 1211. in Regesto Carcassonensi: *Insulas et nemora, et venationes, et devazia, et 4. Tascas terrarum, et pascua, et paludes.* Compositio inter Carolum Comitem Provincie et Dominos Arearum ann. 1257: *Jura recipiendo, banna et justitias, et pasqueria, Tascas in tenementis.* Charta ann. 1289: *Videlicet jus easartandi absque præstatione Tasciæ, ac etiam laborandi et fusterandi, et lenhairrandi, pascendi et piscandi.* Charta ann. 1280: *Damus..... medietatem totius partis nostræ, quam habemus in podio, qui dicitur, etc. in territorio civitatis Majoricarum, et tenetur per dominum Regem ad decimam et Tascham.* Tabularium Priorat. de Paredo fol. 16: *Natali Domini 4. panes, 2. spatulas, duas oscors, pastionem de porcos in*

silvis, et Tasciam de terra. Fol. 34: *Et reddit.... sextarium vini, et 2. de avena, et Tasciam de fructibus.* Fol. 75: *Illam condominium.... in qua duplam Tasciam habebant Monachi.* Charta ann. 1304. in 9. Regesto Philippi Pulchri Regis Franc. ch. 86. ex Tabulario Regio: *Illud agrarium sive Tascam, quod et quam dictus Rex percipere consuevit in 9. quartonatis terræ, etc.* Occurrit præterea in Synodo Nemausensi ann. 1234. cap. de Pœnitentia: et in Concilio Avenionensi ann. 1326. c. 11. ubi vir doctus perperam reposuit ad marginem *Taxas*: ut apud Dion. Salvaingum Boissium de Usu feudor. pag. 385. *Tascas* etiamnum Hispani dicunt. Andreas Bosch *dels Titols de honor de Cathalunya* lib. 5. pag. 558: *Quant als delmes, primicies, y Tascas, gosai en especial los de Cathalunya.* Vide Appendicem ad Capitul. Reg. Franc. n. 145. et Sammarthanos in Episcopis Massiliensib. n. 28. [Hujusce præstationis origo retegitur infra in v. *Tertia* 3.]

† **TACHIA**, Eadem notione. Homagium ann. 1272. apud Guichenonum in Probat. Hist. Bressiæ pag. 19: *Humbertus de Treguay... confitetur tenere a domino Baugier quiddam habet apud Avignon et in territorio de Avignon tam in Tachiis, quam in aliis.* Charta ann. 1335. apud Menesterium in Probat. Histor. Lugdun. pag. xxiv. col. 2: *Item grangiam de Rebusello cum omnibus terris, pratis, nemoribus, Tachiis, decimis, servitiis, juribus, etc.* Charta Chassaniæ ann. 1399: *Terra erat ad Tachiam decimam, quæ remota fuit, et de novo asservisata fuit ad servitium 12. denariorum.* Charta ann. 1465. e Schedis D. Aubret: *Tenet res Tachiables ad decimam Tachiam levandam per cellarium, etc.* Et infra: *Tenet terram Tacherentiam ad decimam Tachiam.* Ubi decima *Tachia* est decimus manipulus pro *Tachia* solvendus. Regestum 87. Chartophylacii Regii: *Aynardus senior percipit Tachiam dicti dimidii journalis terre predicti..... Percipiunt... quinque cartas frumenti et dymidiam cartam frumenti pro Tachia. Tachia vineæ et duorum dimidiorum journalium terre predictorum, ibidem, ubi sæpius recurrit.*

* *Tache*, eadem notione, in Charta Guidon. comit. Nivern. ann. 1232. ex Reg. comitat. Clarimont.: *Nous avons assigné à nostre amé et loial Fouchier Guerri nostre cambellen... toutes nos Taches de la ville de Bor et des appartenances d'icelle.*

* **THASCHA**, Eodem significatu. Charta ann. 1307. in Reg. 44. Chartoph. reg. ch. 82: *Salvo etiam domino nostro regi jure et suis in Thascha scilicet, undecima parte bladorum et vini.* Vide *Taschia* 1.

† **TASQUA**, Eodem intellectu, in Charta ann. 1052. ex Tabul. S. Victoris Massil. Charta ann. 1216. e parvo Chartulario ejusd. S. Victoris pag. 157: *Exactiones quascumque facere poterant, videlicet comitalias, cavalcatas, lesdas, Tasquas, linguas boum, etc.* Venditio Vicecomitatus Rellanæ ann. 1410. e Schedis Præsidis de *Maraugues*: *Cum..... albergis, cavalcatas, adempris, Tasquis, cuius, etc.* Charta ann. 1509. ex iisd. Schedis: *Ad Tasquam sive facheriam, etc.* Statuta Ecclesiarum Cadurc. Ruthen. et Tutel. tom. 4. Anecd. Marten. col. 737: *Decimæ.... debent solvi statim cum fructus percipiunt, et antequam inde segregentur census vel Tasquæ, id est, quintam et quartam, etc.* Statuta Eccl. Nemausens. ibid. col. 1030: *Circa agricolos interroget*

de furto, et maxime super decimas et primitias, tributa, census, Tasquas, etc.

* Charta ann. 1394. in Reg. 146. Chartoph. reg. ch. 441: *Acquisiverunt Tasquam, sive nonam partem fructuum annualium, cum dominacionibus septem peciarum terræ.*

† TAYCHIA, Eadem notione. Tabul. S. Germani a Pratis ann. 1527: *Omnes census, redditus, proventus, obventiones, co-roatas, fornagia, Taychias, quartonos et alia quæcumque servitia.*

TERRÆ TASCALÆ, TASCABILES, *Tascharum præstationi obnoxie, in Tabulario Prioratus de Domina in Delphinatu fol. 81. Charta Comitibus Provincie ann. 1252: Defensum, quod vocatur de Vestiano, ubi sunt terræ Tascuales et venationes. Charta laudata ann. 1306: Item 15. sextariis bladi communis singulis annis, etc.*

† TACHABILIS TERRA, Eadem notione. Charta Prioratus S. Triverii in Dumbis ann. 1420: *Sub servitio 6. den. fortium et unius cuppe messis ad quodlibet levagium cum Tachia septima talis bladi qualis crescit in dicta terra Tachabili.* In Dumbis et Bressia septimus manipulus vulgo solvitur pro *tachia*, aliter alibi, ut ex relatis jam satis patet.

TACHIBILIS TERRA. Acta Capitularia Ecclesie Lugdun. ann. 1347. fol. 126. v. Cod. MS.: *Iuxta pratium hæredum Stephani Remensis ex una parte, et iuxta terram Tachibilem dictorum hæredum.* Occurrit ibi pluries.

TASCHARIA, Ager *tascæ* obnoxius. Vetus Charta tom. 7. Spicilegii Acher. pag. 264: *Dono.... illum partem tascæ, quam habeo vel habere deo in prædiis cultis vel incultis, et jus et dominationem, quod vel quam habeo in ipsis prædiis, vel adversus possessores prædiorum ratione tascæ: quæ prædia sunt infra Tascariam, etc.*

† TASCHEREIUM, Tempus qua *Tascha* colligitur, ni fallor. Polyptychus S. Remigii Remensis: *Mansus ingenuilis 1. habet in Tascereio, facit mapp. 1. ad tremalicam sationem, etc.*

† TASCCHA, Liber, ut videtur, in quo *Taschæ* impositæ describuntur. Chron. Parmense ad ann. 1303. apud Murator. tom. 8. col. 870: *Ascenderunt palatia Communis vetus et novum, et domos Potestatis et Capitanei et gabellæ, et iudicis exactoris averis Communis, et omnes libros bannerum et Tascchas malefactorum et actorum novorum et veterum.... dilaceraverunt, et de fenestris in plateam projecerunt ad modum nevolarum, ita quod tota platea erat plena de chartis lacertatis. Vide Taxare.*

† TASQUERIUS, Collector *tascæ*. Inquisitio ann. 1268. ex Schedis Præsid. de Mazaugues: *Requisitus a quibus vidit accipere tascam, a dom. Hugone de Baucio, vel dom. Barralo: dicit quod a nullo: sed vidit ire Tasquerios et portare bladum in saccis: sed nescit ubi accepissent. Infra: Ipse fuit Tasquerius territorii de Græso, et habuit tascam. Tasquerius seu recolligens tasquam, in Sententia arbitrari inter dominos et incolas Calliani ann. 1497.*

A *Tascis* vel *Taschiis* istis agrariis, Hispani vocem *Tacha*, usurpant pro quolibet defectu in quavis re. Lex partida 64. tit. 5. part. 5: *Tache, maldad, aviendo el sierno, que un home vendisse a otro, etc.* ut et Gallii nostri vocem *tasche* pro quavis macula aut labe, quod agri, qui hujuscemodi præstationibus gravantur, inquinati et commaculati quodammodo sint: tametsi promiscue

sumitur apud Poëtas et Scriptores vernaculos in utramque, malam scilicet, et crebrius in bonam partem, contra quam hodie. Philippus *Mouskes* in Philippo Augusto:

Quar li Dus i ert de male Toke.

Infra:

Godefrois de Condet fu Vesques,
Ki plains estoit de boines Teques.

Willelmus *Guiart* in Ludovico VIII:

Cis Marcomires proprement
Ou lors ot mainte bone Tache,
Mua le nom de Leuteche.

Idem ann. 1205:

Cil qui sont de hardies Taches
Embatent le feu es estaches.

Ann. 1214:

Montmoranci, Rethel, Gamaches,
Et autres à hardies Taches.

Ann. 1304:

Car gens à plains de bonne Teche, etc.

[Le Roman d'Athis MS.:

Bontez chascun membre toucha,
De bonnes Tesches l'entecha.]

Historia Francie MS. ex Biblioth. Memmiana fol. 223: *Ingebor (uxor Philippi Augusti) bella et bonne sainte Dame et religieuse, et garnie de moult bonnes Taches.* Hinc vox *Entechié*, in libro Inscripto MS. *Le lignage de Coucy*, ubi de Odone Burgundo Comite Nivernensi: *Et fut li plus riches homes, qui en son temps allast aux armées ou Royaume de France, de plus grand grace, et de plus grand renommée d'estre bien Entechiez, et de bonne vie mener.* Assisie Hierosolymitanæ MSS. cap. 190: *Yvrongne, ou Entechié de aucun mauvais et vilain vice.* Robertus Bourronus in Hist. fabulosa Merlini et Arthuri: *Et si a le plus preuda feme et le plus affaitié, et Entechié de toutes les millors Teches qui sont. Vide in Thaschia.*

Quod vero *Tasca* in hisce locis dicitur, *Macula* videtur appellari in Charta ann. 1309. in 2. Regesto Philippi Pulchri Reg. Franc. n. 132. de quibusdam servis: *Super capitagio, manumortua, maritagio, seu super alia quocumque Macula seu re-dibitione servili non molestabimus in futurum.*

* 1. TASCCHIA, Pera, sacculus, marsupium, nostris alias *Tasse*. Lit. remiss. ann. 1357. in Reg. 89. Chartoph. reg. ch. 84: *Dictus exponens cepit in Tascchia socii sui quemdam florenum ad scutum.* Aliæ ann. 1389. in Reg. 138: *Il prit sa sainture et sa Tasse, en laquelle avoit environ douze Poitevines.* *Tasse* ou *bourse*, in aliis ejusd. ann. ibid. Hinc *Tassetier*, marsupiorum artifex, cujus ars *Tasseterie* nuncupabatur. Lib. 2. Stat. artif. Paris. fol. 56. rº: *Des Tassatiers et faiseurs de Tasses à Paris.* *Nulz doresnavant ne puisse lever mestier de Tasseterie, etc.* *Tassetier*, in Stat. ann. 1350. tom. 2. Ordin. reg. Franc. pag. 879. art. 245. Stat. ann. 1412. in Reg. 167. ch. 6: *Les jurez ou gardes des mestiers de ganterie, boursierie, Tasseterie, etc.* Vide in *Tasca* 1. et infra *Tassia* 3.

* 2. TASCCHIA. VENDERE IN TASCCHIA, Sub certis præstationibus annuatim exhibendis. Lit. remiss. ann. 1361. in Reg. 89. Chartoph. reg. ch. 672: *Petrum Mabilie præfatus Johannes requisivit quatenus sibi vendere in Tascchia terras suas. Ad Tasquam sive facheriam, in Oh. ann.*

1509. ex schedis Pr. de Mazaugues. Vide *Tasca* 2.

* 3. TASCCHIA, Pensum diurnum, vel opus summatum susceptum, Gall. *Tâche*, Picardis *Tasque*. Charta ann. 1380. in Memor. E. Cam. Comput. Paris. fol. 19. vº: *Item pro denariis per eum a vicecomite Pontis archæ traditis.... pro duabus Tascchiis operum, quas quibusdam personis fiendas tradidit.* Chartul. Corb. sign. *Ezéchiel* ad ann. 1421. fol. 115. vº: *Marcanda mons. de Corbie.... à Bernard le Clerc de faire une Tasque de carpenterie en la maison et cense de Gentelle.* Hinc *Frappier en Tasche*, pro Incerto ictu ferire. Lit. remiss. ann. 1379. in Reg. 105. Chartoph. reg. ch. 219: *Les supplians frapperent sur lui en Tasche, comme ceula qui pas bien ne voient.* Aliæ ann. 1374. in Reg. 106. ch. 363: *Il faisoit si obscur, que à grant peine veoyent eulx l'un l'autre, et frappeoient en Taache.* Aliæ ann. 1386. in Reg. 130. ch. 120: *Par cas de meschief, ainsi qu'il feroit en Tache, et n'y veoit pas bien cler pour l'oscurté du lieu, etc.*

TASCODROGITÆ, Hæretici ita appellati a τασχός, quod illis *pacillum* sonabat, et ἐρωγγός, *nasus*, quod inter orandum indicem digitum naso apponerent, ut animi tristitiam, et affectatam quamdam sanctitatem præ se ferrent. De his agunt Philastrius, Epiphanius, Augustinus de Hæresib. et Lex 10. Cod. Th. de Hæret. (16, 5.) ubi Jacobus Gothofredus. [Perperam in Hierolexico Macri dicuntur *Tascodrogitæ*. Vide *Passalorinchitæ*.]

* TASILLUS. [Curatus est in dicta ecclesia satis antiquus, magnus lasor *Tasillorum*, multum brigosus.] (*Chevalier*, Visit. episcop. Gratianop. p. 103.)

* TASIUM, Mensuræ annonariæ species. Charta ann. 1184. ex Tabul. S. Juliani Turon.: *Prior sponondit se redditurum eis decem solidos Redonensis monetæ et tria Tasia minutæ avenæ.*

† TASPHEM, vox ibrida Strues vel munera deferens, a *Tassus*, strues, et Græce πορβύ, ferens. Ratherius Veron. lib. 1. Prælog. apud Martenium tom. 9. Collect. Ampl. col. 821: *Ut in Taspheo illius (cameli) Madiam, Epha et Saba aurum et thus ad templum Domini deferant, Ismahelitz quoque negotiatoris stactem et thimama resinamque in Galaad nascentem, etc.*

* TASAQUA. Vide supra in *Tasca* 2. et *Taschia* 2.

† TASQUERIUS. Vide *Tasca* 2.

1. TASSA, Taxa; TASSARE, Taxare. Vide Sanctuarium Capuanum pag. 602.

† 2. TASSA, Scyphus, patera, Gall. *Tasse*. Inquisitio ann. 1337. ex Archiv. Eccl. Massil.: *Novem Tassis diversarum formarum in aliqua earum parte deauratis, xxii. scutellis, etc.* Occurrit in Consuetudinibus Brageraci art. 16. in Testamento ann. 1440. tom. 2. Rerum Mont. pag. 492. et alibi. Vide infra *Tassea*.

* *Taison*, Vas cavum ad modum *Tassæ*, legitur in Pedag. Bapalm. ex Chartul. 21. Corb.: *Escuelles, hanas, Taisons pour argent fondre, etc.*

3. TASSA, Cumulus, Gall. *Tas*. Vide *Tassus* 1.

† 4. TASSA, Marsupium. Vide *Tasca* 1.

† 5. TASSA, vel TASSUS, Ornamenti genus, Vittarum strues seu nexus, ut videtur, Gallis *Nœud de rubans*, Clericis et Monachis prohibitum, in Concilio Senon. ann. 1346. tom. 5. Spicil. Acher. pag. 133: *Utenus... capucis, aut capellis super capita, vel Tassis, et corrigiis inho-*

nestis, etc. Nisi idem sit quod *Tassellus*. Vide in hac voce.

* **TASSAGIUM**, Servitium, quod domino suo debent subditi in *Tassando* seu aggerando ipsius fœnum; unde *Tasseour*, qui hujusmodi servitium præstat. Reg. S. Justi ex Cam. Comput. Paris. fol. 188. rº: *Item fenagium et Tassagium dictorum pratorum*. Charta ann. 1318. in Reg. 36. Chartoph. reg. ch. 543: *Item je peusse mettre à Beusemonchel un Tasseour, qui emportoit pour son salaire sept quartiers de blé*. Vide *Tassare* in *Tassus* 1.

TASSALE, Matth. Paris ann. 1239: *Tassale vero S. Severii, quod non erat in totum Abbatibus terræ Majoris Aconensis, ibi jura habebat, quæ tenebat in feudum ab ipso Imperatore, per judicium fuit juste destructum, quia, etc.* Sed legendum *Casale*. Vide in hac voce.

† **TASSAMENTUM**, Vide in *Tensare*.

TASSARE, In struem ordinare. Vide *Tassus*.

† **TASSEA**, Idem quod *Tassa* 2. Scyphus, patera, Gall. *Tasse*, in Hist. MS. Abbatie Gemet. pag. 242. in Statutis Monasterii S. Claudii pag. 88. in Glossario Lobinelli tom. 3. Hist. Paris. et alibi. Vide infra *Tassea* 2.

TASSEGIUM, Italis *Tasseggio*. Statuta Venetor. ann. 1242. lib. 5. cap. 4. 5: *In Chartis illis, quæ in illis Tassegiis tunc factæ fuerint, etc.* Italica versio habet: *In esse carte, che saran fatte in quel mezzo, etc.*

† **TASSELLARE**, Claudere, obstruere, ab Italico *Tassello*, Obturamentum. Statuta Mutinæ pag. 4: *Et si per aliam domum vel casamentum fieri fecerit aliquod cavamentum, ab utraque parte dicti cavamenti fieri faciat et bene Tasselari, cooperiri, ac domum, casamentum de terra, luto et putredine remondari ac desgombrari*.

TASSELLUS, Fimbria, ex Anglico *Tassel*. Monasticum Anglic. tom. 1. pag. 21: *Dedit Ecclesiæ.... duo dorsalia de pallio, et duas capas de pallio, cum Tasselis auro paratis*. Vitæ Abbatum S. Albani: *Dedit etiam casulam unam auro, Tasselis ac gemmis decoratam*. Mox: *Capam unam purpuream morsu et Tasselis carissimis redimitam*. Vide Ricodanum Malaspinum cap. 161.

☞ Pro humerali pluvialis, seu auro argenteove aut serico textili, quo trabes sacre postica pars adornatur, nostris *Chaperon*, accipiendum esse censeo in locis sequentibus. Inventarium Ecclesiæ Noviom. ann. 1419: *Item duæ cappæ panni serici viridis.... quarum una.... habet ad Tasselum duas pecias crystalli.... Item una cappa panni aurei, in qua cappa est unus Tasselus argenteus deauratus et esmailatus ad unum coronamentum nostræ Dominæ et in pote dicti Tasselii non est arbor*. Rursum ibi: *Tasselus, in quo est Sanson fortis, in quo deest medietas carneriæ*. Iterum ibidem: *Unus Tasselus argenteus et esmailé Gallice ad imaginem S. Christophori pro ponendo in alia capparum Episcopi Egidii*. Item unus parvus Tasselus argenteus deauratus esmailé ad unam Annunciationem pro ponendo in una cappa... Item quidam Tasselus magnus argenteus deauratus desuper, in quo et in medio est ymago B. Mariæ elevata in campo viridi... Item duæ cappæ de eodem velueto et sic broderatæ de sindalo asureo, quarum una habet nodulum esmailatum cum duabus peciis argenteis ad tenendum Tasselum. Inventarium Ecclesiæ Aniciensis ann. 1444: *Item duo Tasselii argentei pro cap-*

pis ponderis duodecim unciarum et dimidiæ.

† **TACELLUS**, Eadem notione. Testamentum Guigonis Episc. Casin. ann. 1345. apud Marten. tom. 1. Ampl. Collect. col. 1458: *Insuper volo et mando, dispono et ordino cappam cum historiis et imaginibus et Tacello argenti munitam et completam.... dictæ Aniciensi ecclesiæ dari*. Vide *Taxellus* 2.

* **Tessella**, nostris *Tassel* et *Tasseau*, Ornamenti species formæ quadratæ. Invent. eccl. Camerac. ann. 1371: *Item un Tassel doret, quarret à pierres verdes et rouges*. Lit. remiss. ann. 1456. in Reg. 183. Chartoph. reg. ch. 214: *Iceille jeune fille se complaignoit que icellui Arnoulet violemment et contre son gré lui avoit osté de son saing et poitrine une petite piece de drap qu'elle y mettoit pour soy parer et estre plus honnestement, laquelle piece de drap on nomme Tasseau ou pays de Henault et environ*. Sed et pro re quadrata materiæ cujusvis hæc eadem vox aliquando est usurpata. Lit. remiss. ann. 1400. in Reg. 155. ch. 14: *Iceillui Guillot avoit sept Tasseaulx en sa bourse; il fist entendre que c'estoient sept escus*.

† 1. **TASSIA**, Scyphi species, nostris *Tasse*. *Tassia vini*, pro vini haustu, in Charta ann. 1274. in Histor. Eccl. Placentinæ. [Pro valore quarumdam *Tassiarum*, coqueriarum et bassini de argento, in Charta Massil. ann. 1352.] Vide *Tassea*.

* 2. **TASSIA**, Confertus herbarum globus, Gall. *Touffe*. Charta ann. 1221. ex Lib. albo episc. Carnot.: *De pratis dicimus quod major habet herbæ residuum, quod remanet in pratorum marginibus et Tassiiis, quas falx non potuit attingere*. Hinc nostris *Tasse*, pro Arborum congeries, silvula. Lit. remiss. ann. 1393. in Reg. 154. Chartoph. reg. ch. 108: *Is alerent tous ensemble jusques à une Tasse de bois, nommé le bois Patey*. Aliæ ann. 1409. in Reg. 164. ch. 149: *Lesquelx se boutèrent et muèrent tous ensemble en une Tasse de boys*. Vide infra *Toussa*.

* 3. **TASSIA**, Pera, sacculus, marsupium, nostris alias *Tasse*. Stat. capit. Bened. apud Compendium habiti ann. 1379. ex Bibl. S. Germ. Prat.: *Item quod nullus monachus.... Tassias vel corrigias largas vel argenteas, aut aliter curiosas, modo laycorum,.... portare præsumat*. Vide supra *Taschia* 1.

† **TASSIUM**, Idem quod mox *Tassus* 1. Pro *Johanne Bowdon furcane carect. per unum diem 111. den. et pro victualibus emptis pro factoribus Tassiorum prioris XII. d.* apud Kennettum ad an. 1407. Antiq. Ambrosden. pag. 550.

1. **TASSUS**, *Tassa*. Cumulus, seu gtrues aristarum, vel fœni, Gallice *Tas*. Leges Macolmi II. Regis Scotiæ cap. 3. § 4: *Blada de cumulis et Tassis fractis*. Matth. Paris ann. 1248: *Dum quemdam frumenti consertum aggerem, quem vulgarter Tassum appellamus, venalem æstimans consideraret, agger ille nutans et inordinate compositus, subito corruit super eum*. Tabular. Lewensis Prioratus: *Item omnes venient ad fœnum vertendum et colligendum sine corredio; et ad portandum Tassum in curia cum corredio*. [Chartularium SS. Trinitatis Cadom. fol. 28: *Habemus... duos Tassos garbarum*. Polyptychum Fiscann. ann. 1235: *Et debet folare fœna in Tasso*. Vide Thomam *Madox* in Formulari Anglicano pag. 359. et Nomolexicon Anglicanum Th. *Blount* in *Tassum*.] Neque alia notione

TASSA, in Magno Custumario Monas-

ter. de Bello, apud Spelmannum: *Et debet falcare, spargere, vertere, cumulare, cariare in manerium domini, et ad Tassam furcare unam acram prati de prato domini*. Id est a cumulum.

TASSARE, In struem ordinare, messem, vel aristas, aut fœnum aggerere, Gallis *Tasser*, *entasser*, *mettre en un tas*. Fleta lib. 2. cap. 73. § 9: *Foragium autem Tassari faciat et cooperire*. Adde cap. 82. § 1. Custumarium Monast. de Bello: *Et inveniet etiam per totum autumnum unum hominem ad Tassandum blada domini in dicto manerio, dum blada domini ibi Tassanda fuerint*. Charta ann. 1206: *Inveniet etiam prædictus Joannes et hæredes sui sex homines de prædicto manerio de Preston ad levandum et Tassandum fœnum nostrum, etc.* Alia Charta Odonis Archiepisc. Rotomagensis ann. 1266: *Costuma denarii et oboli, vendæ, servitia quadrigandi et Tassandi, bannum vini, etc.* Vetus Charta apud Sommerum in Tractatu de *Gavelkind* pag. 190: *Item pro opere Tassandi in autumno 13. den. etc.* Charta alia ibidem, pag. 187: *Relaxaverunt tenentibus suis de Rokinge, videlicet falcationem, levationem, carigium, et Tassationem prati*.

† **THASSARE**, Eodem intellectu. *Qui carectas non habuerunt, venient cum furcis suis ad dictum fœnum levandum et Thassandum*, apud Kennettum ad ann. 1292. Antiq. Ambrosd. pag. 320. Adde pag. 550.

INTASSARE, Eadem notione. Monastic. Anglicanum tom. 1. pag. 116: *Ut ipse et hæredes sui, propriis operariis, et proprio custu, facient metere, et Intassare decimam domini sui de Kynemersordo*. [Vide *Intassare* suo loco.]

ATTASSARE, Idem quod *Tassare*. Charta Nivelonis Episcopi Sussionis ann. 1190. in Tabulario Monasterii S. Crispini in Cavea: *Illud etiam sciendum est, quod triturores decimæ partem suam foragit supra mensuram suam ante ostium Monasterii portabunt et Attassabunt: si vero triturores decimæ foragium præfati Petri ad prædictam mensuram portare et Attassare noluerint, licebit eis flagella sine forisfacto capere et tanere, quousque eis satisfecerint*.

† 2. **TASSUS**, Animalis genus, Italis *Tasso*. Johannes de Bazano in Chronico Mutin. apud Murator. tom. 15. col. 606: *Venit Mutinam quidam Franciscus de Castro Montagnæ cum quodam mirabili animali, quod appellabatur Tassi Barbarinum*. Quodnam fuerit postea describitur: locum consulat, qui plura voluerit. Vide *Taxonus* et *Taxus*.

* Nostris *Taisson*, idem qui nunc *Blairau*. Charta ann. 1247. in Chartul. S. Corn. Compend. fol. 97. vº. col. 2: *Je devantidz Robers.... reconnois que li prevoz de Rumigni.... puist penre en ce bos lievre ou counin, leu, renart et Taisson*. Lit. remiss. ann. 1389. in Reg. 133. Chartoph. reg. ch. 104: *Lesquelz se assemblement par esbatement pour aler chacier aus Taissons de nuit*.

* 1. **TASTA**, vox Italica, Turunda, lemniscus, Gall. *Tente* apud Velsch. syllog. observat. pag. 74. *Tasta vel tenta*, in Glossar. med. MS. Sim. Jan. Vide supra *Specillum* et *Tastum*.

* 2. **TASTA**, Locus dumis et vepribus consitus; nisi tamen legendum sit *Tasca*. Vide supra in hac voce num. 2. Charta Petri Card. ann. 1402. pro fundat. colleg. S. Cathar. Tolos. ex Cod. reg. 4223. fol. 151. vº: *Ordinamus domum ipsam.... et quæcumque alia loca, fortali-*

tia, domos, vineas, prata, hortos,.... terras cultas, et incultas, Tastas, oblias, etc.

* **TASTARE**, Tentare, explorare, Ital. *Tastare*, nostris *Taster*. Charta Phil. VI. ann. 1328. in Reg. 65. Chartoph. reg. ch. 217: *Ipsi homines et singuli habent talem modum utendi in nemoribus prædictis.... ipsas arbores cum ferramento quolibet operandi et Tastandi an suo usui sint utiles, et jam Tastatas et tailliatas pro suo usu, si usui suo inveniantur inutiles, dimittendi.*

† **TASTART**, Monetæ genus, apud Gallos. Instrumentum inter Acta SS. Maii tom. 1. pag. 64: *Promittuntur pro pretio XXIII. scuta in Salutis, Tastartici et Besonds solvenda. Testones hic signficari vix dubium est: quod monetæ genus recentissimum est; unde Instrumentum, ex quo hæc descripta sunt, recensesse colligitur; quod tamen vetustissimum existimant Bollandistæ.*

† **TASTUM**, Linamentum, collyrium, Ital. *Tasta*, Gall. *Charpie*, vel *Tente pour une playe*. Acta sanctæ Franciscæ Rom. tom. 2. Martii pag. 97: *Adeo erat profundum vulnus, quod ultra octo uncias Tasti recipiebatur in se. Vide Tacta.*

TATA, Nutritius, Pædagogus. Michael Ducas in Hist. Byzant. cap. 36: *Τὴ εἰς ταῦτα λαλά; (ὡς εἶποι τις) κατὰ τὴν ἡμετέραν γλώτταν, τὰτά, ἦτοι παιδάγωγος, etc.* Thwroczius part. 1. Hist. Hungar. cap. 10: *Cujus quidem Monasterii nomen pro eo Tata appellatur, quia cum beatus Rex Stephanus ipsius (Deodati) nomen ob reverentiam non exprimeret, sed eum Tata appellaret, abolitum est nomen Deodati, et Tata extitit vocatus: unde etiam ipsius Monasterium taliter est vocatum.* Bonfinius vernacula Italarum, Ritius Hungarorum lingua, *patrem* significare aiunt, [ut et *Tat* Armoricorum.] Utuntur Mart. lib. 1. Epigr. 101. et alii. Occurrit etiam in vet. Inscriptione.

TATA PALATI, Τάταξ τῆς αὐλῆς, Officium Palatinum apud Byzantinos Imperatores: cujusmodi vero ejus fuerit munus, incertum, ut testatur Codinus de Offic. Hujus mentio est apud Pachymerem lib. 4. cap. 29. lib. 6. cap. 31. Τὰς τῆς αὐλῆς, dicitur Matthæo Monacho de Offic. Palatii CP. Anonymo vero ex Bibliotheca Mazarina, Τὰτ τῆς αὐλῆς, sed utrobique metri causa.

* Italis et Hispanis *Tato*, vox puerilis; unde fortasse nostris *Tatemon* et *Tatin*, vox contentus, pusillus animus. Lit. remiss. ann. 1423. in Reg. 172. Chartoph. reg. ch. 309: *Lequel Mahiet dist que ceulx de Cappi se moquoient de ceulx de Susaine.... et qu'ils les avoient tenuz pour Tatemons, ou autre tel mot semblable.* Aliæ ann. 1387. in Reg. 132. ch. 52: *Icellui Jehan print en sa main un baston, nommé picque de Flandres,.... et dist ainsi, comme par maniere d'esbatement, veci un baston pour ferir d'un cop deux Tatins.* Hinc ubi de muliere sermo est, *Tatinoire* dicebant. Lit. remiss. ann. 1460. in Reg. 189. ch. 492: *Le suppliant dist à icellui Perceval, pourquoy il appelloit sa femme Tatinoire.*

* *Tatin* vero icum significare videtur, in Hist. Joan. IV. apud Lobinel. tom. 2. Hist. Brit. col. 735:

Contre le roy rien ne pourrez,
Vous serez trelous détranchés;
L'on vous donra maint grand Tatin;
Vous n'estes qu'un voire à matin.

† **TATABOLUM**, pro *Catobolom*, Solutio, præstatio. *Juxta quod ordo Tataboli fuerit*, in Placito ann. 716. apud Mabillo-

nium sæc. 3. Benedict. part. 2. pag. 622. Vide *Catobolom*.

1. **TAU**, et **TAUU**, Crux, veteribus Gallis: hinc *Tau Gallicum* apud Virgilium in Priapeis, Quintilianum lib. 8. Inst. Orat. et Ausonium Idyll. 5. Gregorius Turon. lib. 5. Hist. cap. 5: *Tunc etiam in subita contemplatione parietes, et domorum, et Ecclesiarum, signari videbantur, unde a rusticis hæc scriptio Thau vocabatur.* Exstat in Tabulario Andegav. Charta Capituli Canoniorum S. Laudi, qua teneri se ii aiunt ad excipiendum Comitum Andegavensem, uxorem, et liberos, quoties ad dictam Ecclesiam venerint, cum textu, turibulo, et aqua benedicta, tradendo dicto Comiti similiter in dicta receptione Thau eborum, quod *Fulco Rex Hierusalem Comes dictæ Ecclesiæ dedit, quod habuit a Soldano Babylo-niæ, quando Christus in Regem Hierusalem ipsum Fulconem sublimavit. Ego vero Guido de Athenis cum toto Capitulo Ecclesiæ et Clericis pluribus Comitum Andegavensem ita recepi, et ideo dictus Fulco Rex dictum Thau Ecclesiæ nostræ dedit, ut nos ita Comitem reciperemus.* Huc pertinet, ut opinor, subscriptio in Charta Edgari regis Angliæ, apud Seldenum ad Eadmerum pag. 159: *Ego Eadgifu prædicti Regis Ava hoc opus egregium crucis Taumate consolidavi.* Et alia in Charta Ethelredi Regis ann. 988. in Monastico Anglic. tom. 3. pag. 121: *Ego Oswaldus Eboracensis Ecclesiæ Archiepiscopus Crucis Taumate annotavi.* Vide Rosweidum ad Epistolam 2. Paulini Nolani.

* 2. **TAU**, Vestimenti genus, f. *Scapulare*, ut suspicantur docti Editores ad Vit. S. Joan. Laud. episc. tom. 3. Sept. pag. 166. col. 2: *Adhuc namque supersunt, qui meminerunt, eum cum ad agrarias visendum cellas exisset, absque monachico ad eremum colobio remeasse, oblitumque cælestis Tau tegmen obvolvère corpori.*

* **TAUALCHUS**, pro *Taulachus*. Vide infra in hac voce sub *Taulachia*.

* **TAVARNICUS**. Vide mox in *Tavernica*.

† **TAUBARDUM**, Tunica. Vide *Tabardum*.

* **TAUCA**, Idem videtur quod Hispanis *Toca*, Capitis velum, plagula. Testam. reginæ Mafaldæ ann. 1256. tom. 1. Probat. Hist. geneal. domus reg. Portugal. pag. 33: *Item mando domnæ Orracæ Sancii sorori meæ.... quatuor Taucas.... Item domnæ Adaræ Petri.... quatuor Taucas serici.... Item sorori meæ Constantiæ mando.... quatuor Taucas serici et tres cabos de auro.*

TAUDREGIL, **TAUDRAGIL**, **ATHAUDREGIL**. Lex Bajwar. tit. 3. cap. 12: *Si quis aliquem plagaverit, ut exinde claudus fiat, sic ut pes ejus ros tangat, quod Taudregil vocat, etc.* Edit. Heroldi *Athaudregil* habet. Lex vero Alamannorum tit. 65. § 13. *Taudragil*. [* Graff. Thes. Ling. Franc. tom. 5. col. 501. Grimm. Antiq. Jur. Germ. pag. 94. et 630.]

TAVEGA, [Cippi species,] in Usaticis Barcinonensibus. Locum vide in *Escassa*.

† **TAVELLA**, **TAVELLONUS**, Species lateris ad sternendum accommoda; quod maculis sit interstructa sic forte appellatur: certe notis varium et maculosum *Tavelé* dicimus. Statuta Riperiæ fol. 29. vº: *Teneantur fornasarii facere et fieri facere cuppos, quadrellos, pohinas, matonos, Taveillonos et Tavellas longas sive magnas et parvas, et alia quæcumque in fornacem coquenda ad infrascriptam mensuram, etc.* Statuta Placentiæ fol. 67. vº: *Vendant fornasarii.... cuppos,*

quadrellos et Tavellas secundum modum consuetum. Et fol. 82. vº: *Quadrelli, cuppi et Taveಲ್ಲ.... sint.... bene cocti et bene sasonati et ad mensuram et stam-pum, ut hactenus consueverunt esse.*

† **TAVELLARE**, Lapidibus sternere, munire, Gall. *Paver*. Statuta Mutinæ f. 2. vº. rubr. 14: *Ita quod si aliquis murus vel fundamentum in porticibus supersit, illud debeat radicitus destrui per eosdem, et de dictis lapidibus tota porticus cum strata debeat Tavellari.* Et fol. 7. recto rubr. 38: *Intra portas usque ad domos, quæ sunt juxta prædictas portas, inglarare.... et ibi Tavellare et Tavellari facere et dictum Tavellatum manuteneri.* Pluries occurrit ibid. fol. 3. vº. rubr. 20.

* Quid vero significet vox *Tavelle* apud Arvernos, discimus ex Lit. remiss. ann. 1416. in Reg. 169. Chartoph. reg. ch. 353: *Une Tavelle de claye, ainsin nommée au pais (d'Auvergne) que l'en dit un baston long de demi brassée.* Nostris *Tavelé* dictum est id, quod notis varium est et maculosum, vulgo *Tacheté*. Joinvil. edit. reg. pag. 63: *Le cuir de nos jambes devenoient Tavelés de noir et de terre.* Le Roman de *Tristan* ibid. in Glossar.: *La royne estoit vestue d'un biau Tavelé de vert, de jaune et gris et de vermeil.*

* **TAVELLI**, *Subterranei*, in vet. Glossar. ex Cod. reg. 7613.

† **TAVERE**, pro *Tabere*. Gloss. Lat. Græc.: *Tavo*, σήρω. Aliæ Græc. Lat.: *Σήρω*, *Tavo*, *putro*, *putrefacio*; at in MS. Sangerman. legitur, *Tabeo*, *putreo*. Vide *Tavus*.

† **TAVERNA**, pro *Taberna*, Gall. *Taverne*. Occurrit sæpe. Vide in *Taberna*.

TAVERNICA, **TAVERNICALIA**, **THAVERNICA**, Hungaris, judicicia dicuntur de liberarum civitatum controversiis, quæ remitti solent ad personalem Præfectum, qui *Magister Tavernicorum Regalium* dicitur in Charta ann. 1308. apud Odoricum Raynaldum n. 24. et in Decretis Ludov. Regis Hungariæ ann. 1351. et Sigismundi Regis ann. 1455. apud Thomam Archid. in Hist. Salonitana cap. 39. et in Hist. Cortusiorum lib. 11. cap. 12. ubi perperam editum *Chavernicorum*. Idem etiam

TAVERNICUS appellatur a Rogerio de Destruct. Hungariæ per Tartaros cap. 10: *Qui autem potentiore erant, sicut Tavernicus, qui et Camerarius dicitur, etc.*

DOMUS TAVERNICALIS. Thwroczius sub finem Historiæ: *Domus Tavernicalis et mensa Regis hujus, tantis ornatis et clenodiis, tantis apparatibus, tantisque aureis et argenteis nitet vasis et pociis, ut nullus Regum Hungariæ in his rebus tam gloriosus fuisse credatur.*

* Varie apud Scriptores mediæ ævi scripta legitur hæc vox. Charta ann. 1308. apud Pez. tom. 6. Anecd. part. 3. pag. 4. col. 1: *Magnifico principi, famoso domino, domino Henrico magistro Tavarnicorum serenissimi regis Ungariæ, illustri duci Sclavoniæ, etc.* Alia Andr. reg. Hungar. ann. 1233. apud Cenc. inter Cens. eccl. Rom.: *Quare post tractus multiplices et diversos per Nicolaum Tavarnicorum, Mauricium dapiferorum.... magistrorum, etc.* Ibidem in alia Charta: *Magister Targarnicorum.* Rursum in altera: *Magister Tavarnicorum.* [* *Magister Thavarnicorum*, in chart. ann. 1220. apud Schoenem. Cod. Dipl. tom. 1. pag. 169.]

* **TAVILLE**, **ARUM**, *Tavelles*, in Glossar. Lat. Gall. ann. 1352. ex Cod. reg. 4120. Tæniolæ.

TAVILUS OPERIS, qui alias *Operarius*

dicitur. Vide tom. 9. Spicilegii Ache-riani pag. 141.

† **TAULA**, Latitudo. Reparationes factae in Senescallia Carcassonæ ann. 1435. ex MS. Cl. V. *Lancelot*: *Item pro quinque stepis et quinque cabestris de coral, quilibet et longitudine duarum cannarum, unius de Taula et trium quartonum de espes, emptis precio VI. l. II. s. VI. d. turon.*

* **TAULACHIA**, Clypei species, nostris olim *Taloche*, idem quod supra *Talaucha* et *Talochia*. Charta ann. 1345. inter Probat. tom. 4. Hist. Occit. col. 201: *Ramundus Arquerii, athilator Tolosæ dom. nostri Franciæ regis, recognosco habuisse.... pro l. lanceis, c. telis, xiiij. Taulachiis, etc.*

* **TAULACHO**, Eadem notione. Charta ann. 1328. in Reg. 65. Chartoph. reg. ch. 261: *Cepit eidem quandam penardum et Taulacho, et reddidit eidem dictum penardum, dictum Taulacho habet adhuc pro expensis. Lit. remiss. ann. 1354. in Reg. 82. ch. 225: Hospitium ipsius bajuli debellavit et debellare fecit cum lanceis, Taulachonibus et aliis armorum generibus.*

* **TAULACHUS**, Pari significatu. Lit. remiss. ann. 1340. in Reg. 74. Chartoph. reg. ch. 169: *Quem quidem Johetum vulneraverunt, et quemdam Taulachum, quem deferebat, perforarunt cum quodam telo. Hinc emendanda Charta ann. 1342. in Reg. 75. ch. 512. ubi *Taulachus*, pro *Taulachus*, legitur: *Dicto Geraldo Bonan armato lancea, Taulacho, ense et aliis armaturis, etc. Taulachus rursus in alia ann. 1343. ex eod. Reg. ch. 605.**

* **TAULAGIUM**, Idem quod supra *Tabulagium*, a *Taula*, Occitanis, pro *Tabula*, Præstatio pro *Taula* seu jure habendi mensam in foris et nundinis, in qua prostant res venales. Charta ann. 1318. in Reg. 61. Chartoph. reg. ch. 356: *Item valent Taulagium et focagium decem octo libras Turon. annui redditus.... Item focagium et operatoria valent annuatim sexaginta solidos Turon. Leudæ min. Carcass. MSS.: Item de homine extraneo, pro Taulagio, j. obol. Adde Chartam voce *Taulagium* in *Talon* laudatam, ubi minus recte idem esse quod *Taloneum* dictum est. Vide mox *Taulaticum*.*

* **TAULAGIUS**, Idem quod supra *Taulachus* in *Taulachia*. Lit. ann. 1334. in Reg. 69. Chartoph. reg. ch. 286: *Alquevius de Deodata.... armatus per puncta, lancea, gonjone, bassineto, camberis et Taulagio magno, etc.*

* **TAULATICUM**, Idem quod paulo ante *Taulagium*. Pactum inter abb. S. Tiberii et consul. Biter. ann. 1243. ex Tabul. ejusd. monast.: *Obolus, qui vocatur Taulaticum, et hunc obolum ad denarium reduxit abbas.*

* **TAULERIUM**, Officina, idem quod supra *Tabularium* 1. Lit. remiss. ann. 1380. in Reg. 118. Chartoph. reg. ch. 413: *Cum exponens ipse quandam barram fusti vellet apponere in quodam Taulerio sive stallo fusti, quod erat fixum ante quandam parietem, etc.*

† **TAULERIUS**, Escalis orbiculus, ni fallor, Gall. *Tailloir, tranchoir*, alias *Talleor*. Inventarium ann. 1379. e Schedis Cl. V. *Lancelot*: *Item xxii. scutelle stagni.... item tres parve cornute; item tres Taulerii modici valoris. Vide Talierium.*

* **TAULETUM**, diminut. a *Taula*, Mensa, in qua prostant res venales. Stat. ann. 1352. inter Probat. tom. 2. Hist. Nem.

pag. 150. col. 2: *Item quod ortolaria vendentes herbas in plathaa Nemausi vel circa, supra earum Taulietum vendant earum herbas, et non in carreria. Glossar. Provinc. Lat. ex Cod. reg. 7657: Taula, Prov. escaria, cillaba, ferculum, gisca, assidella, tabula. Taulissas, Eschaffauz, inter voces Occitanicas ab Anonymo scriptas circa med. sæc. xiv. inter Probat. tom. 3. Hist. Occit.*

† 1. **TAULLIA**, Tessera lignea. Vide *Talea* 1.

† 2. **TAULLIA**, Impositio, exactio. Vide *Tallia* 8.

* **TAULONUS**, Pes mensæ. Glossar. Provinc. Lat. ex Cod. reg. 7657: *Toulons, Prov. Tripes, quia tabulam subtilem regat. Inventar. ann. 1361. ex Tabul. D. Venciæ: Item quatuor Taulonos, etc.*

† **TAUMA**, Johanni de Janua, *Admiratio vel miraculum; Taumantia, Arcus cælestis, ab admiratione et stupore admirantium dictus, vel Taumantias, quia fuit filia Taumantis. Scribendum esset Thaumata, a Græco θαυμα: quod idem significat. Vide Tau et Thaumata.*

† **TAVOLACIUS**, Scutum ligneum ex tabula, idemque brevius, Latinis præcis *Parma*. Academici Crusciani: *Tavolaccio, spezie di targa di legno. Vide Targa. Statuta Patav. lib. 8: In qua fuerint decem homines armati Tavolacis vel scutis, lanceis vel lancionibus. Boccac. Nov. 43: Poste giù lor lanceie e lor Tavolacci. Hinc Tavolaccini dicuntur Apparitores et ministri magistratum lanceis et brevioribus scutis armati. Bened. Varch. Stor. lib. 11: Verano non solo, oltre i ramarri delle compagnie, i Tavolaccini e i mazzieri della Signoria, ma i famigli de Signori Otto. Vide Talavacius.*

* Nostris *Tavel*. Lit. remiss. ann. 1445. in Reg. 184. Chartoph. reg. ch. 78: *Icellui Anthoine de Segalar ayant en sa main ung haiz, vulgaument appellé Tavel, etc.*

† **TAVOLERIUM**, Pavimentum, vel tabulatum, ni fallor. Statuta Cadubrii lib. 3. cap. 25: *Meretrices autem, ruffiani et baraterii, seu ribaldi, soliti, se in terrula super Tavolerium spoliare, possint impune percuti et verberari, dummodo ex percussione non smacetur membrum vel debilitetur; et intelligantur baraterii seu ribaldi, qui tribus vicibus, vel abinde supra, super Tavolerium in terrula se spoliaverunt, etc. Vide Tavella.*

† **TAUPIA**, Talparius cumulus, Gall. *Taupiniere*. Statuta Arelat. MSS. art. 87: *Roueria levatarum et Taupie et receptacula cyrogrillorum... destruantur.*

* Nostris *Estauppineur*, Talparum captator vel qui talparios cumulos adæquat, vulgo *Taupier*. Lit. remiss. ann. 1404. in Reg. 159. Chartoph. reg. ch. 130: *Branchart nous veult bien tenir pour Estauppineurs de prez. Haud scio an huc spectet vox *Taupainé* ex Chartul. Corb. sign. *Daniel* ad ann. 1429. fol. 126. rº: Seront tenuz.... de cranner autour de ledite maison, avec les Taupainéz dudit mollin rendre en bon et souffisant estat.*

TAUREA, Ταυρά, Species tubæ, quæ mugitum tauri quodammodo edebat, qua exercituum motus significabatur: est enim ταυραίν, Suidæ, ταυρῶν τοῦ ταύρου. Ita vocem usurpant Leo in *Tacticis* cap. 7. § 31. 68. et Mauritius 1. *Strateg.* cap. 19. Meursius peperam, ni fallor, tympanum ex pelle taurina interpretatur. *Statius* lib. 2. *Thebaid.*:

..... Tunc plurima buxas
Æraque Taurinos sonitu vincientia pulsas.

TAUREÆ, Ταυρέαι, Athanasio in *Epist. ad Solitar.* pag. 850. ποταία, Sozomeno lib. 6. cap. 19. lib. 8. cap. 24. *Flagella* ex boum seu taurorum coriis. *Salvianus* lib. 8. de *Gubern. Dei: Detestantibus ridendum sibilis, quasi taureis cædebantur.* [Sed et *Juvenalis Satyra* 6:

..... Taurea punit
Continuo flexi crimen facinusque capilli.

Memorantur *Taureæ venatorum*, a *Tertulliano* ad *Martyres* cap. ult. et a *Valerio* in *Vita S. Pontii Mart.* apud *Baluzium* tom. 2. *Miscell.* pag. 137. metaphorice vero sumitur a *Mamerto Claudiano* in *Epistola* ad *Sapaudum Rhetorem* tom. 6. eorumd. *Miscell.* pag. 538: *Quasdam resonantium sermunculorum Taureas rotant, et oratoriam fortitudinem plaudentibus concinnentis evirant.*

† **THAUREÆ**, Eodem significatu. *Fr. Arnonis Scutum Canonicorum* apud *R. Duellium* tom. 1. *Miscell.* pag. 8: *A Judæis simul et Gentibus multoties scorpionibus et Thauris plumbatis et flagris atrectatus sum.*

* **TAURI LEGES**. Vide supra in *Lex*.
* **TAURIPAGA**, [Clava cum qua tauri verberantur. *DIEF*.]

TAUROBOLIARE, Magnæ Deum matri *Taurobolium*, seu boum sacrificium facere, de quo veteres passim *Inscriptiones*. *Lampridius* in *Heliogabalo: Matris etiam Deum sacra accepit, et Tauroboliatum est, ut typum eriperet.* De *Taurobolio*, vide *Turnebum* lib. 27. *Advers.* cap. 21. *Lud. de la Cerda* in *Advers. Sacr.* cap. 60. n. 4. *Vossium* lib. 2. de *Idololatriæ ortu et progressu* cap. 52. et 53. etc. *Cæterum Julianus Parabata* ab ejusmodi *Taurorum sacrificiis* dictus ab *Gregorio Nazianzeno* *Stel. I. σωστότατος*, de quo etiam *Ammianus* lib. 15.

* **TAUROS**, *Paulo cap. de Ruptura inguinis et in capitulo de Partibus testium, est Oscum, scilicet bursa testiculorum.* *Glossar. medic. MS. Sim. Jan. ex Cod. reg. 6959.*

1. **TAURUS**, *Qui gregem regit et nunquam vincit fuit, in Pacto Legis Salicæ tit. 3. § 8. ubi Lex Salica habet junctus. Idem Pactus § 9: Si quis Taurum furaverit, qui de tribus villis communes vacas tenuerit, etc. Vide Trespellius. Rursum in eodem Pacto Legis Salicæ § 10: Si quis Taurum Regis furaverit, etc. Id est, taurum qui cum aliis tauris jungitur curri Regio, uti interpretatur *Wendelinus*. Reges autem nostros boves vel tauros curribus suis junxisse, docet in primis *Eginhardus* in *Vita Caroli M.* initio: *Quocumque eundem erat, carpento ibat, quod bubus junctis, et bubulo rustico more agente, trahebatur.**

† **TAURUS ALBUS**. Charta ann. 1533. apud *Madox Formul.* Angl. pag. 151: *Robertus Wryght et Johannes Anable, executores et assignati sui, inveniunt seu inveniri facient unum album Taurum, omni anno eorum termini prædicti, tocians quociens contigerit aliquam mulierem generosam, vel aliquas alias mulieres, ex devocione sive voto per ipsas facto, venire ad feretrum gloriosi Regis et Martyris S. Edmundi, ad oblationes dicti Tauri faciendas. Taurum immolare solebant qui agebant triumphum. Vide supra *Tauroboliare*.*

TAURI INGRATES. *Thwroczius* in *Andrea Rege Hungariæ* cap. 43: *Misit Cæsari 50. corpora immensorum husonum, et duo millia lardorum, mille Tauros ingrates, i. incrasatos, Gallis, en graisse, vel engraissez.*

TAURI LIBERI LIBERTAS. Charta Walteri de Gant Comitis, apud Edw. Biseum in Notis ad Uptonum pag. 86: *Cum..... libertate faldæ, liberi Tauri, et liberi apri, et cum duobus molendinis, etc.* Ubi liberum taurum, bannalem interpretor, vel quomodo accipitur in Foris Bigorrensis art. 11. 12: *Melior villæ Miles verrem habeat, et Monasterium, per pacem securum, non vi inclusum. Sed si in damno fuerit inventus, solute abjiciatur..... Idem dicimus de Militum et Monasteriorum Tauro, et ascensore equarum equo.* [Instrumentum ann. 16. Edwardi I. Regis Angl. apud Th. Blount in Nomolexico: *Comperium per Jur. quod Will. de Losa fuit seitsius de libero Tauro habendo in Hqmsted, etc. Ideo consideratum est, quod prædictus W. recuperet damna sua, quæ tazantur per Jur. ad IV. s. pro imparcitione ejusdem Tauri, etc.*]

2. **TAURUS, Maritus.** Leges Henrici I. Reg. Angl. cap. 77: *Si pater sit liber, et mater ancilla, pro libero reddatur occisus..... videtur autem matris ejus cujuscunque Taurus alluserit.* Ubi alii Codd. habent, *matris est cujuscunque, etc.* [2^a A]. *vitulus autem matris est, etc.* Vide ibi Thorpium.] [Lexicon MS. Cyrilli: Ἰαυρούς, ἀγνή, ζυκτός.]

* **TAUSSAMENTUM,** Pensitatio, quæ a vassallis aut subditis domino pro protectione exsolvatur, nostris *Taxement* et *Tensemment*. Lib. pitent. monast. S. Germ. Prat.: *Triginta modia vini pro Taussamento et quindecim solidi Paris.* Charta ann. 1312. in Chartul. S. Mart. Pontisart. fol. 29: *Item trente sis setiers et demi de vin chacuns an de Taxement sur les vignes ci dessouz nommées. Tensemment, in alla ejusd. ann. ibid. fol. 30. v. Vide Tensare 1.*

1. **TAUTA,** Mentum, maxilla. Processus de Vita S. Yvonis Presb. tom. 4. Maii pag. 575: *Maxillam et Tautam multum habebat inflata, et interdum comedere non poterat nec potare.* Ejusdem Vita proluxior pag. 607: *Statim lapis unus qui erat in ipsa Tauta seu maxilla resiliit in ore.*

2. **TAUTA,** f. pro *Tauca*, Capitis velum. Vide supra in hac voce. Comput. ann. 1405. inter Probat. tom. 3. Hist. Nem. pag. 183. col. 2: *Reclusa suos dies clausit extremos, pro quibus pro ejus exequiis fuerunt factæ expensæ sequentes. Primo pro Tauta, xij. solid. vj. denar.*

TAUTO. Glossæ Isonis Magistri in Prudentium: *Setas vocat cilios, quos nos etiam Tautones proprie vocamus.* Ita etiam in Cod. MS. Bibl. S. Germani Paris. [Glossæ Isidori: *Tautones, palpebræ.* Papias: *Tautones, pili palpebrarum, vel palpebræ.*]

1. **TAVUS,** Σηψίς, in Glossis Lat. Gall. Aliæ Græc. Lat.: Σηψίς, *Tavus, marcor, mucor.* Est pro *Tabes*, nisi ita legendum est. Vide *Tavere*.

1. **TAUXILLUM,** occurrit supra in *Fracillus*.

* **TAWARNICUS.** Vide supra in *Tavernica*.

1. **TAXA,** Exactio, impositio, certum pretium, seu certa pecuniæ quantitas, per vim exacta: nostris *Taxe*, Italis *Tassa*, impositioe o compositione di danari da pagarsi. Charta Richardi II. Regis Angl. tom. 1. Monast. Angl. pag. 538: *Impositiones, contributiones, Taxæ, quotæ, tallagia, vel auxilia, etc.* Thomas Walsinghamus pag. 243: *Eo quod totiens non tam aporiassent quam dispoliassent patriam diversis Taxis, quas Gabelas appellant, etc. Taxas levare, pag. 248.* [Bulla

Sixti IV. PP. ann. 1427. in Continuazione Bullarii Rom. pag. 282. col. 2: *Et quia propter assiduas guerras et novitates, quæ continue vigent in dicto regno, prælenditur Ecclesiis, dum vacant, gravatas in Taxa etiam reformata in Concilio Constantiensi, quæ reducta est ad medietatem antiquæ Taxæ, quod gravatus in eadem Taxa Prælati promovendus solvat communia, etc.* Adde Chronicon Angl. Th. Otterbourne pag. 153. Bullam sæcularizationis Monasterii Insulæ Barbaræ ann. 1549. tom. 1. Maceriarum ejusdem Cœnobii pag. 263. Glossaria Thomæ Blount in v. *Tax* et Lobinelli tom. 3. Hist. Paris. etc. Vide *Taxare*.]

1. **TAXATIO,** Eodem intellectu. Charta ann. 1368. ex Tabul. Sangerm.: *Cum dictum monasterium propter pressuram guerrarum, mortalitatum et aliorum onerum importabilium ac excessivam Taxationem, etc.* Vide *Tapsatio*.

1. **TAXA GENTIUM,** Certus militum numerus, quo quis ad commune bellum pro sua parte fungi debet, Gall. *Contingent*. Legatio Sigismundi Rom. Regis ad Eugenium IV. PP. ann. 1492. apud Marten. tom. 8. Ampliss. Collect. col. 87: *Tam litteris quam nunciis mandavit et disposuit, ut hi qui Taxam gentium sibi impositam in exercitu suo non haberunt, eandem mox ad frontieras Bohemiæ ad gentes tres menses ibidem moraturas contra hæreticos mitterent, etc.* Vide *Talia* 4.

* **TAXA EQUORUM,** Tributum, quod pro equis, quos quis habet, exigitur, vel servitium cum equis. Annal. Placent. ad ann. 1451. apud Murator. tom. 20. Script. Ital. col. 902: *Omnes fere nobiles et cives cum familiaris suis venerunt Placentiam timore decreti ducalis super hoc emanati, quod aliter cum rusticis describerentur, et onera salis, Taxæ equorum et carrigii, quæ profecto sunt maxima, cum illis supportarent.* Ibid. col. 908: *Item, quod non solvant corrigia. Item, quod non solvant Taxas equorum, nisi per sex menses anni.*

2. **TAXA,** Pensum, injunctum opus, Gall. *Tache*, Angl. *Task*. Computus apud Kennettum ad ann. 1425. Antiq. Ambrosd. pag. 576: *Et in Johannè Leseby trituranit ad Taxam XLV. quarteria frumenti, ut patet per tallium hoc anno capiendi pro quolibet quarterio III. den. ob. IX. sol. IV. den. ob. etc.*

3. **TAXA,** Pera, sacculus, marsupium, nostris alias *Tasse*. Lit. remiss. ann. 1382. in Reg. 120. Chartoph. reg. ch. 346: *Duos francos de eadem pecunia ceperat et eos in sua Taxa seu bursa asserebat habere.* Vide supra *Tassia* 3.

TAXAGIUM. Charta ann. 1216: *De garbaggio et Taxagio sic diximus, quod illi, qui colunt terram, cum equis in territorio de Bernevalle, reddent sexpedico Priori unam garbam de meliore blado, quod colligent in terris suis pro quolibet equo pro Taxagio et garbaggio, præterquam de puro frumento. Et si cultor illius terræ non colligeret, nisi frumentum, de frumento redderet unam garbam de Taxagio et garbaggio pro quolibet equo. Quod si terram excolat sine equo, reddet Priori unam garbam, sicut prædictum est. Vide *Taxus* 1.*

1. **TAXALES,** Species ludii cum *taxillis*, fortassis idem qui Gallis *Trictrac*, *Fritillus*, ludus scrupulorum. Statuta S. Jacobi Hospitalis ann. 1388. apud Lobinellum tom. 3. Hist. Paris. pag. 339. col. 2: *Inhibemus etiam ne aliquis de dicto loco ad Taxales seu girestum ludat.*

TAXAMENTUM, Pensitatio. Vide *Tensare*.

1. **TAXARE, TAXATIO.** Papias: *Taxare dicitur æstimare; tractum ab emptoribus, qui Taxatione pretii tandem suas voluntates colligunt. Taxat, ponderat, nominat, æstimat, tangit. Taxatio, æstimatio, deliberatio, nominatio.* Ugutio: *Taxare, numerare, firmare, licitari, imponere pretium rei, quæ venditur, æstimare, addere vel diminueret pretium rei quæ venditur.* Gloss. Lat. Gr.: *Taxatio, ποσότης. Taxamus, ὀρίζομεν.* [Taxare, *Taucer, prisier*, in Gloss. MSS. Lat. Gall. Sangerm.] *Pretio Taxare*, apud Siculum Placcum. *Secundum bonitatem agrum Taxare*, apud eundem. Charta Eadredi Regis Angl. tom. 1. Monast. Anglicani pag. 169: *Pro damnis et expensis per eos sibi factis vel illatis, Taxandis per juramenta 4. vel 5. hominum fide dignorum, etc.* [Charta ann. 1302. ex Tabul. S. Victoris Massil.: *Quod illa quæ vendunt sine quibus sotulares fieri non possunt, Taxæcentur, cum alias Taxam servari non possent dicitur sabaterii.*] Utuntur Plinius lib. 17. cap. 1. Lex 3. D. ad Exhibend. (10, 4.) lex 9. Cod. de Excusat. muner. (10, 48.) etc.

* Nostris *Taucer* et *Tausser*, eadem acceptione. Charta ann. 1288. inter Probat. Hist. Sabol. pag. 346: *Desquelles choses la vallue... jugeons et Taussons... à la somme de trois cent quatre vingt livres de monnoie courante en Anjou... et à cette chose enquerre, faire, Tausser et jugier, etc.* Charta ann. 1454. in Chartul. Lati-niac. fol. 78. vº: *Et icelles deux pieces de vin fait Taucer et jaulger par Guillaume Becquet jaulgeur juré de la ville de Paris.*

* Hinc fortassis *Estassement* appellatur Jus quoddam, quod in bonis burgen-sis habitatorum ratione, ad scabinos hujus loci pertinet, in Libert. villæ de Com-mines ann. 1364. tom. 4. Ordin. reg. Franc. pag. 523. art. 7: *Et s'il avenist que aucuns bourgeois ou bourgeoise vendist tiere en la franchise de le ville à un forain,.... ledit eschevin pour ladite ville en doivent avoir Estassement.* Et art. 8: *Et se uns bourgeois alast de vie à trespassement, et il eust hoirs non bourgeois, lidit eschevin en avont Estassement.*

TAXATIO, Pretium, æstimatio, [Taxation, pris, in Glossis Lat. Gall. Sangerm. MSS.] Vita S. Machuti Episcopi cap. 14: *Eique mox villam quamdam non parvi redditus et Taxationis ad metatum et commanendum ex integro delegavit.* [Diploma ann. 1356. apud Ludewig. tom. 5. Reliq. MSS. pag. 516: *Possessiones et prædia in regno suo Bohemiæ debeant assignari ad existimationem et Tutationem..... Joannis Olumucensis Episcopi et..... Busconis de Welhardis, etc.* Pro Tutationem legendum puto Taxationem ex subsequentibus ibidem: *Si fortasse super æstimationem et Taxationem premissorum concordare non possunt, etc.* Rursus occurrit in Aresto Parlamenti ann. 1394. apud Menesterium in Probat. Hist. Lugdun. pag. 82. col. 1. in Statutis Massil. lib. 2. cap. 59. § 2.]

1. **TAXATOR, Æstimator,** in Glossis MSS. [Æstimatores et Taxatores bonorum talium duxit similiter eligendos, in Diplomate ann. 1356. proxime laudato. vide paulo post alia notione.] [2^a Savin. Histor. Jur. Rom. med. temp. tom. 3. cap. 21. § 76.]

1. **TAXIARCHUS,** Eadem notione. Glossulæ Cluniac. apud Mabillon. tom. 2. Operum Posthum. pag. 23: *Taxiarchi*

sunt qui præsunt rebus taxandis, id est estimandis. Vide Glossar. med. Græcit. col. 1590. voce Ταξίαρχος.

TAXARE, Nominare, appellare, dicere. Abbo in Præfat. lib. 1. de Bellis Parisiac: Cæterum tam tuæ, quam reliquorum quidem lectorum almæ caritati non istud metricè complecti volumen quod vates Taxer, notum fore molior. Ubi pro Glossa ad marginem habetur, nominer. Et initio lib. 1... Parisiusque novo Taxaris ab orbe.

Item pro Scribere. Facundus Hermianensis lib. 4. cap. 1: Legens literas a vestra Reverentia missas, cognovi nomen Joannis in sacris diptychis scriptum. Interrogans autem inde venientes, cognovi non in ordine Laicorum, sed in Episcoporum Taxari. S. Eulogius lib. 3. Memorial. SS. cap. 6: Et alibi Taxatum est, i. scriptum, dictum est. Alcuinus de Divin. Offic.: Deinceps vero a custodibus omni lumine decoretur Ecclesia, et sicut isto die Taxavimus, ita et Feria sexta atque Sabbato. Carolus M. de Cultu Imaginum lib. 1. cap. 6: Antequam discutiendorum testimoniorum, quæ absurde Orientales in sua Synodo Taxaverunt, silvam ingrediamur, etc. Id est, scripserunt. Eadem notione usurpat cap. 11. initio: Sed et omnis illa Synodus, quæ et in pluribus somniant ad sensum præbuit, quæ non solum dicenti resistit, sed etiam dicta in volumine Taxavit. Ubi tamen Tilius editor Taxare, pro Taxere, contexere, dictum putat. Flodoardus lib. 1. cap. 21: Transfertur ad villam ipsius Supratatam, nomine Sparnacum. Ita lib. 3. cap. 11: Elegit.... Supratatatos Episcopos, i. supradictos, nominatos. [Ut superius Taxavimus. Glabro Rodolpho apud Duchesium tom. 4. Hist. Franc. pag. 46.] Vide Regulam Magistri cap. 7. et Chartas Alamannicas Goldasti cap. 39. [** Gesta Abbat. Fontanell. cap. 13. Pertz. Script. tom. 2. pag. 288. lin. 3.]

† TAXARE SESE, Pacisci. Vita B. Caroli Boni Comitis Flandriæ n. 56. tom. 1. Martii pag. 191: Datis dextris et acceptis, fide et sacramento juramenti sese Taxabant, quatenus eadem intentione eisdemque armis et eodem consilio in obsequio cum ipsis jungerentur.

TAXARI, Haberi, censi, quomodo Taxari inter vicarios, dixit lex un. Cod. Theod. de Comitib. et archiatris. (6, 16.)

TAXARE, Taxam imponere. Thomas Walsingh. pag. 244: Quapropter scirent procul dubio plebem nullatenus velle vel Taxari, vel Taxationibus acquiescere, etc. [Constitutiones Jacobi Regis Siciliae cap. 59: In Taxatione et solutione ipsius pecuniæ, non cum eisdem terris, sed semotim per se imponi et Taxari faciunt certam pecuniæ quantitatem, etc. Vide supra Taxa 1.]

† TAXARE EMENDAM, Mulctam imponere, vel quæ solvenda sit decernere. Mandatum Philippi Pulchri Franc. Regis ann. 1302. apud Menesterium in Probat. Hist. Lugdun. pag. 84. col. 1: Inhibentes de cætero, ne Præpositi præposituras ad firmam tenentes Taxare vel judicare præsumant emendas.

* Taxer l'amende, in Lit. ann. 1371. tom. 5. Ordin. reg. Franc. pag. 406. Hinc Tax dicitur ejusmodi impositio seu judicium, in Stat. ann. 1366. tom. 4. earumd. Ordin. pag. 629. art. 1: Et lui faire amender selon la qualité du meffait, au Tax et constrentes de gardes de nostre monnoye.

† 2. TAXATOR, qui Taxam imponit pro uniuscujusque facultate. Charta Hum-

berti Dalchini pro franchises Villæ de Pineto ann. 1343. e Schedis Cl. V. Lancetol: Incholet... possint levare et exigere vintenum Taxandum et ordinandum inter se, prout eorum legalitati videbitur ordinandum, præstito prius juramento in manibus Castellani ipsius loci, vel ejus vices gerentis, per Taxatores et exactores ipsius vinteni, quod bene et legaliter prædicta facient et exercentur. Constitut. Eccl. Valent. inter Conc. Hisp. tom. 4. pag. 199: In eo casu subsidii sint quatuor Taxatores ex antiquioribus canonicis. Et pag. 200: Collectores et Taxatores præfati subsidiorum teneantur ejusmodi officia per seipsos exercere.

* Haud scio an eadem notione, in Stat. Univers. Tolos. ann. 1313. ex Cod. reg. 4222. fol. 35. rº: Sciendum est quod creato rectore primo in principio studii, statim Taxatores creantur ab eadem Universitate, qui erunt annales.... Qui jurabunt in manu dicti rectoris se fideliter Taxaturos. Vide Taxator 1.

TAXATI, Milites stipendiarii, qui taxam, seu stipendium excipiunt, quomodo Receiver taxæ dicimus. Hist. Miscella lib. 20. pag. 616: Acie Arabes in Africam mota, hanc obtinuerunt, et ex proprio exercitu Taxatos in ea quosdam constituerunt. Pag. 684: Electus ex proprio stolo velocibus scaphis misit Taxatos ex Themate Obsiciano, etc. Adde pag. 637. 640. 763. etc. Vita S. Symeonis Mirabilis montis: "Ὅντων δὲ κατὰ τὸ συνήθες ἐν τοῖς Ραβδίοις, ταξάτοι τῶν Ἀγαθῶν κατήλθον εἰς τὴν παραθαλασσίαν. Theophanes pag. 410: Ἦσαν γὰρ καὶ τῶν λοιπῶν θεμάτων ταξάτοι ἄρχοντες οὐκ ὀλίγοι. Adde eundem in Theodosio, et alibi, et Constantinum in Basilio Macedone cap. 49. Vide Glossar. med. Græcit. voce Ταξάτοι, col. 1527. sqq.

TAXATIO, Præsidium, sedes taxatorum. Hist. Miscella: Quod formidantes prælium et Taxationem tumultuarent. Theophanes in Constantino: Καὶ ἐκ τοῦ οἰκείου στρατοῦ ταξάτιονα ἐν αὐτῇ κατέστησαν. Cedrenus in Leontio ann. 3: Καὶ καταλιπόν ταξάτιονα ἴδιον, τῷ βασιλεὶ ταῦτα ἐδήλωσε. Taxæ idem vero idemne sit quod ταξάτιον, vide Meursii, et Fabrii ad Cedrenum Glossaria.

TAXATUM, Expeditio bellica, Græcis recentioribus ταξείδιον. Formula 15. ex Andegavensibus: Unde mihi homo, nomen illi, interpellabat eo quod caballo suo furassit, aut in Taxato post me habuissit, etc. Infra: Nunquam furavit, nec conscians ad ipso furandam nunquam fuisse, nec post me in Taxata ipso caballo nunquam habui, etc.

* 2. TAXARE, In struem ordinare, messem vel aristas aut fœnum aggerare, Gall. Tasser. Charta ann. 1262. in Reg. 90. Chartoph. reg. ch. 278: Pertinentiæ de Gaillon, des Noes et de Humesnil et de Douvrent sunt hæc,.... servicia carrucagii et Taxandi, etc. Vide Tassare in Tassus 1.

† TAXAROLUS. Gerardinus Miralpa Taxarolus, memorantur in Litteris Frederici Ferrar. Episc. ann. 1295. in Bulario Carmelit. pag. 528. col. 2. An idem qui Taxator, Æstimator, aut qui imponit vel colligit taxas?

† TAXATIO, TAXATOR, etc. Vide in Taxa 1. et Taxare.

1. TAKEA, Gallis, Laridum, seu lardum. Ita Isidorus lib. 20. Orig. cap. 2. et Papias.

† 2. TAKEA, Scyphus, patera, crater, Gall. Tasse. Ordo Rom. apud Mabillon. tom. 2. Musæi Ital. pag. 506: Antiquior acolytorum, post ipsum Episcopum baju-

lat ampullas cum vino et aqua et duabus Taxeis. Et infra: Abluit parvam Taxeam. Vide Tassea et infra Mazia 1.

* [« Taxea una argentea pro probis faciendis. » (Diar. Burchard. éd. Thuasne, II. 127. an. 1494.)]

1. TAXELLUS, pro Tessellus, Tessellatum opus. Anastasius Bibl. in versione Concilii Nicæni II.: Sanctas imagines proponendas tam de coloribus, et Taxellis, quam ex alia materia.

† 2. TAXELLUS. Acta S. Raynerii, tom. 3. Junii pag. 450: Tunc illa aspiciens frizum, quod erat in Taxellis mantelli sui, recognovit suum esse mantellum. Adnotat Bollandistæ Taxellum ab Academicis Cruscans indicari partem panni a foris affixam, qui ornatus etiamnum sit in usu rusticorum; Belgis hodieque, sed viris dumtaxat, simile quid in usu esse ad collum a tergo pendens forma fere quadrata: quod et nomen Taxilli indicat. Vide supra Tasselus.

TAXEMA. Petrus Damianus lib. 6. Epist. 26: Quanti sal veneat, utrum annonæ modium, Taxema carius vendat. Vide Taxare.

TAXEOTE, Apparitores Principum, Magistratum, etc. Gloss. Gr. Lat.: Ταξίαρχος, apparitor, officialis. Papias: Ταξεοτα, id est officiosus, seu officialis. Ταξεωται, apud Palladium in Histor. Lausiaca cap. 63. 67. Codinum in Origin. CP. Lambecianis pag. 20, 36. [Additio 3. Capitularium cap. 56: Si monachus laicus factus fuerit, honore et cingulo expoliatur et res ejus monasterio adiciantur. Quod si monasticam vitam reliquerit, Præses provinciæ eum teneat, et Taxeotas vel curiæ connumeret. Desideratur vox Taxeotas lib. 5. Capitul. cap. 381. Vide Julianum Antecess. Nov. 123. cap. 63.]

* TAXETA, diminut. a Taxea, Scyphus, Ital. Tazzetta. Lit. ann. 1375. in Reg. 108. Chartoph. reg. ch. 68: Item quatuor Taxetas parvas, etc.

† 1. TAXIA. Crater, patera, Gall. Tasse. Computus ann. 1388. et sqq. tom. 2. Hist. Dalchini. pag. 273: Habebant in pignore duas parascidas, unam Taxiam et tria garnimenta robarum Senescalli. Vide supra Taxea 2.

† 2. TAXIA, f. Violenta percussio, a vocula Tax, qua usus est Plautus pro percussione sono. Chartularium Prioratus S. Florentini sub Odone Abb. S. German. Autissiod. sæc. XI: Waldricus dereliquit in eorum presentia omnes torturas et consuetudines, quas per suam vim immiserat superius memoratæ potestati.... hoc est, sannum, placitum, justitiam, districtum, incendium, homicidium, violentiam, quæ vulgo appellatur rapt, furtum, Taxiam, infracturam, assaltus, et quidquid culparum dici aut æstimari potest.

† TAXIARCHA, Gr. Ταξίαρχος et ταξίαρχος, Ductor ordinum, Centurio vel Decurio. Legitur in Hist. Miscella apud Murator. tom. 1. part. 1. pag. 117. col. 2.

† TAXIARCHUS; Æstimator. Vide Taxa.

* TAXILLATOR, Tesserarum ludo deditus. Lit. remiss. ann. 1355. in Reg. 84. Chartoph. reg. ch. 504: Petrus Betrouwe erat lusor sive Taxillator falsorum taxillorum. Vide mox

TAXILLI, Lusoriæ tesserae, Dez. Taxillorum lusores, in Consuet. Siculis lib. 1. tit. 50. [Adde Statuta Genuens. lib. 5. rubr. 71. Vercellensia fol. 83. vº. Pallavicinia lib. 2. cap. 47. Montis-regalis pag.

178. etc. Chronicon Dominici de Gravina apud Murator. tom. 12. col. 567: *Et multi quidem artifices de ossibus eorum (hominum occisorum) accipientes, aliqui Taxillos, aliqui manicas cultellorum fecerunt ad rei memoriam sempiternam.*

* Qui ludus prohibetur, exceptis tribus diebus festi Nativitatis Domini, in Stat. Taurin. ann. 1860. cap. 303. ex Cod. reg. 4623. A: *De non ludendo ad Taxillos;..... salvo quod in die Nativitatis Domini et duobus sequentibus, juxta consuetudinem, ludere possint sine poena.*

† **TAXILLUS**, Calx, Gall. Taton. *Taxilli ita natibus tenaciter inhæserant, quod nunquam a nativitate gressum incensuum experiri quirit, in Miraculis S. Benedicti, tom. 3. Martii pag. 311. Joh. de Janua: Taxillus, dimin. de Talus, secundum utramque significationem Tali; unde Taxillus, parvus talus, i. postrema pars pedis, et Taxillus, parvus decius.*

* **TAXIS**, Indicium, nota. Stat. pro arte parator. pannor. Carcass. renovata ann. 1466. in Reg. 201. Chartoph. reg. ch. 121: *Item quod quilibet pannus, qui conficitur in dicto burgo cum Taxile seu signo cotonis, antequam possit vendi,..... examinabitur.*

TAXO. Charta Ludovici VII. ann. 1058. in Regesto Philippo Augusti Herouvaliano pag. 78: *Cæterum Regii juris est, et si vacaverit sedes (Laudunensis) in vindemiis, vinum de Taxona, de talliis, et vinagium quod per pagum colligitur.*

* Idem mihi videtur quod supra **Tausamentum**.

☞ Unum idemque sonant *de taxone, et de talliis, Gall. de taxe et de taille, ut conjectat de Lauriere tom. 1. Ordinat. Reg. Franc. pag. 14.* ubi Chartam hanc edidit. Vide **Taxa** 1.

† **TAXONARIA**, Locus ubi crescunt taxi. Testamentum Bertichramni Episc. Cenoman. tom. 1. SS. Junii pag. 719: *Cum terris, mancipiis, silvis, pratis et omni jure suo, et cum Taxonaria, quam vindicavi contra Leutherum.*

† **TAXONUS**, Melis, Gall. *Taisson*, Ital. *Tasso*. Statuta Vercelli. lib. 3. fol. 75. v: *Item quod becharii civitatis Vercellarum non debeant nec possint emere vel vendere aliquas salvaticinas in civitate..... exceptis capriolis, apris silvestribus, stambechis, ursis et Taxonis. Vide Tassus 2. et Taxus.*

* Glossar. Provinc. Lat. ex Cod. reg. 7657: *Taysson, Prov. Taxus, melota, melo.* Joan. de Cardalho serm. in Annunc. B. M.: *Taxus, ne ventus cavernam suam valeat intrare et sibi nocere, claudit cavernæ suæ januam cum cauda.* Vide supra **Tassus** 2.

TAXTA, vel **TASTA**, Instrumentum vulnerum profunditati explorandæ inventum, Italis *Tasto*, nostris *Sonde*. Acta S. Herculani Episcopi et Mart. n. 28: *Quantum plus ei (mamillæ fistulatæ) aliquis medicabatur, tanto plus peiorabat, et in tantum succreerat, quod costam pectoris jam Taxta tangebatur.* [Vide **Tastum**.]

† 1. **TAXUS**, *Quoddam animal est, Johanni de Janua; Gall. Taisson, Melis. Vide Ciliicum, Melota, Taxonus et Tesso.* [*] Graf. Thesaur. Ling. Franc. tom. 5. col. 123. voce *Dahs*.]

* 2. **TAXUS**, Pretium, æstimatio, Gall. *Taux*. Diplom. Caroli IV. Imper. ann. 1346. tom. 2. Hist. Trevir. Joan. Nic. ab Hontheim pag. 169. col. 2: *Concedentes.... ut ipsi (archiepiscopi) cum eorum comitiva gaudeant et fruantur illo eodem Taxu seu æstimatione circa victualia comparanda, quo, ratione Romani regni vel*

imperii, nos utimur et gaudemus. Vide **Taxatio** in **Taxare** 1.

† **TAYA**, Vox nautica, idem f. significans quod **Talla** 3. Vide ibi.

† **TAYCHIA**, ut **Tasca** 2. Vide in hac voce.

* **TAYETUM**, Idem quod **Tajamentum** et **Tajata**, Incisio, fossa, canalis. Stat. Mantuæ lib. 1. cap. 97. ex Cod. reg. 4620: *Statuimus quod nemo audeat, sive sit nauta, sive cujusvis alterius conditionis,..... post tertium sonum campanæ..... ire per Tayetum, nec ibi cum aliqua nec in aliqua navi seu burchiello arrivare.*

* Nostratibus **Tayon**, pro **Grand-pere**, **Avus**, et **Taye**, pro **Grand-mere**, **Avia**. *Tayon ou grant-pere*, in Lit. remiss. ann. 1399. ex Reg. 137. Chartoph. reg. ch. 20. Aliæ ann. 1399. in Reg. 145. ch. 201: *Aux supplians escheurent et advindrent par le trespas d'un leur Tayon, d'une leur Taye, et de certains leurs oncles, freres et seurs, plusieurs biens et héritages, etc.*

* **TAYLLIATILIS**, Gall. *Taillable*. Vide **Tallia** 8.

† **TAYOLA**, Species tigni. Statuta Cadubrii lib. 2. cap. cxxviii. *de mensuris Tayolarum: Statuimus, quod aliquis de Cadubrio non faciat, nec sit ausus fieri facere aliquas Tayolas alicujus ligni per Plavim conducendas ultra mensuram decem pedum.* Pluries occurrit in isdem Statutis fol. 51. et 52. Correctiones eorumd. Statut. pag. 51: *Qui Tayolas, morcellos, sive mezenas extra districtum Cadubrii trahere..... voluerit, teneatur et debeat duas partes ad minus ipsarum Tayolarum dimittere ad seccandum in serris.* Vide **Tallea**.

† **TAYS**, Piscatoribus Massiliensibus, Veneni genus necandis piscibus aptum. *Tayssare*, Veneno, **Tays** dicto, aliquid indicere. Vide supra **Lothosela** et **Taisare**.

† **TAYSIA**, Mensura 6. pedum. Vide **Teisia**.

* **TAYSSOU**, Gall. *Blaireau*. [« Solvi expensis Arnaldi d'Issas et ejus sociorum qui iverunt apud Laureummontem ad venandum **Tayssous** pro domino. » (Arch. Histor. de la Gironde, T. 22. p. 363.)]

† **TAZETUM**, Chronicon Bergom. ad ann. 1393: *Iberunt homines partis Guelphe in Castegnola, ubi moratur Theudaldus Petri de Pesentibus et certi ejus parentes, et ibidem combusserunt omnes domos, seu Tazetum ipsius Theutaldi. F. Casatum.* Vide **Casata** 1.

* **TAZZEA**, [Gall. *Tasse*: « Cardinalis infundit vinum digitis pape ex ampulla supra **Tazzeam**. » (Diar. Burchard. I; 468. an. 1492.)]

TEAM, **TEAMES**. Vide in **Theam**.

† **TEBANUM**. Vide **Tabanum**.

* **TEBELLUS**, Vocabul. Lat. Germ. *Twingeri, Bellzes zagel, Tebellus*. Vide **Tebernium**.

TEBENNUM, Vestis Senatoria; Τῆβεννοῦ, Eunapio in Juliano. Hesychius: Τῆβεννος, εἶδος περιβολαίου παρὰ Πρωξιότις. Τῆβεννα in Gloss. vett. *Toga*, τῆβεννα, et Themistio orat. 14. pag. 318. Gloss. Lat. Gr.: *Togato, τῆβεννηρόφω*. Gloss. Gr. Lat. Τῆβεννος, *Toga, trabea*. Julianus Antecessor Constit. 96. de Officio Proconulis: *Indicatur autem et Tebennum, id est aliquod genus vestimenti, in festis diebus.*

* **TEBESE**, *Prov. Tepor, caliditas*, in Glossar. Provinc. Lat. ex Cod. reg. 7657. [*] Vide Raynouard. Glossar. Roman. tom. 5. pag. 311. radice *Tebe*.]

* **TECA**, *dé de cousturier*. (Gloss. Lat. Gal. Bibl. Insul. E. 36. XV. s.)

1. **TECHA**, Simeon Dunelmensis ann. 1144: *Cerneres alios eculeis d'stendi, alios per verenda sursum trahi, a. ios Techis parvissimis lapidibus substratis includi, et pene quassari. Thecis legendum putat Sommerus.*

* 2. **TECHA**, Tegumen lineum, quod *Taye* appellamus, ni fallor. Stat. S. Vict. Paris. MSS. part. 1. cap. 18: *Quibus autem ad lectum utimur, hæc sunt: culcitæ sine plumis, coopertoria duo hyeme ex lana alba, cervical, Techa et capitegia lineæ.*

* 3. **TECHA**, Gall. *Coffre*. [« Pro una clave posita in *Theca* ubi custodit emptor pisa et alia sibi necessaria. » (Arch. Histor. de la Gironde, T. 22. p. 505.)]

† **TECIA**, pro **Taxa**, ni fallor, Impositio, exactio. Charta Ludovici Jun. Regis Fr. ann. 1160. apud D. Brussel tom. 1. de Usu feudorum pag. 536: *Et insuper quictavimus dictam T. et ejus heredes ab omni consuetudine et Tecia et talia.*

TECLATUM, Teclatura. Vide **Theclatura**.

* **TECNA**, Artificium, dolus, fraus, a Gr. τέχνη, ut *techna*, apud Terentium. Richer. lib. 4. cap. 43: *Et cum Tecnas superiores effunderet, etc.* Adde Paneg. Bereng. lib. 3. vers. 225. Vide **Tegna**.

* **TECRISIS**. [Thesaurus: gaza. DIEF.] **TECTAMENTUM**, καλυπτήριον. Gloss. Gr. Lat.

† **TECTERE**, Tegere. Glossæ Lat. Græc.: *Tecto*, ἐπικαλύπτω. Glossæ Gr. Lat.: ἐπικαλύπτω, *Cooperio*, *Tecto*, ἐπικαλύπτει, *Tegit*.

* **TECTIGLACA**, Vox dubie lecta, qua significari videntur Assulæ, quibus tecta compinguntur. Arest. ann. 1346. 28. Mart. in vol. 3. arestor. Parlam. Paris.: *Cum scabini et habitantes banni archiepiscopi Remensis dicerent.... se esse in possessione... sedendi, requiescendi.... super quadam tabula... quæ quidem sedes seu tabula erat ad platium, aliter à plat, dictusque archiepiscopus per se seu gentes suas fecerat destrui seu demoliri, et refici postmodum Tectiglacis vel apparentis (f. appenticis) taliter, quod.... non poterant uti saisitis suis, etc.* Vide **Theclatura**.

† **TECTONATUS**, Coopertus. Vide **Tectora**.

† **TECTONUS**, Faber lignarius, a Græco τέκτων. Papias: *Faber, Tectonus.... cum adjectione Faber lignarius, Faber ærarius.*

TECTOR, in Glossis, κονιάτης, ut **Tectorium**, κόνισμα. Est autem **Tector**, qui **Tectorium** inducit, *dealbator*. **Albarius Tector**, apud Tertullianum de Idololatria. Vide **Cujacium** lib. 10. Observat. cap. 9. et ad leg. 1. Cod. de Excusat. artific. tit. 66. lib. 10. et JC.

TECTORA, pro **Tectum**, **Ædes**, enuntiatione Longobardica. Charta Longobardica in Bullario Casinensi tom. 2. pag. 9: *In primis casam ipsam domocultilem meam, et omnes Tectoras infra ipsam terminationem meam, sclandonicias vel pallearicias, cum stabulo meo seu molino ad ipsam curtem pertinentem, etc.* Infra: *Cum casam et omnes Tectoras, etc.*

TECTORATUS, **Tecto cooperatus**, in Glossis antiquis MSS. **Tectoriatus**, apud Papiam: *Tectoratus*, in Gl. Reg. Cod. 1018.

† **TECTORIUM**, f. **Lodix**, stragulum, Gall. *Couverture*. Constructio Castri Saphet apud Baluz. tom. 6. Miscell. pag. 363: *Mansit autem ibi dictus Episcopus donec castrum firmatum fuit.... et cum repatriavit, dedit dicto castro tanquam*

filio Symon præelecto omnes equitaturas suas et Tectoria et superlectilia. Vide Tectum 2.

1. **TECTUM**. Super Tectum pro sanitate febris filium ponere, Superstilio damnata in veteri Pœnitent. MS. et apud Cumeanum Abbat. de mensura pœnitentiarum cap. 7. Huc forte spectant hæc ex Papiæ, et ex Glossis Isidori: *Tegellaria, maleficia, eo quod supra tegulas sacrificent.* [Emendatus Jo. de Janua: *Tegellaria a Tegella, quæ et Tegularia dicitur, scilicet Venefica supra tegulas sacrificans.*] [* Glossa ad Atton. Polypt. pag. 57: *Veneficia quæ super tegulas sacrificabantur.* Virgil. in Cir. vers. 368: *Patula testa.*]

TECTUM ET FOCUM hospiti nagare, vetitum in Lege Burgund. tit. 38. § 1. et 9. Ita Tectum præstare, leg. 1. § 19. D. de Ventre in possess. mitt. Agro Tectoque suscipere, leg. 5. Cod. Th. de Deserto. (7, 18.) Germanorum et Celtarum hospitalitatem commendant passim Scriptores apud Cluverium lib. 1. German. antiq. cap. 19. et Lindenbergium.

2. **TECTUM**, f. Tegumentum, vestis qua quis tegitur, vel Stragulum, Gall. *Couverture*. Vide Tectorium, et mox *Tectura*. Leges Luitprandi Regis Langobard. lib. 6. art. 38. apud Murator. tom. 1. part. 2. pag. 69: *Dare debet medium de omnibus rebus mobilibus, excepto Tecto, quas in ipsa casa habuerit ipse homicida.* In Codice Cathed. Mutin. legitur, *excepto Tectores*.

TECTURA, Tectorium, tegumentum quodvis, tectum, lodix, stragulum, Gall. *couverture*. Palladius de Re Rust. 1. 15: *Parietum Tectura fortis et nitida.* Ebrardus Bethuniensis in Græcismo:

Velum cortina, velum Tectura vocatur.

Præceptum Caroli C. ann. 862. apud Marten. tom. 1. Collect. Ampl. col. 163: *Tecturam vero monasterii et omnem emendationem, undecumque tempore avi et genitoris nostri consueverunt facere, eandem peragant.* Lambertus Ardensis apud Ludewig. tom. 8. pag. 468: *Ita ut plumbea Tectura trabibus et transtris superposita pinnaulis ædificii sederet.* Regula reformat. Mellicensis in Chronico ejusdem Monasterii pag. 360. col. 2: *Item quilibet monachus pro tegumentis lecti habeat stropodium, matratium, unam Tecturam duplam de panno laneo, subtile albam ceterius gryseam.* Vide Tectorium.

1. **TECTUS**, Tutus, securus. Guillelmus Forestier in Elogio Abbatum Montis S. Catharinæ prope Rotomagum sub ann. 1304. tom. 5. Annal. Bened. pag. 631. col. 2:

Abbas cœnobio Rogerus septimus isto
Extitit, hoc scripta testificantur ita.
Tectum temporibus in pace satis fuit ejus.

Nempe Cœnobium. Forte legi debet *Tutum*.

2. **TECTUS**, pro *Tectum*. Hariulfus lib. 2. Chronici Centul. cap. 7: *Clastrum vero monachorum triangulum factum est, videlicet a S. Richario usque ad S. Mariam Tectus unus: a S. Maria usque ad S. Benedictum Tectus unus: itemque a S. Benedicto usque ad S. Richarium Tectus unus.*

TECUARIUM, **TECURIUM**. Vide *Tegorium*.

1. **TEDA**. Tabularium Prioratus de Domina in Delphinatu fol. 108: *Debet..... per vindemias 2. circulos plicatos ad tinnam, et 5. trainas, et 1. fassum de Teda, etc.*

TEDAS FORIBUS APPENDERE. Synodus Coloniensis ann. 1800. cap. 20: *Quia vero nonnulli ut intelleximus, Tedas et litteras annexas ante portas et januas aliquorum religiosorum, et grangias eorum suspendere non formidant, in quibus incendia, homicidia et alia damna et maleficia se illaturos eis, ante quorum dictas litteras et Tedas suspendunt, inferre publice comminantur, nisi intra certum terminum eisdem malefactoribus aliqua pecuniæ summa pro ipsorum arbitrio persolvatur, etc.*

2. **TEDA**, Pinus, in Gloss. ad Alex. Iatrosoph. MS. lib. 1. Passione. cap. 133: *Dolente autem dente, galla Asiana cum aceto cocta in ore tenta juvat. Similiter quoque et Teda in aceto cocta.*

* **TEDALE**. [Ferrum super quo ponuntur ligna in foco. **DIEF.**]

TEDIALIS **POSSESSIO**, Quæ datur contra minores, mente captos, furiosos, etc. in Statutis Mediolanens. parte 1. cap. 14. 15. [Adde Statuta Massil. lib. 1. cap. 29. § 1. Vercell. fol. 53. Montisregalis pag. 81.]

* **TEDIFERA**. Vide *Tremaculum*.

TEDINGPENY. Vide in *Tethinga*.

* **TEFESTILIS**, an Tectus? Placit. ann. 853. apud Murator. tom. 3. Antiq. Ital. med. ævi col. 167: *Dum... resedissent in judicio in sala illa Tefestile cum ipsis et nos Rachimbaldus schabinus Florentinensis urbem, etc.* Vide *Tegorium*.

TEGA. Anastasius in Hormisda PP: *Gabata electrina pens. libr. 2. Tegæ cerei aureas 2. pens. sing. lib. 6.* Ita quidam Codd. ubi alii habent *Thecas cyret.* Forte *Tedas* legendum, ut fuerint cerei fictitii aurei.

* F. pro *Theca*, ut in Annal. Victor. MSS. ad ann. 1337: *Fuit positum cadaver in campis, in loco ubi ponuntur mafici, inclusum in una Tega lignea inter duas bigas appensa, in Timore aliorum.*

TEGELLA, Parva tegula, Joh. de Janua: *Tieulette*, in Glossario Lat. Gall. Sangerman. MS.

TEGELLARIA, Venefica, etc. Vide *Tectum* 1.

TEGENARIUS, **Τεγενοποιός**, in Glossis Lat. Gr. Glossæ Gr. Lat.: **Τεγενοποιός**, *Tegitarius*. **Τεγενοποιός**, *Tegenarius*. Mallem *Tegitarius*, qui *tegetes* seu mattas facit, ut habetur in Thesaurio Fabri.

TEGES, Parva domus quæ et *Tugurium*, scilicet *Casula*, quam faciunt sibi custodes vinearum vel pastores ad tegmen sui; quasi *Tegerium* vel *Tugurium*. Hanc rustici *Capanam* vocant, quod unum tantum capiat. Joh. de Janua. Hinc Glossæ Lat. Gall. Sangerm.: *Teges, Maissonnette*. Vita S. Hugonis Abb. tom. 3. Aprilis pag. 641: *Ipse uno tantum comite monacho Tegetem ingreditur.* Pro *tecto* sumitur in Gestis Consulium Andegav. tom. 10. Spicil. Acher. pag. 460: *Repente supervenit a plaga australi vehementissimus turbo, ipsam repellens seculam ac replens eam turbido aere du multumque concutiens, deinde vero solutis laquearibus, universæ ejusdem Ecclesiæ trabes, simulque tota Teges per pignam templi ejusdem occidentalem in terram corruentes, eversum ierant.*

TEGESTAS, **Καλυπτήρια**, in Glossis Lat. Græc. et Gr. Lat. Tegumentum.

TEGESTRATORIA. Gl. Gr. Lat. Sangerm. MSS. **Τεγαστρία**, *Tegestratoria*. Videtur Legendum *Teges stratoria*, Quæ humi sternitur. [* *Tegestræ de caprinis pellis*, in Edict. Dioclet. de pret. rer. sub inscript. de *Tegestribus*.]

TEGETARIUS. Vide *Tegenarius*.

TEGIA, *Fides, coopertura*. Papias MS.

et editus. [* Ubi Muratorius recte emendat *Feni coopertura*; ab Italico *Tegia* vel *Teggia*, Locus nempe ubi fenum ac paleæ reconduntur, fenile. Quod addotat Vir doctus ad Chartam ann. 869. tom. 1. Antiq. Ital. med. ævi col. 721: *In omnibus supra scriptis rebus et Tegia palliatica meliorantur et non pejorentur usque advenientibus continuo annis.*] [* Cod. reg. Papiæ num. 7609: *Tegia fides, coopertura*. Leg. f. chorda. Conf. Hor. Od. 17. lib. 1. vers. 18.]

1. **TEGILLA**, pro *Togilla*. Vide in *Toacula*.

2. **TEGILLA**, pro *Tigillum*, Canterius, Gallice *Cheuron*. Chronicon Stederburg. apud Leibnium tom. 1. Scriptor. Brunsvic. pag. 867: *Ex ipsa occulta vi [fulguris] sub tecto plumbeo inter murum plumbum et monasterii Tegillæ lignæ incensæ sunt, etc.*

TEGILLUS, pro *Tigillum*. Tract. MS. de Re milit. et mach. bellic. cap. 30: *Postea tinæ (ponendæ sunt) lapidibus plenæ in medio earum (vegetum) habentium perticas sive Tegillos.* Vide *Tegilla* 2.

TEGITARIUS, Textor tegutum. Vide *Tegenarius*.

TEGLA, ut *Tegillus*, in laudato jam Tract. cap. 165: *Pontes barcharum compositi Teglis fractis, et postea superpontes ponantur gratices, super quos transire possunt pedites.*

TEGMINATIM, Per tegmina librorum, in Actis SS. Aprilis tom. 1. pag. 104: *Vita et miracula S. Francisci de Paula... quæ ne forte pereat, per hæc quatuor volumina S. Hieronymi dispersimus tegminatim.*

TEGNA, (pro *Tecna*) *Dolus, fraus*, Johanni de Janua: *Baraz, fraude, deception*, in Glossis Lat. Gall. Sangerman. MSS. Hinc *Tegnosus*, (pro *Tecnosus*) *Fraudulentus, deceptorius, dolosus*. *Tegnula* (pro *Tecnula*) *Parva tegna*, eidem de Janua. Occurrit vox *Tegna* in veteri Epistola apud Marten. tom. 1. Ampliss. Collect. col. 496. Vide *Tecna*.

TEGNIO, *Malarum artium*, in Glossis antiquis MSS. ex Gr. **τέχνη**, *ars, fraus*. Vide *Thainus*.

TEGNON, ex Gr. **Τέκνον**, *Filius*. Passio SS. Perpetuæ et Felicitatis: *Et dixit mihi: Bene venisti, Tegnôn.*

TEGNOSUS, **TEGNULA**. Vide *Tegna*.

TEGORIUM, Locus seclusus ac superne tectus, a *tegere*, voce deducta: nisi idem sit quod *Tugurium*. Glossæ Antiquæ MSS.: *Tegurium, casa a tegendo dicta*. Glossæ Isidori et Pithœanæ: *Gumma, Tegerium*. Ubi pro *gumma* forte legendum *calumma*, ex Gr. **κάλυμμα**. Adamnanus lib. 1. de Locis sanctis cap. 2: *In medio spatio hujus interioris rotundæ domus, rotundum inest in una eademque petra excisum Tegerium, in quo possunt ter terni homines stantes orare.* Al. *Tegurium*. Infra: *Hujus Tegerioli introitus ad Orientem respicit, etc.* Occurrit ibi pluries et cap. 3. 4.

TEGURIUM, **TIGURIUM**. Anastasius Biblioth. in S. Symmacho PP: *Hic fecit Basilicam S. Andreæ Apostoli apud B. Petrum Apostolum, ubi fecit Tigurium ex argento, et confessionem pens. lib. 120.* Infra: *Ubi et super altare Tigurium argenteum fecit.* [Tygurius, ex Cod. MS. apud Murator. tom. 3. pag. 124.] In Sergio PP. pag. 63. et 245: *Hic fecit ambonem et Tegerium in basilica SS. Cosmæ et Damiani.* Mox: *Hic Tegerium basilicæ S. Susannæ, quod ante ligneum fuerat, ex marmore fecit.* Ita quidam Codd. ubi editus habet *ciburium* et *ciborium*, quod unum idemque sonat: nam *tegi*men, et

umbraculum Ciborium appellat Ordo Romanus, quod altare tegat. Vita Aldrici Episc. Cenoman. num. 17: *Fecit Tegurium, quod et ciborium nominatur, super altare, etc. ubi perperam edit. Tugurium.* Gloss. Lat. Græc.: *Tegumentum, στέγα-γρα, κάλυμμα, στέγασμα.* Atque hac notione eadem vox capienda in Capitul. 3. ann. 789. cap. 17: *Ut super altaria Teguria fiant, vel laquearia.* Ubi quidam Codd. habent *Tecuaria* [vel *Tecuria*.] Vide Descriptionem nostram ædis Sophianæ, ubi de Ciborio, [et supra *Ciborium*.] Meislerlinus in Hist. Rer. Noriberg. apud Ludewig. tom. 8. Reliq. MS. pag. 190: *Mundataque dat omni consulatui, ut foro amplo, ubi erant domuncule gazæ et Tigurix carnificum, pistorum, penaticorum, piscatorum, institorum et eorum, qui res suas sub hasta vendebant, omnino amoverentur.*

* Eiusdem originis nostratibus vox *Soutecte*, pro *Toit*, tectum Lit. remiss. ann. 1468. in Reg. 195. Chartoph. reg. ch. 192: *Le suppliant mist la boeste de feurre toute alumée à la Soutecte de la maison, qui estoit de petite valeur, couverte de feurre, laquelle par ce moyen fut incontinent arse.* Hinc *Soustectier* et *Soustoiter*, Sub tecto habere, recipere, occultare. Charta Phil. VI. ann. 1348. in Reg. 78. ch. 11: *Ottroions aux religieuses, abbesse et couvent du Montel lez Pons sainte Maizance.... que pour habergier et Soustectier leurs dites bestes et les pasteurs qui les gardent et garderont, elles puissent faire édifier, tenir et avoir perpétuellement en aucun lieu convenable de ladite forest de Hataie une loge souffisant et convenable.* Lit. remiss. ann. 1365. in Reg. 98. ch. 285: *Lequel Martin mist et Soustoito en sa maison plusieurs compaignons pour battre et villener les dessus diz.* Aliæ ann. 1400. in Reg. 155. ch. 48: *Lequel Jehan avoit leurs diz fardeaux logiez, hebergiez et soustoitiez en sa maison.* Unde *Soubztoiteur*, qui hospitio recipit, in aliis Lit. ann. 1426. ex Reg. 173. ch. 544: *Recepteurs et Soubztoiteurs de nos ennemis, etc.*

* **TEGULA**. [Atramentarium. DIF.]

† **TEGULARE**, *Tegulas facere, vel tegulis operire*, Johanni de Janua. Secunda notione legitur in Gemma.

1. **TEGULARIA**, *Malefica, dicta quod super tegulas sacrificet.* Glossæ Antiquæ MSS. et Papias. Vide *Tectum* 1.

* Glossar. Lat. Gall. ex Cod. reg. 7692. *Tegularia, Sorciere.*

† 2. **TEGULARIA**, **TEGULARIUM**, *Tegularum officina, Gall. Tuilerie; Tieuillerie*, in Glossis Lat. Gall. Sangerm. MSS. Occurrit vox *Tegularia* in Litteris ann. 1263. apud Lobinellum tom. 3. Hist. Paris. pag. 207. in Charta Thosiacensi ann. 1461. in alia ann. 1447. e MS. Coislin. ubi Gallice redditur *Thuillerie*; in alia ann. 1048. apud Baluz. tom. 2. Hist. Arvern. pag. 596. Liber anniversariorum Monasterii Sangerm. fol. 20. vº: *Anniversarium Odelinæ de xxx. solidis Paris. de redditibus Tegulariarum, quos percipimus super Tegulariis in Pascha et in festo S. Remigii.* Ab hisce *Tegulariis*, Palatium quod vulgo *les Tuileries* vocant, nomen habet. *Tegularia lapidea*, in Charta ann. 1202. apud Miræum tom. 1. pag. 731. Joh. de Janua: *Tegularium locus ubi fiunt, vel acervus vel multitudo tegularum.* Lex 180. Dig. de Verborum signif.: *Ofilii ait, tugurium a tecto, tanquam Tegularium, esse dictum, ut toga quod ea tegamur.*

* 3. **TEGULARIA**, Terra tegulis conficiendis apta. Charta ann. 1318. in Reg.

56. Chartoph. reg. ch. 322: *Cum ipsi de novo reppererint prope monasterium suum quandam Tegulariam seu terram ad faciendum tegulas, pro coopertura domorum suarum convenientem et bonam, eisdem dignemur concedere ut pro dicta terra in ipsa tegularia decoquenda, ... libere percipere valeant et habere boscum in foresta prædicta.*

† **TEGULARIS** **PETRA**, *Tegula*, apud Thom. *Madox* Formul. Anglic. pag. 139.

† **TEGULARIUS**, Johanni de Janua, *Qui tegulas facit; Tieuiller*, in Glossis Lat. Gall. Sangerm. MSS. Glossæ Lat. Græc.: *Tegularius, Κεραμοποιός, κεραμικός.* Adde Græc. Lat. Codex MS. redditum Episcopatus Autisiod. circa ann. 1290: *Item xx. mille tegularum, quæ debet Tegularius quoilibet anno.* Occurrit apud Rymer. tom. 5. pag. 693. col. 2. D. *Secousse* tom. 3. *Ordinat. Reg. Franc.* pag. 78. etc.

† **TEGULATOR**, Idem qui *Tegularius*, apud Lindwodum Provinc. pag. 196. Rymer. tom. 2. pag. 664.

† **TEGULATOR**, *Tegulis tectus*. Charta ann. 3. Henrici VI. Angl. Reg. apud *Madox* Formul. Anglic. pag. 145: *Omnes domos dicti manerii Tegulas sustentabunt et manutenebunt cum tegulis.* Vide *Tarsicus*.

† **TEGULITIUS**, *Factus e tegulis*, in veteri Inscriptione apud Gruterum pag. 54.

† **TEGULUM**, pro *Tegula*, non semel in Reparationibus factis in Senescallia Carcassonnæ ann. 1435. e MS. Cl. V. *Lancelot.* Vide *Sorda*.

† **TEGURIUM**. Vide *Tegorium*.

TEGUS, *Ἡρώπων χοίρου*, in Gloss. Gr. Lat. Infra, *Ἡρώπων, Tegus*. [Glossæ Isidori: *Tegora, Tegus, coria vel posteriora jumentorum.* Quis non videt cum Grævio scribendum esse, *Tergora, Tergus, etc.*] [*] Vide Varron. de L. L. lib. 4. cap. 22. ibique Gothofred.]

† **TEHINGUS**, *Decanus*. Vide *Tunginus*.

* **TEIA**, Idem videtur quod *Tela*. Stat. datiar. Riper. cap. 12. fol. 5. vº: *De quolibet pari armaturarium Teix pro faciendū saccos ab oliva et pro piscandū, pro introitu denarii duo.*

TE IGITUR, Prima pars Canonis, qui in Missa legitur et dicitur post hymnum Angelicum. Auctor Micrologi cap. 23: *Canon, juxta Romanam auctoritatem est iste: Te igitur clementissime Pater, etc.* [Et cap. 11: *Angelicus hymnus, id est Sanctus, sanctus, sanctus.... Hunc autem hymnum et ipse Sacerdos cum aliis necessario debet dicere, ne seipsum sua prece videatur privasse, qui et suas voces et aliorum angelicis laudibus admitti deprecatus est in Præfatione.*] Capitular. Caroli M. lib. 6. cap. 173: *Te igitur non inchoent Sacerdotes, nisi post Angelicum hymnum finitum.* [Capitula Herardi Archiep. Turon. cap. 16: *Et ut Secreta Presbyteri non inchoent antequam Sanctus finiatur, sed cum populo Sanctus content.* Quod in aliquot ecclesiis hodie vix obtinet.] Vide Steph. Durandum de Ritibus Eccles. lib. 2. cap. 93. num. 1. 2. [Amalarii Eclogas de officio Missæ.] et supra in *Jurare super Te igitur*.

TEIGNUS, **TEIN**, etc. Vide in *Thainus*.

* **TEILULÆ**, *Arabice, Verrucæ, quæ etiam buruchæ.* Glossar. medic. MS. Simon. Jan. ex Cod. reg. 6959.

† **TEINTURIARIUS**, *Tinctor, infector*, Gallice *Teinturier*, in Litteris Johannis Franc. Regis ann. 1359. apud D. *Secousse* tom. 3. *Ordinat. Reg. Franc.* pag. 369.

TEISIA, **THAISIA**, etc. *Pertica seu men-*

sura sex pedum apud nos vulgo *Toise*; de qua Consuetudo Burbon. art. 302. et Marchensis art. 215. Adde Aurelianensem art. 213. et veteres Consuetudines, editas a Thomassero cap. 112. [Computus ann. 1202. apud D. *Brussel* tom. 2. de Feodorum usu ad calcem pag. CLIV. col. 1: *De III^{ra}. Teisis muri levantis xxviii. l. De XL. Teisis de apenticio xxviii. l.*] Tabularium Fossatense: *Abbas convenit cum granchario de una domo ibidem faciendâ, quæ habebit 8. Taisias longitudinis, et 3. pignacula et solarium per totum, etc.* Libertates villæ Gagiacensis in Ducatu Burgundiæ ann. 1266. apud Perardum: *Pro quolibet Teysa cujuslibet domus dictæ villæ, nos et successores nostri habere debemus 4. denarios Viennenses censuales, solvendos annuatim in festo B. Michaelis, ex illa parte videlicet in qua est ingressus principalis, et egressus.* Idem ferme habetur in Chartis libertatum villæ Bangiaci ann. 1250. et Jasseronis ann. 1283. apud Guichenonem in Hist. Sebusiana pag. 63. 106. ex quibus constat, non nuperam esse præstationem, quam nostri vocant *le Toisé des maisons*. Vide *Tensa*. [Charta Ludovici Regis Franc. ann. 1228. apud Fantonem Hist. Avenion. tom. 1. pag. 140: *Donec.... de muris Tolosanis dirutum sit usque ad quingentas Taisias rapinales.* Statuta Montis-regalis pag. 275: *Quilibet textor et textrix debeant habere Teisam ordinatam orditoriam, ad quam textitur pannus, ita magnam sicuti est illa consueta, duodecim palmorum.* Le Roman d'Athis MS.:

Lui a le bon fer tranchant mis,
Et la lance une Tesée
Lui a parmy le corps passé.]

¶ Non una est *Teisæ* longitudo variis in locis. Parisiensis est sex pedum, Lugdunensis vero est septem pedum cum dimidio, ut et Bellijocensis; quare emendandum est quod ait Cangius in *Peda* 2. ex Charta Humberti D. Bellijoci ann. 1233. *Teisa* qua utuntur fabri lignarii et silvarum mensores quinque pedum est cum dimidio, etc.

TEITHI. *Menstrua mulierum*, vox Wallica, in Legibus Hoëli Boni cap. 13. [Teithi Cambro-Britannis est Prefium, ex Johanne Davies et Boxhornio.]

† 1. **TELA**, pro *Telum, Jaculum, spiculum*. Ordo ad Ecclesiam dedicandam ex Missali MS. annorum 900. apud Marten. tom. 3. de Antiq. Eccl. Ritibus pag. 245: *Adversus omnem Telam et jaculam inimici.* Hinc confirmatur Baluzii conjectura in Notis ad Capitularia tom. 2. col. 1015. ubi ait, videri nostros *telam* dixisse pro *telo*, ex eo quod in omnibus exemplaribus Legis Bajwar. ut et in Editione Basileensi *Telarum genus* legatur tit. 3. cap. 8. § 1. pro *Telorum genus*, ut edidit Tilius et Lindenbrogius.

* 2. **TELA**, *Panni seu telæ latitudo*, Gall. *Lé*, alias *Toille*. Invent. ann. 1476. ex Tabul. Flammar.: *Unum lectum... cum duobus linteaminibus duarum Telarum.* Infra: *Unum linteamen novum filii stolarum duarum Telarum. Deux paires de draps de trois toilles*, in Testam. Isabellæ Davaugour comit. Thorcii ann. 1400. ex Bibl. reg.

* **TELE-PES**, *τερόπος*, in Gloss. Græc. Lat. Vide supra *Pedestellæ*.

† **TELARE**, *Longare, differre; sed non est in usu: inde Protelare, distendere, prolongare, differre.* Ita Jo. de Janua *Telare* legitur in Gemma; *Protelare* vero in locis suo loco indicatis. Vide *Telarium* 1.

* **TELARIS**, E tela confectus, Gall. *De toile*. Stat. eccl. Tull. MSS. ann. 1497. fol. 30. r°: *Magna crux portetur a matriculario presbitero cum velo impendente, in rocheto Telari strictis manicis, discalceato seu nudis pedibus.*

1. **TELARIUM**, Cereemoniale Episc. lib. 1. cap. 2: *Eaque (pallia) sectis quadratisque lignis munita, quæ Telaria vocant, ne rugosa aut sinuosa..... conspiciantur. Forte Velaria.*

☞ Lignum esse videtur cui affiguntur telæ, vel pallia seu aulæa altaris, Gall. *Contretable*. *Telare* dicitur in Cereemoniali Monastico Congregat. S. Mauri pag. 591: *Si fieri potest, Telari ligneo affigatur extente (pallium altaris:) sed illa cautio adhibeatur in Telaris asserculo superiore, ut ejus angulus inferior cui pallium adhæret, omnino recidatur.*

2. **TELARIUM**, Instrumentum texendi, Johanni de Janua: *Mestier, ou instrument à tistre*, in Glossis Lat. Gall. Sangerman. MSS. Statuta Vercell. lib. 4. fol. 85. v°: *Item quod aliquis testor non debeat licare telas, mantilia vel toalias cum gladio, garrerria seu re aliqua super Telario, etc.* Eadem, ut videtur, notione Concilium Compostell. ann. 1031. cap. 5: *Interdicimus ut nullus Christianus auguria et incantationes faciat, nec lunæ prosemina, nec animalia immunda, nec mulierculas ad Telaria suspendere. Hinc emendandam existimo aliam Synodum Compostell. ann. 1056. cap. 5: Iterum interdicimus omnes Christianos auguria et incantationes et lunæ prosemina, nec ad animalia domanda, nec mulierculas ad telas alia suspendere, quia omnia cuncta idololatria est. Ubi Telaria legendum videtur: tametsi telas non male legatur: tela quippe non tantum dicitur opus quod textitur, sed etiam instrumentum ipsum, ut apud Virgil. Georg. 1. 285. et Ovid. Met. 6. 576. Superstitiosis genus hic subindicatur.*

* Glossar. Provinc. Lat. ex Cod. reg. 7657: *Telayron, Prov. colium, insubulus. Telier, Prov. Telarium. Teillier, pro Textoris officina, in Lit. remiss. ann. 1418. ex Reg. 170. Chartoph. reg. ch. 233: Le suppliant ourrant et faisant son mestier de tisserant en son Teillier ou ouvrour, etc.*

† **TELARIUS**, Qui facit aut vendit telam; item et tela confectus: *Toillier ou de toile*, in Glossis Lat. Gall. Sangerman. MSS. *Gillebertus Telarius*, memoratur in vet. Charta apud Th. Madox Formul. Anglic. pag. 115. Nostris *Toiliere* vocant linteariam mercatricem.

* Nostris *Telier* et *Tellier*, cujus artificium *Tellerie* appellatur, in Lit. remiss. ann. 1409. ex Reg. 163. Chartoph. reg. ch. 378: *Raoul le pareur ouvrrier du mestier de Tellerie en telles, de la parroisse de S. Germain de Talemende, en la vicomté de Vire, etc.* Aliæ ann. 1377. in Reg. 111. ch. 309: *Icellui Denaing fust aiez boire en une tavernie de cervoise en ladite ville de Valenchiennes avec un Teillier de toiles, pour à lui marchander de toiles tistre. Colin du Certain Telier de toilles, in aliis Lit. ann. 1372. ex Reg. 103. ch. 233. Telerons, in Chartul. Latinac. fol. 240. v°: *Ly Telerons, die quo vendit, ob... Ly ferons, ob.**

TELARIUS CERVUS, Domesticus, mansuetus. Vide *Extelarius*.

* **TELATA**, Suffisio vel cataracta oculi, Gall. *Taye*, ut interpretantur docti Editores ad Mirac. B. Ant. Ripol. tom. 6. Aug. pag. 538. col. 2: *Jam erat (oculus) totus coopertus de tela, et magnam Tela-*

tam habebat super eo, nec de eo jam pluribus diebus non poterat videre.

* **TELATIUM**, [Stamen textoris; instr. texendi. DIEF.]

† **TELAX**, pro *Talax*. Vide in hac voce.

† **TELEONUM**, pro *Teloneum*. Vide *Telon*.

TELEOPORPHYRUS, Totus ex purpura, ex Gr. *τελειοπόρφυρος*. Charta donationis Ecclesiæ Cornutiensæ factæ, edita a Suaresio: *Item masortem e Teleoporphyro tramosericum opus maximum.*

† **TELERIA**, f. Officina ubi tela textitur. Constitutiones Cluniac. MSS.: *Nullus monachus infra annos exemptionis nostre comedat aut bibat, aut de die ac nocte jaceat... videlicet in grangia helemostnarij, vacheria, Teleria.*

† **TELES**, pro *Talis*. Charta ann. 1143. in Probat. novæ Hist. Occitanæ tom. 2. col. 500: *Ipse Comes debet dare Lx. milia solidorum Melgorum ipsi Rogerio, et pro ipsis debet mittere tentores, et debet habere Telem Sicardum, ut juret ipsi Rogerio castellum de Avinione et Castrum novum, sicut olim factum fuit patri suo Bernardo Atoni Vicecomiti.*

* **TELHA**, f. Imbrex, Gall. *Echinée*. Charta ann. 1316. in Reg. 66. Chartoph. reg. ch. 502: *Quarta parte unius Telhæ porci sex denariis. Vide infra Tilia 2.*

* **TELHONUS**, ad *Tiliam* pertinens, funis ex cortice tiliacæ, quam *Tille* vocant. Comput. ann. 1362. inter Probat. tom. 2. Hist. Nem. pag. 261. col. 1: *Solvit Francisco Dohati peyrerio, qui fecit quoddam perforam in primo archa portalis Prædicatorum, pro affixiendū ibidem quoddam croquum ferreum, causa ibidem indagandum funem canapis Telhonæ, pro juvamine del contrapes pontis levadis dicti portalis. Comput. eccl. Paris. ann. circ. 1381. ex Bibl. S. Germ. Prat.: *Pro una ligatura de Teil pro stipa pressorii, quatuor solidos. Ubi fasciculus corticis tiliacæ intelligi videtur.**

* **Telleman**, Ludi genus apud nostrates. Lit. remiss. ann. 1481. in Reg. 206. Chartoph. reg. ch. 747: *Après qu'ilz orent souppé se mirent à jouer au Telleman.*

TELIA, Modus agri, aut vineæ. Tabularium Prioratus de Paredo in Ducatu Burgundiæ fol. 9: *Dedit Deo et huic loco campum unum, quem appellant unam Teliam in villa Deprise ad Moncel, etc.* Fol. 13: *Quidam homo nomine Galannus dedit Deo et huic loco in villa Volauro unam Teliam mediam, quæ est subius Capella S. Sulpitii. Fol. 25: Item terræ portionem... quam dicunt Teliam. Item aliam Teliam in medias combas, semita per medium eunte. Fol. 53: In eadem villa duas Telias de terra, quæ sitæ sunt iuxta 2. vias, etc. Charta Prioratus Belævallis in Comitatu Vaudaniontis ann. 1566: *Item une Theille de prey au ban dudit Gelaucourt.* Passim ibi. [* Vide Rectitud. singul. person. ed. Leo pag. 57. et supra Celga.]*

TELIA scribitur in Tabulario S. Cyrici Nivernensis ch. 17: *In alio vero loco concedimus illis quinque Tilias de vinea.*

† **TELLENEUS**. Vide in *Telon*.

* **TELLEUS**, Terreus, terrestre. Virgil. Grammat. pag. 97: *Sapientia biformis est, aerea Telleaque, hoc est humilis et sublimis.* Occurrit alibi apud eundem.

TELLIGRAPHA dicuntur, quæ aliis Documenta, seu instrumenta chartarum, Anglis *Evidentiæ*, quod rem evidentem reddant. Ex Saxonico forte *tellan*, dicere, loqui, narrare. Concilium Cloveshoviense ann. 800: *Tandem Cenulfus Rex sera ductus penitentia, Telligrapha,*

id est libellos, quos a supradictis hominibus Vriheh et Osberto injuste perceperat, cum magna pecunia Ecclesiæ Christi in Dorobernia remisit. Concilium Celichytense ann. 816. cap. 6: *Tamen serventur libri primordiales cum aliis Telligrafis, ne in posterum aliquod scrupulum contradicionis immittere conentur.*

* **Felicius**, ut videtur, Auctores novi Tract. diplom. tom. 1. pag. 411. vocis originem accersunt a Lat. *Tellus* et Gr. *γαράφειν*. Et quidem Th. Madox in Formul. Anglic. pag. 11. *Telligraphum*, idem sonat quod *Libellus de terra*, in quo terræ limites describuntur. [* *Telligraphus* apud eund. Madox pag. 174. num. 283. forte a *τέλος, ὄρος, Limes, finis*, ut est in Gloss. Gr. Lat.]

† **TELLO**, **TELLONEUS**. Vide *Telon*.

† **TELLUMO**, Deus telluris, apud S. Augustinum lib. 7. de Civitate Dei cap. 23.

† **TELLURUS**, Idem qui *Tellumo*, Martiano Capellæ lib. 1.

* **TELLUS**, [Terra frugifera. DIEF.]

† **TELLUSTRIS**, Terreus, terrenus. Martianus Capella lib. 7: *Nonnulli Tellustres silvicolæque divi. Quidam legunt Terruristres.*

* **TELO**, Locus ubi vectigal, quod *Teloneum* appellatur, exigitur, ipsummet tributum. Bulla Alex. III. PP. ann. 1177: *Apud Pruvinum, domus et elemosyna nobilis viri comitis Henrici, in Telones telarum prope burgensem vicum.* Charta Petri de Corbolio archiep. Senon. ann. 1202: *Super Telones telarum, quæ venduntur Pruviini in parvo allodio, etc.* Vide mox *Telon*.

TELOGIUM. S. Audoenus lib. 2. Vitæ S. Eligii cap. 57: *Tandem ingenio reperto aptaverunt ex fustibus quoddam Telocium, ea scilicet ratione, ut si ad præcedentem se mittere tentaret, posterior eum retrosum attraheret, etc.* Mox *Tolocium* scribitur. Sed videtur legendum *Telonion*. Ugitio: *Telon* Græce dicitur longum, unde *telo, onis*. *Telonem hortolani vocant lignum, quo hauriuntur aquæ, Hispani Ciconiam dicunt.* Ita etiam Papias. [Isid. lib. ult. Orig. cap. 15. habet: *Telonem hortulani vocant lignum longum, quo hauriunt aquas; et dicitur Telon a longitudine; τήλυ (τήλε) enim Græce dicitur quicquid longum est.* Ubi Vossius lib. 3. de Vitis serm. cap. 53. legit *Tolonem* et *Tolo* ex optimæ notæ Codice MS.] Vide supra *Ciconia* et *Tollenum*.

TELON, **TELEONUM**, **TOLL**, **TOLNETUM**, etc. *Tributum de mercibus marinis circa litus acceptum*, Ugutioni. Glossæ vett.: *Teloneum, quasi omnium littorum fiscalis conductio.* Ita emendandum [pro *Telonem quasi omnium littorum*.] apud Isid. in Gloss. ex Gr. *τέλος*, et *τελώνιον*. Hesychius: *Τέλος, τὸ καταβαλλόμενον τοῖς τελώνας.* Glossæ vett.: *Portorium, τελωνεῖον. Portitor, τελώνης.* Nicephorus Xanthopulus in Synaxario Dominicæ publicani: *Τελώνης δὲ ἔστιν ὁ τὰ τέλη ἀπὸ τῶν ἀρχόντων λαμβάνων, καὶ δι' ἄκραν ἀδικίαν δυνάμενος, καὶ παρακερδαίνων ἐντεθῆεν.*

TELEONUM, **TELONIUM**, vox passim obvia.

* **THELONEUM DE TERRA vel de Plumis**, in Charta Phil. comit. Fland. ann. 1163. pro incolis Novi-oppidi, nunc Noviportus, ex Chartul. 1. Fland. in Cam. Comput. Insul. ch. 325: *Concessi etiam oppidanis meis de Novo oppido, quod quicumque ibi manserit ab omni Theloneo, nisi sit de terra vel de plumis, liber erit.* *Thounier*, inter Redit. comitat. Namurc. ann. 1289. ex Reg. ejusd. Cam. sign. *Le papier aux aysselles* fol. 73. r°: *Encor i a*

li cuens le Thounier de le mercheuerie, ki vat par an vj. lib. et x. sols..... Encor i a li cuens le Thounier de le noueue scoherie.

† TELONEATUS. Concilium Sanctonense ann. 1095. apud Marten. tom. 4. Anecd. col. 123: *Si mercatores transierint per istam terram, et non reddiderint pedagium et Teloneatum, etc.*

† TELEONUM, in Bulla Frederici Imp. ann. 1157. in Instrum. Gall. Christ. novæ edit. tom. 4. col. 17.

† TALLONARIUM. Charta Lotharii Imp. tom. 5. SS. Junii pag. 485: *Cum ritratibus, Tallonariis, quationiis, etc.* In Confirmatione ejusd. Chartæ legitur ibidem: *Cum..... riparibus, portibus, ripis, Teloneis, quartisimis, etc.*

† TAULAGIUM, Gall. *Tonlieu*. Literæ Philippi Pulchri Franc. Reg. ann. 1291. tom. 4. Ordin. pag. 29: *Quilibet mercator extraneus habens trossellum vel plures trossellos in dictis nundinis, pro introitu et exitu et Taulagio et pro leuda det quatuor denarios Tolosanos.* [* Vide hanc vocem suo loco.] Atque ita legendum esse omnino videtur pro

† TANLAGIUM, in Statutis Edwardi I. Regis Angliæ apud Rymer. tom. 2. pag. 262: *Quilibet mercator extraneus, qui habeat trossellos multos et trocellum in dictis nundinis, dabit nobis pro intragio et exitu et Tanlagio et pro leuda 4. denarios.*

† TELLENEUS, in Charta ann. 692. apud Felibianum Hist. San-Dionys. pag. XII.

† TELEONEUS, in Capitulari ann. 779. cap. 18. apud Miræum tom. 1. pag. 241. et alibi.

THELONEUS cum aspiratione post T. Capitula ad Leg. Salicam cap. 1. § 18: *Theloneus aut census non exigatur a quolibet, etc.* Speculum Saxonium lib. 2. art. 27. § 1: *Valvarum, pontium, sive aquarum Thelonium.* § 2. *Theloneum forense, quod ex foro exsolvitur.*

† THELONEAGIUM, in Charta ann. 1233. cujus locus exstat in *Timonagium* post *Temonaticum*. Passim etiam

THELONEUM, in Capitul. Caroli M. lib. 2. cap. 19. lib. 3. cap. 12. 54. lib. 4. cap. 31. [et alibi non semel.] Unde nostrum *Tonlieu*.

TOLLONIUM, pro *Telonium*, in Monast. Anglic. tom. 2. pag. 190: *Ut nec Tollonium, nec stallagium reddant.*

TELON. Simeon Dunelmensis ann. 884: *Marinus Papa scholam Saxonum in Roma morantium..... ab omni tributo et Telone liberavit.* Vide eumd. ann. 1031.

THELON. Papias: *Thelon, Græce et Latine vectigal interpretatur.* Florentius Wigorn. ann. 1041: *Ut Scholam Anglorum ab omni tributo et Thelone liberaret impetravit.*

TELLO, TELLONEUS, apud Chrodeganum in Regula Canonicoorum Melensium cap. 29.

† TELONARIUM. Diploma Caroli M. in Instrum. novæ Gall. Chr. tom. 2. col. 179: *Ita ut nullus ecclesiasticus..... gadium, nec Telonarium, nec aliquam justitiam per vim exsolveret.* Adde Chronicon Danduli apud Murator. tom. 2. col. 190.

† THEOLONEUM, in Chartulario S. Vincentii Cenomanensis fol. 19.

† THEOLONIA, fem. gener. in Literis Edwardi I. apud Rymer. tom. 2. pag. 293.

† THEOLONIUM, apud eumd. Rymer. tom. 2. pag. 918. tom. 8. pag. 2. tom. 11. pag. 732. et in Actis SS. Aprilis tom. 2. pag. 705. col. 2.

THEUNUARIUM, Eadem notione, si

tamen lectio sana est. Charta ann. 1242. e Tabulario S. Nicasii Rem.: *Quos xx. solidos dicte capelle annuatim in perpetuum in Theunuario fori contuli percipiendos.*

† TOLENEUM, in Charta Berengarii Regis ann. 950. apud Ughell. tom. 2. Ital. Sacræ col. 104. edit. 1717.

† TOLONEUM, in Chronico Farfensi apud Murator. tom. 2. part. 2. col. 441. *Toloneum vini*, apud Rolandinum Patavinum lib. 7. cap. 2. tom. 8. ejusd. Murator. col. 272. ubi Codices Estens. et Ambros. habent *Toloneum*.

*† TELONIGUM TRANSITUS. Chart. Carol. IV. Imperat. ann. 1356. apud Haultaus. Glossar. German. col. 246. voce *Durchzoll*: *Sicut..... habere et possidere noscuntur (jus) Thelonicus transitus, quod vulgariter Durchzoll dicitur.*

† TELONEUM, Locus, in quo *telonearius* suas ex teloneis coactas pecunias asservat. Liber de Miraculis et transitu S. Nicolai Myrens.: *Erat autem ipse telonearius. Quadam autem die posuit ipsam iconam ante Teloneum suum, ubi erant omnia, quæcumque habebat, aurum et argentum, vel vestes, etc.* Occurrit ibi non semel. Papias: *Teloneum, dicitur ubi merces navium, et nautarum emolumenta redduntur: ibi enim vectigalis exactor sedet, pretium rebus imposturus, et voce a mercatoribus flagitans.* [* Eadem leguntur in Glossis Bibliis MSS. anonymi ex Bibliotheca regia.] [* Ex Isidori Originibus lib. 15. cap. 2. sect. 45.]

† TELONARIUS, TELONEARIUS, Portitor, *τελώνης*. W. Brito: *Telonearius dicitur, qui exigit tributum.* Glossarium Lat. Gall.: *Telonarius, Changeur, ou qui recoit truage.* [Aliud Sangerman. MS.: *Telonarius, Changeur, vel qui exigit tributum.*] Lex 3. Cod. Theod. de Indulg. debit. (11, 28.): *Conductores diversorum portuum et vectigalium, publicani etiam ac Telonarii, etc.* Concilium Matiscon. I. cap. 13: *Ne Judæi Christianis populis judices deputentur, aut Telonarii esse permittantur.* Adrevaldus lib. 1. de Mirac. S. Benedicti cap. 19: *Ad urbem pervenit Aurelianum, ibique a Telonariis civitatis detenta, (nave) rector navis, vectigalis gratia, quæstioni subicitur.* Matth. Paris ann. 1247: *Fratres Minores et Prædicatores, quos, ut credimus, invitos jam suos fecit dominus Papa, non sine Ordinis eorum læsione et scandalo, Telonearios et bedellos.* Occurrit præterea in Lege Wisigoth. lib. 11. tit. 3. § 2. in Legibus Ladislai Regis Hungar. lib. 2. cap. 7. [in Epistola Zosimi PP. in *Temo* 2. laudata, in Charta Chlodovei tom. 1. Macerari. Insulæ Barbaræ pag. 35. in Capitulari de Villis Caroli M. cap. 10. etc. Statuta pro vendentibus pisces marinos ann. 1320. art. 4. apud de *Lauriere* tom. 2. Ordin. Reg. pag. 579: *Li Tonloiers des halles de Paris ne peult, ne doit rien louer hors des couvertures des halles au poisson.*] Magnam Tabularium Corbeienne: *Item tous les Tonliuz des denrées c'on vent et acate à Corbie est siens, (à l'Abbé) car il est Tonloiers de ledite ville.* Ubi *Telonarius* dicitur is, ad quem *teloneum* ipsum pertinet, [Toulaiæ vero *Telonei* exactor, dicitur in Regesto laudato v. *Oiancia*, ut et *Toulé*, ipsum *Teloneum*.]

† THELONTARIUS, vel *Thelonarius*, etc. in Legibus Colomani Regis Hungariæ lib. 1. extremo: *Egressuri de Hungaria Thelonarii tam Regis quam Comitum, qui exitus tenent, sigillum quærant pro Thelontariis, quod Thelontarius Regis ab una*

parte cum sigillo comprimat, ab altera parte Theolonarius figuram Comitum sui concludat. In Glossis Græc. Lat. lego *τελώνιον, vectigal, telonatum, mancipatum.* Ita cod. MS. [Rursum memorantur *Thelonarii* in Literis Sigismundi Regis Rom. apud Marten. tom. 8. Ampl. Collect. col. 12. *Thelonarii*, in Privilegio Leduini Abb. S. Vedasti Atrebat. ann. 1036. e Chartulario V. ejusd. Monasterii pag. 245.]

*† TOLONEIUS, *Thelonei* exactor. Pact. inter Odon. episc. Paris. et Joan. abb. S. Genov. ann. 1202. inter Instr. tom. 7. Gall. Christ. col. 227: *Extra septa canonicorum sex servitores, scilicet tres escuerii abbatis, unus serviens capicerii, unus clausarius vinearum, unus Tolonearius.* Vita J. C. MS:

Chil Mabieus estoit Tonloiers.

† THEOLONIATOR, in Charta ann. 1565. apud Steyer. in Commentariis pro Historia Alberti II. Ducis Austriæ col. 426.

TOLONEARIUS, Dignitas Palatina apud Reges nostros, qui regni omnibus portitoribus præerat, et ab ipsis *Portoria* recipiebat. Hincmarus Remensis Opusc. 35: *Non solum eorum querela, quorum causa usque ad alium tractatum diffinienda remansit; verum et quæ, ut dixi, in Domini Regis præsentia electorum judicium sententia diffinita fuerunt, sine Metropolitanæ conscientia, sineque Canonico et Episcopali judicio, per judices seculares Helmigarium scilicet Mercati Palatii Tolonearium, et Flotharium ac Ursionem villarum Regiarum Majores refricarentur contra Canones, etc.* Cellostius in Concilio Dusiensi habet *Telonearium*. Vide Alcuinum Epist. 74.

TOLL, vel TOLN, TOLONIUM, Anglis *Toloneum*, ab eodem fonte, quo *Teloneum*; nostris *Tonlieu*. Proprie vero *Fletæ* lib. 1. cap. 47. § 8. est *acquiescentia telonii ubique in Regno*. Cowello, *regala privilegium, quo qui fruitur, immunitus est a gabellis*. Willelm. Thorn.: *Hoc est quod vos et homines vestri de toto homagio et servitio vestro sitis quieti in omnibus mercatis de Tolno de rebus emptis et venditis.* Leges Edwardi Confess. cap. 24. [* 22.]: *Thol, quod nos dicimus Tolonium, est scilicet quod habeat libertatem vendendi et emendi in terra sua.* Atque hac notione usurpatur in Monastico Anglicano tom. 1. pag. 15. 16. 156. tom. 2. pag. 190. 191. 300. apud Bractonum pag. 424. [Thomam *Madox* Formul. Anglic. pag. 47. etc. Chartularium Beccense: *Toll, estre quitte de turnus: c'est costume de marché.*] [* Vide Graff. Thesaur. Ling. Franc. tom. 5. col. 659. voce *Zol.*]

† TOOL, TOOLLUM. Charta ann. 1165. apud Stephanotium tom. 5. Fragm. MSS: *Item prædictæ Rochæ dedit Willemus Marchio quidquid juris habebat in Tool prænominato Abbati cum hospitali, eo tamen tenore, quod quidquid modo est ibi, vel aliquo tempore, per Marchionem vel per alios ibi injuria Toolii acquisitum fuerit, hospitalis esse debeat, sive Parthenonis B. M. de Roia in Monte-ferrato.*

THEOLNEUM, Eadem notione tom. 1. Monast. Anglic. pag. 767. [Locus exstat in *Blodwita*.]

† TOLNEUM, apud *Madox* Form. Angl. pag. 116.

† TONLEIUM, in Charta Communiæ Compendii ann. 1186. apud Baluz. tom. 7. Miscell. pag. 315. in alia Lorriaci ann. 1187. apud Thomasser. in Biturigi. pag. 394. alia ann. 1199. Ibid. pag. 416. alia ann. 1196. tom. 4. Ordin. Reg. Franc.

pag. 63. ubi *Touleyum*, legitur; in alia ann. 1235. e Chartulario B. Magdal. Castridun. et alibi passim.

* **TONLEUM**, in Libert. Mailliaci ann. 1229. tom. 5. Ordinatio. reg. Franc. pag. 717. art. 26: *Quicumque in foro Mailliaci sive in feria emerit aliquid vel vendiderit, et per oblivionem Tonleum suum retinuerit, etc. Tonneur*, eadem acceptione, vel pro *Tonlet* exactor, in Pacto ann. 1314. inter Guill. de Domnopenetra dom. S. Desid. et monach. de Spinosa valle, ex Reg. 59. Chartoph. reg. ch. 579: *Sus nostre Tonneur de saint Disier xxxix. livres de Tournois petiz, monnote cour-sable.*

† **TONLAUUM**, in Charta ann. 1258. apud Thomasserium in Consuetudinib. Bituric. pag. 156.

† **TONTIUM**, in Diplomate Ludovici Reg. Franc. ann. 1159. ex Archivo Floriacensi *Tonliu* vernacule in Tabulario Calensi pag. 171. *Tonnelieu*, in Litteris Caroli V. Reg. Franc. ann. 1370. tom. 5. Ordinatio. pag. 333. *Tonlin* ejusdem rose gratia usurpat le Roman de la Rose MS:

Cil qui sires est de la foire,
Doit par tout prendre son Tonlin;
Et qui ne put à un moulin, etc.

† **TONLERIUM**, in Litteris Philippi I. Franc. Reg. ann. 1106. tom. 4. Ordinatio. pag. 342.

† **TONLONEUM**, in Litteris Ludovici Jun. ann. 1138. apud D. Brussel tom. 1. de Feudorum usu pag. 507.

TOLNETUM, Idem quod *Teloneum*. Lexicon Cambro-Britannicum: *Toll*, telonium exigere. Vox vero *Tolnetum* occurrit non semel in Chartis Anglicis tom. 1. Monastici Anglicani pag. 156. 321. 322. 324. tom. 2. pag. 55. 190. 191. 349. etc. in Fleta lib. 1. cap. 38. § 7. etc. [apud Rymerum tom. 12. pag. 704. tom. 15. pag. 661. etc.]

TOLETUM, Eadem, ni fallor, notione, pro *Tolnetum*, in Charta Ottonis III. Imperat. ann. 985. apud Maximilianum Henricum in Apologia pro Archiep. Colon. pag. 2: *Tam in bonis quam Toletis*. Quæ verba pluries ibi occurrunt.

† **TEONNIUM**, Idem quod *Teloneum*, in Fragmento de Rebus Ludovici VII. Fr. Regis apud Duchesium tom. 4. pag. 437. *Tomneu* et *Tonneu*, in Declaratione Gallica ann. 1333. apud D. Brussel tom. 2. de Feudor. usu pag. 757.

† **THELONEAGIUM**, *portagium*, *rotagium*, *minagium*, in Bulla Innocentii II. Papæ, e Tabulario S. Nicasi Remensis.

† **THELONEARIUM**, Eadem significatione, in Charta ann. 1087. inter Instrum. Gall. Chr. novæ edit. tom. 5. col. 325.

† **TUNLEIUM**, Charta ann. 1083. apud Lobinell. tom. 2. Hist. Britan. col. 173: *Dedi etiam eis pedagium et Tunleium de omnibus, quæ vendiderint vel emerint homines illorum stationarii in mansura sua de Chameriaco*. Ibid. col. 174: *Reddiderunt... dimidium pedagium et dimidium Tunleium de hominibus suis manentibus in mansura sua et in pago suo de Chameriaco*. Alium locum vide in *Tinnulus*.

† **TELONUM**, Idem forte quod *Teloneum*. Vide locum supra in *Burjuratus*.

TELUM pro eo omni, quod hominum salutem nocere potest. Capitularia Caroli M. lib. 7. cap. 262. [** 343.] *Hi, qui ædes aliquas villasque expoliaverint, effregerint, expugnaverint, si quidem id turba cum telis coacta fecerint, capite puniantur. Telorum autem appellatione, omnia,*

ex quibus salutem hominum noceri possit accipiuntur. Vide Legem Bajwar. tit. 3. cap. 8. § 1. Caius in leg. Calvitur, D. de Verbor. signific. (fr. 233. § 2.): *Telum vulgo quidem appellatur, quod ab arcu mittitur; sed unum omnesignificatur quod manu mittitur*.

TELUM, Dolor lateris, in Gloss. Saxon. Ælfrici, sticwerc, stic-adl. Papias [ex Isidoro lib. 4. Orig. cap. 6.] *Telum, lateris dolor, a medicis dictum, quod dolore corpus transverberet veluti gladius*. Serenus Sammonicus de Medicina cap. 21:

Est et vis morbi, quod telum commemoratur,
Cum subito dolor insanus fuerit incitus ictu.

Vide ibi Gabriel. Humelberg. et vocem *Ficta*.

† **TELUM AMICITIÆ**, Gallice *Trait d'amitié*, vel *d'ami*, Amice factum, si vera lectio est. Diploma Henrici Ducis Slesie ann. 1337. apud Ludewig. tom. 6. Reliq. MSS. pag. 8: *Cum magnificus princeps dominus Joannes Boemix Rex ac Luemburgensis Comes... civitatem suam Glogoviam... motus Telo sinceræ amicitie pro vite nostre temporibus donaverit, etc.* Sed videtur legendum esse *zelo sinceræ amicitie*.

TELOWORC, Opera, inquit Somnerus, ad certum numerum fructuariis imposita, dominorum terram scilicet seminandi, et similia q. *tale works*, a *tale*, numerus, et *work*, opus. Will. Thorn. ann. 1364: *Et debet quelibet swollinga arare 6. acras de Teloworc, et 2. acras de swodleybon, et prædictas 6. acras seminare, etc.*

† **TEMELICI**, **TEMELLINI**. Vide *Thymele*.

TEMERA, pro *Temeraria*, in Libro manuali Dodanæ cap. 1. Vide *Agonizatorium*.

* **TEMERARE DONATIONEM**, Violare, infringere. Chartul. Celsinian. ch. 883: *Si quis Temerare hanc donationem præsumpserit, iram Dei omnipotentis incurrat*.

* *Nostris Temer*, ut et Provincialibus, a Lat. *Timere*, pro *Craindre*. Glossar. Provinc. Lat. ex Cod. reg. 7657: *Temer*, *Prov. timere, formidare*. Lit. remiss. ann. 1456. in Reg. 187. Chartoph. reg. ch. 198: *Jehan Bourdin dist aux autres bergiers: Me Temez vous point? qui estoit à entendre selon le langage du pays* (Bourbonnois) *s'ilz le craignoient point*.

* **TEMERARITAS**, *Folie*. *Temeritas*, idem. Glossar. Lat. Gall. ex Cod. reg. 7692. Aliud ex Cod. 521: *Temerarius, Afolè Gallice*.

* **TEMERATIVE**, *Temere*. Bulla Joan. VIII. PP. ex Tabul. S. Gauger. Camerac.: *Denique censem ut nullus regum deinceps, abbatum vel aliorum utriusque ordinis vir potestative seu Temerative in præfato monasterio mansiones dare aut accipere præsumat*.

* **TEMERATUM**, Panis ampli frustum, Gall. *Chanteau*. Glossar. Lat. Gall. ex Cod. reg. 521: *Temeratum, ti, Chantel de pain, Gallice*.

† **TEMERIDITAS**, pro *Temeritas*, vitiosa temporum scribendi et loquendi ratione, in Privilegio Agradi Episc. Carnot. ann. 696. apud Felibianum Hist. San-Dionys. pag. xvii.

TEMETURA, *Ebrietas*, μέθη, in Glossis Græco-Latinis MSS. ubi editæ *Tremetura* perperam habent, ex *temetum*.

* **TEMETOLENTUS**, *Temulentus*, apud Luidpr. lib. 1. cap. 41: *Temetolenti post nonnulla inutilia tragadimata, id est cantiones, somno sese dedere, stertere*.

* **TEMITA**. Steph. de Infestura MS. de Bello inter Sixtum IV. PP. et reg. Ferdinand. ann. 1482: *Bona Ecclesie fuerunt divisa inter prænominatos cardinales, de quibus hic non habetur memoria, et abstulerunt unam Temitam Sancti Spiritus, et dederunt eam*.

* **TEMNICULARE**. Dicitur de eo qui temulentus est. *Temniculas, nutrix*, in Comced. sine nomine act. 3. sc. 2. ex Cod. reg. 8163. Vide *Temetura*.

† 1. **TEMO**, Italis, Navis gubernaculum, Gall. *Timon*. Annales Genuens. ann. 1195. apud Murator. tom. 6. col. 373: *Descenderunt in barchis et Temones dimiserunt in mari*. Et ad ann. 1207. col. 395: *Projectis antennis Temonibusque fractis vix evaserunt*. Rursum occurrit in Vita S. Raynerii, tom. 3. Junii pag. 465. Hinc

† **TEMONARIUM**, *Qui attendunt ad temones, et dirigunt navem rectam, per quam viam debent*, in Glossis Francisci Barberini in suum Poema inscriptum *Documenti d'Amore* edit. Ubaldini.

† **THEMONARIA**, Gubernaculum, vel gubernaculi manubrium. Statuta Mas-sil. lib. 4. cap. 15: *Si forte contingeret, quod arbor navis... vel themo, vel Themonaria, vel antennæ, vel aliud simile rumpetur, etc.*

† **THIMONUS**, Simili notione. Eadem Statuta lib. 6. cap. 33: *Dominus vel patronus ligni vel barchæ duorum Thimonorum vel caupoli, etc. Dominus vel patronus barchæ minoris duorum Thimonorum, etc.*

† **TYMONUS**. *Barchia de pallela aut de Tymono bayonesto*, in Schedis D. Le Fournier ann. 1368.

2. **TEMO**, **TEMONARIUM**, voces, quæ non semel occurrunt in Cod. Theodosiano. Sunt autem *Temonarii*, quibus aurum *tironum*, id est adæratio et pretium *tironum* solvebatur: qui pretium, pecuniamque vice *tironum* exigebant, quippe ad præbitionem *tironum* provinciales tenebantur. *Temonarium* porro munus inter villa munera vulgo reponitur, quod *Temonaria functio*, *Temonis onus*, *Necessitas*, *Injuria*, dicitur in eodem Codice, locis a Jacobo Gothofredo indicatis, ad leg. 7. de *Tironibus* (7. 13.) qui de vocis etymo conjecturam suam profert. Passio S. Maximiliani: *Idem dixit: Fabius Victor Temonarius est constitutus cum Valeriano Quintiano Præposito Cæsareensi, cum bono Timone Maximiliano filio Victoris*. [Zosimus PP. in Epistola ad Episcopos provincie Byzacenæ ann. 418. ubi de Episcopo, quem hujusmodi vectigalium redemptorem fuisse probabilissimum est: *Adde quod teloniariorum sive Temoniariorum etiam nomen inseritur, et judicium in Episcopum ab hac congregatione (laicorum) collegitur. Sedent publicani homines et auditur Episcopus, et talibus quid fas non est facientibus vobis auditur*. Forte leg. et a *talibus*, quod fas non est, *patientibus vobis auditur*. Ita editio Constantii; in aliis *Demonariorum* habetur pro *Temoniariorum*.]

† **TEMOLUS**, Piscis genus, Italis *Temolo*. Petrus Azarius de Bello Canepiciano apud Murator. tom. 16. col. 427: *Pisces habent excellentissimos, et in magna copia, et præcipue trutas, et Tempos in quantitate valde grossos*.

† **TEMONARIUM**. Vide in *Temo* 1. et 2. **TEMONATICUM**. Vide *Themonaticum*.
1. **TEMPE**, Montium angustie, *Clusuræ*, uti docuimus ad *Alexiadem* pag. 328. Basilius de Exercitatu. Grammat. Moschopulus lib. περί σχεδών: Τέμπος, τὸ τοῦ ὄρους κοίλωμα. Diploma Premilh

Marchionis Moraviae ann. 1235. apud Waddingum : *Cum omnibus appenditiis, pralis, pascuis, sylvis, agris, aquis, Tempe, et omnibus hujusmodi pertinentiis.* Ubi *Tempe* sumitur pro pascuis in montium convalibus. Vide *Alpes*.

* 2. TEMPE, Pubes. Formul. MSS. ex Cod. reg. 7657. fol. 40. v^o : *Ex quibus icibus dictus talis percussus, vulneratus exitit quatuor icibus, uno videlicet super Tempe seu pinchilichium prope inguinem de stoco, etc.* Neque alia notione accipienda videtur vox Gallica *Temple*, in Lit. remiss. ann. 1395. ex Reg. 148. Chartoph. reg. ch. 319 : *Le suppliant prist un petit coustel et en ferit ledit Moricet sur la Temple du ventre un cop tant seulement, dont six jours après mort s'en ensuy.* *Templé* vero, dicitur de Morbo porcino, in Stat. ann. 1424. ex Reg. 173. ch. 118 : *Item on ne pourra en la ville d'Evreux vendre chars de porc Templé, ne oint ne porc qui soit nourri de pousson d'uilliers.*

* TEMPELLUM, diminut. a *Templum*, aedícula sacra. Georg. Cruger. tom. 2. Aug. pag. 523. col. 2 : *Circa Giczinium ultra magnam piscinam Tempellum desolatam verterunt in ovile heretici.*

† TEMPERACULUM, Temperamentum. *Potus copiam ad sitis Temperacula ministrari, in Actis sancti Procopii, tom. 2. Julii pag. 141.*

† TEMPERAGULA FERRI, apud Apul. in Floridis, Gallis nostris *Trempe*s, quibus nempe mixturis ferrum induratur. Vide *Temperare* 1.

* TEMPERAMENTUM, Temperatio, Gall. *Mélange*. Andr. Floriac. in Vita MS. S. Gauzlini Bituric. Archiepisc. lib. 1 : *Indeque cœmentum imperat confici, unde paries totius templi cum Temperamento concrevit.*

* TEMPERAMENTUM MENSURARUM, Illarum adæquatio. Charta Guill. episc. Cenoman. ex Tabul. Major. Monast. : *Ita quod ipsi nec vicarii eorum aliquid haberent,..... nec sanguinem, nec raptum mulieris, nec Temperamentum mensurarum, nec aliud aliquid juris.*

† TEMPERANTES, Qui cœlibem vitam affectabant, Græcis Ἐγκρατεῦντες, ut adnotat Gotthofredus ad legem 20. tit. 2. lib. 16. Codicis Theod. Idem sunt qui supra *Continentes*.

TEMPERANTIÆ LIBELLUS, Idem, qui *Libellus pœnitentiæ*, de quo in voce *Libellus*. Epistola Synodica concilii Tricassini ann. 867 : *Convocavit ad se quosdam Episcopos, et eorum usus consilio, ut et ipse opprobrium vel periculum imminens de impetitis vel impetendis declinaret, et Sacerdotalis dignitas insultationem secularium devitaret, libellum Temperantiæ, juxta decreta Leonis PP. sicut tunc cautius invenire potuerunt, dictavit... ac propria manu subscripsit.*

1. TEMPERARE, Diluere, Gallice *Tremper*. Lex Longob. lib. 1. tit. 3. § 4. [* Roth. 139.] : *Si quis liber homo aut mulier venenum Temperaverit et alii ad bibendum dare voluerit, etc.* *Potionem veneficam Temperare*, in Synodica Episc. Concilii Dusiacensis II. Concil. Copriacense cap. 33. de Clericis : *Bene sibi vinum Temperent, nec ad bibendum quempiam excitent.* Synodus Nemaus. ann. 1284 : *Vinum sibi Temperent, et bene ac modeste se habeant.* Regula Trinitariorum cap. 9 : *Vinum sumendum a fratribus taliter Temperatur, ut sobrie sumi valeat.* Glossæ Lat. Gr. [*Temporatum*], εὐκρατον, συγκερασμένον. [Rursus : *Temperatum*, κράμα, κεκρασμένον, εὐκρατον.

VIII

Adde Glossas Græc. Lat.] Vide *Distemperare*, et *Temperaculum*.

* Alias *Temperer*, pro *Macerare*. *Bestiari*. MS. ubi de *Magnete* :

Mais ch'il qui dépechier la veutent,
O maus de fer brisier la seulent,
Quant en sanc de bouc est Temprée,
En iel quidre est esgrunée.

* Hinc, ut videtur, *Trempoir*, qua voce intelligo *Disculum*, in quo condimenta reponuntur ad intingendos cibos, Gall. *Tremper*. Froissart. in vol. 4. cap. 2 : *Il y avoit quatre pots d'or, six Trempoirs d'or et six plats d'or.*

2. TEMPERARE, Scalpere. *Temperat*, γλύπτει κάλαμον, in Gloss. Lat. Gr. [et Græc. Lat.]

3. TEMPERARE, Mature ire, [rem sapienter disponere.] In Statutis Leprosariæ S. Juliani in Anglia, in Additam. ad Matth. Paris pag. 168. habetur caput, de *Horis Temperandis*. Mox sequitur : *Mane campana pulsata ad horas Canonicas audiendas omnes surgant, etc.* Mox : *Illud mane sic Temperatur, ut nulli sit onerosum ; sed ad asiamentum omnium infirmorum, ut nullus possit se excusare, nisi graviori infirmitate fuerit detentus.* Nescio an alia notione usurpet lib. 1. Sacrament. Eccl. Romanæ cap. 43 : *Et sic Temperent, ut in Trinitatis numero Litanie fiant.* Vide *Horologium* et *Temperius*.

TEMPERIUS, pro *Temporius*, cui opponitur *Serius*. Gloss. Gr. Lat. : *Temporius*, ἐνωρότερον. *Temporia*, πρόσκαιρος. *Ruricius* Epist. 23. tom. 5. Antiq. Lect. *Canisii* : *Moneo ut crastino, quod erit quarta feria, Brivæ, Temporius tamen, mihi jejuniis occurras.* *Floardus* lib. 1. Hist. Rem. cap. 7 : *Ad cujus celebritatis vigiliis fratres Temporius exurgentes.* Utuntur S. Benedictus in Regula cap. 11. 48. Magister in Regula cap. 36. et 50. *Guillelmus* in Vita S. Bernardi lib. 1. cap. 5. *Historia Translat. S. Sebastiani* n. 70. *Rupertus* de Divin. Offic. lib. 10. cap. 26. *Glaber Rodolphus* lib. 5. cap. 1. *Liber usum Cisterciensis Ord.* cap. 68. etc. Apud quos interdum *Temporius* reperitur : qua usus voce *Ovidius* 14. *Metamorph.* :

..... Modo surgit eo
Temporius cælo, modo serius incidit undis.

Columella lib. 9. cap. 4 : *Ante crepusculum gallinæ cibi spe Temporius ad officinam redeant.* *Ordo Romanus* : *Colligite vos Temporius ad Ecclesiam illam.* Utitur etiam *Cæsarius* serm. 12. *Belgæ* nostri *Tempre* dicunt : ita in *Consuetud. Hannoniensi* cap. 68. *Le Caton en Roman* :

Si le compere à Tempre, à tard.

Vetus Poëta MS. de *Vulpe Coronato* :

Que nouvelles doivent venir
Temprement à court, etc.

* TEMPEs, Porticus, Gall. *Gallerie*. Glossar. vet. ex Cod. reg. 7613 : *Tempes, laubia vulgo dicitur.*

† TEMPESTA, Italis, *Grando*. *Chronicon Parmense* ad ann. 1293. apud *Murator*. tom. 9. col. 825 : *Maxima tempestas fuit in episcopatu Cremonæ, et ita grossa ut una balla dictæ tempestæ ponderabat III. libras.* *Contractus Monialium Artacellæ* ann. 1403. e *Schedis Præsidis de Mazaugues* : *Ipse dominæ teneatur, videlicet de guerra, coissone, Tempesta et de omnibus casibus jure concessis.*

* *Tempesta*s, procella, Gall. *Tempête*, *orage*, *ouragan* ; *Tempiest*, eadem notione, in *Charta Margar. comit.* ann. 1274.

in *Chartul. 1. Fland.* ex *Cam. Comput.* Insul. ch. 263 : *Nous leur devons répondre de kemun feu, de kemun fluet, de kemun Tempiest, et de kemune wiere.* *Contretempeste*, in Lit. ann. 1360. apud *Marten.* tom. 1. *Ampl. Collect.* col. 1473 : *Lesquelz mareschal et sire de Poynae furent destourbez sur leur passage de la mer par Contretempeste de vent.* *Tempeste* vero, pro *Temps*, a Lat. *Tempesta*s, legitur in *Chron. S. Dion.* tom. 7. *Collect. Histor. Franc.* pag. 132 : *En cele Tempeste vindrent li Normant la seconde fois jusques à Paris, etc.* *Tempoïre*, *Eodem sensu*, in *iisd.* *Chron.* *ibid.* tom. 8. pag. 157 : *En ce Tempoïre régnoit li empereres Theodosies.*

* TEMPESTARE, *Vexare*, *molestare*, *molestar*, *Prov. Glossar. Provinc. Lat.* ex *Cod. reg. 7657.* *Tempestarte* Italis, et nostris, *Estre tempesté*, *Tempestate*, *grandine* et *imbre vastari*. *Charta* ann. 1334. in *Reg. 70.* *Chartoph. reg. ch. 280.* *Pour cause de quatre de leur souffisans maisons, qui ont esté toutes Tempestées en blez et en tous grainz.* *Lit. remiss.* ann. 1482. in *Reg. 208.* ch. 201 : *Les habitans de la parroisse de Bousse furent tellement battuz et Tempestez de ouraige de temps, etc.* Hinc *Tempeste* dicitur is, qui animo perturbatus, sui compos non est, in aliis *Lit.* ann. 1375. ex *Reg. 107.* ch. 34 : *Iceulli Jehan fust tellement esmeuz, eschauffez et Tempestez, etc.* Italis, *Tempestoso*, eodem significatu.

TEMPESTARII, TEMPESTUARIi, in *Capitulari Aquisgran.* ann. 789. cap. 93. in *Capitul. 1.* incerti anni. cap. 40. lib. 1. *Capitul.* cap. 62. et apud *Cathwolphum* in *Epistola ad Carolum.* *Qui tempestatas et alia maleficia faciunt*, in *Capitul. 2.* ann. 805. cap. 25. qui νεφελώματα, in *Synodo Trullana* can. 61. *Emissores tempestatum* in *Pœnitentiali Theodori* cap. 33. apud *Spelm.* tom. 1. *Conc. Angl.* seu *immissores*, ut habet *Cumeanus Abbas* lib. de *Mensura Pœnitentiarum* cap. 7. *Tempestatum immissores, qui quibusdam incantationibus grandines in vineas messesque mittere perhibentur*, in *Lege Wisig.* lib. 6. tit. 1. § 3. *Capitularia Ludovici II.* *Addit. 2.* cap. 18. de *Maleficis* : *Ferunt, suis maleficiis aëra posse conturbare, et grandines immittere.* *Anianus* ad leg. 3. *Cod. Th.* de *Malefic.* (9, 16.) : *Malefici, vel incantatores, vel immissores tempestatum, vel qui per invocationem dæmonum mentes hominum turbant, omni genere pœnæ puniantur.* *Seneca* lib. 4. *Natur. Quæst.* : *Rudis adhuc antiquitas credebatur et attrahi imbres cantibus, et repelli.* *Ventis magos imperare, tempestatas sedare, grandines et imbres ciere, testantur passim Poëtæ.* *Tibull.* lib. 1 :

Quum libet, hæc tristi depellit nubila cælo,
Quum libet, æstivo convocat orbe nives.

Ovidius lib. 1. *Amor.* *El.* 8 :

Cum voluit, toto glomerantur nubila cælo,
Cum voluit, puro fulget in orbe dies.

Lucanus lib. 6 :

..... Legi non paruit æther :
Torpuisset præceptis auditio carmine mundus.

Mox :

Miratur non ire polum : nunc omnia complent
Imbribus, et calido producunt nubila Phœbo,
Et tonat ignaro cœlum Jove.

Empedocles apud *Laërtium* pag. 329 :

Θήσεις δ' ἔξ ὑμῶντο κελαινοῦ καίριον
[αὐχμὸν
'Ανθρώποις, θήσεις δ' ἔξ αὐχμοῦ θερέου
Ρεύματα δεινδρόθηρπτα, τὰ δ' ἐν θέρει
[ἀνήσαντα.

7

Agobardus Lugdun. lib. de Grandine et Tonitru, vanam hanc de *Tempestariis* sententiam pluribus suggillat. Vide Herardum Archiepisc. Turon. in Capitul. cap. 3. Burchard. Decret. lib. 10. c. 23. lib. 19. pag. 270. Ivon. Carnot. part. 11. c. 26. 53. Penitentiale Roman. tit. 6. c. 3. et 20. Bedam de Remediis Peccator. c. 7. Pirminium Abb. in excerpt. ex libris Canonic. Delrium lib. 2. Disquisit. Magic. quæst. II. Petrum de Valle tom. 2. Epist. 5. pag. 520. edit. Paris. etc. [** Grimm. Mythol. Germ. pag. 365. et 615.]

* **TEMPESTAS EXTREMA** appellatur Multa seu pœna confiscationis, in Charta ann. 1284. ex Reg. Cam. Comput. Paris. olim Bitur. fol. 99. r.º: *Quod si aliquis hominum suorum..... tale crimen committeret, propter quod oporteret, de consuetudine vel de jure, extremæ Tempestatis discrimini bona subijci condemnati, quod vulgariter incurmentum vel confiscatio appellatur, totum illud incurmentum et confiscatio ad dictum militem et successores suos perpetuo remaneat.*

TEMPESTATIO, pro *Templatio*, seu *Tentatio* male legerunt Lud. de la Cerdà, et Vossius apud Gregor. Turon. de Vitis Patrum c. 11. Sic enim præferunt aliæ editiones.

† **TEMPESTATUS**, Conspersus. Acta S. Philippi Neri, tom. 6. Maii pag. 654: *Inter alia autem simulacra Divorum argentea..... præcipuum censetur S. Philippi, variis gemmis maximi valoris Tempestatum.* Italis *Tempestat*, eadem notione.

† **TEMPESTE**, Aliquando. Miracula S. Vulfranni, tom. 3. Martii pag. 164: *Sed tale quid natura Tempeste factum uspiam non agnovimus.*

† **TEMPESTIALIS FEBRIS**, f. *Febris ardens*, Gall. *Fievre chaude*, quæ quasi *tempestatem* excitat in laborante, qui sui compos non est cum talem febrim patitur. Miracula MSS. Urbani V. PP.: *Gravissimam infirmitatem et febrim Tempestialem patiebatur, etc.*

* **TEMPESTIVE**, Impetuose, tempestatibus instar, Italis, *Tempestosamente*. Lit. remiss. ann. 1864. in Reg. 96. Chartoph. reg. ch. 247: *Ad hostium domus uxoribus Simonis Mercherii percussit, et valde inhoneste et Tempestive repercutit.* Aliæ ann. 1386. in Reg. 129. ch. 237: *Præfatus reus ense evaginato crudeliter et Tempestive ad ipsum defunctum accessit.* Hinc *Tempestatif*, qui omnia commovet et perturbat, in aliis Lit. ann. 1480. ex Reg. 206. ch. 651: *Pour ce que icellui Chrestien estoit très Tempestatif et faisoit grant bruit, etc.*

† **TEMPESTUARIUM**. Vide *Tempestarii*.

* **TEMPESTUOSUM TEMPUS**, quomodo dicimus *Temps orageux*, Seditioibus agitatum. Vita dom. Garnerii tom. 10. Collect. Histor. Franc. pag. 382: *Imminente denique hoc volubili et tempestuoso Tempore, etc.*

† **TEMPESTUS**, Tempestitivus, opportunus, in Actis S. Petri Cœlestini PP. tom. 4. Maii pag. 454. et tom. 3. Muratorii pag. 632. col. 2.

† **TEMPIERIUM**, Tigni species. Statuta Montis-regalis pag. 312: *Item pro media dozana postium ligni sol. duos den. Item pro media dozana Temperiorum sol. den. III. Item pro media dozana gambociarum sol. den. sec. Vide Templarius.*

† **TEMPLACIUM**, Idem quod *Templum*, spiritali notione. Statuta Equitum Teuton. art. 30. apud Raim. Duellium lib. 2. Miscell. pag. 42: *Legitur Salomonem*

templum Domini et omnia, quæ in ipso erant, auro texisse, et scuta aurea fabricasse; militiæ nostræ Templacio deerit decor.... si caruerit charitatis auro.

† **TEMPLALES OPES**, pro Temporales, mendose. Radulfus Cadom. de Gestis Tancredi apud Marten. tom. 3. Anecd. col. 198: *Quamvis opum adeptione Templalium præ cæteris abundet, etc.*

* **TEMPLARES**, Templarii vel Templariorum domus. Bulla Adriani IV. PP. apud Cens. inter Cens. eccl. Rom.: *Tacient treugam, stratam, ecclesias, et hospitaes, Templares, clericos et monacos se non offedere jurabunt.* Vide infra *Templicolæ*.

TEMPLARIUM. Templariorum Militum Ordo institutus anno 1118. Hierosolymis, ab Hugone de Paganis et Gaufrido de S. Aldemaro: horumque fuit primitus professio, ut vias et itinera, maxime ad salutem peregrinorum, contra latronum et incursantium insidias, pro viribus conservarent. Cum autem novem annis post eorum institutionem in habitu fuissent seculari, in Concilio Trecenti data fuit eis Regula, et habitus assignatus, albus videlicet, de mandato Honorii II. PP. et Stephani Hierosolymitani Patriarchæ. Postmodum vero sub Eugenio PP. cruces de panno rubeo, ut inter cæteros essent notabiliores, assuere cœperunt, tam equites, quam eorum fratres inferiores, qui dicuntur *Servientes*. Atque hi, quoniam juxta Templum Domini in Palatio Regio mansionem habebant, *Fratres militiæ Templi*, seu *Templarii* appellati. Hæc fere Willel. Tyrius lib. 12. c. 7. et ex eo Jacobus de Vitriaco in Hist. Hierosol. cap. 65. [et lib. 3. n. 10. apud Marten. tom. 3. Anecd. col. 276.] Sanutus lib. 3. part. 6. c. 14. part. 7. c. 3. Matth. Paris ann. 1118. Bromptonus pag. 1008. Hovedenus pag. 479. Henric. de Knyghton pag. 2382. etc. Adde Anselmum Havelbergensem lib. Dialogor. cap. 10. pag. 113.

* Qui *Fratres militiæ Salomonis* nuncupantur, in Charta ann. 1177. ex Chartul. Campan. fol. 164. r.º.

Verum hi, qui in institutionis suæ primordiis tanta vitæ sanctitate fulgebant, in superbiam intolerabilem postea delapsi, quam damnant non semel Scriptores, in primis Antistes Tyrius loco citato, Math. Paris pag. 419. 529. 614. Bromptonus pag. 1279. Gervasius Dorobern. pag. 1365. et alii. Variis etiam subinde criminibus insimulati, Philippo Franciæ Rege procurante, comprehensi 13. Octob. ann. 1307. ac convicti, plerique vivi igne cremati sunt: tandemque in Concilio Viennensi a Clemente PP. V. ann. 1312. 3. April. Templariorum Ordo penitus abrogatus, eorumque bona Hospitalariis concessa. Totam hanc Historiam narrant Scriptores Ecclesiastici et Francici, atque in iis præsertim Puteanus, Bibliothecæ Regiæ Præfectus, peculiari edito in hanc rem Commentario.

In Anglia pariter uno eodemque die, hoc est 4. Idus Jan. ann. 1307. de mandato Clementis PP. ad instantiam Philippi Regis Franciæ comprehensi, deinde variis penis addicti, eorumque bona Hospitalariis pariter concessa. Rem recitant Thomas Stubbs in Actis Pontificum Eboracens. pag. 1730. Knyghton ann. 1307. Monasticum Anglic. tom. 2. pag. 512. 559. 560. 943. 944. 945. etc. Will. Brito lib. 4. Philipp. de Richardo Rege Angliæ:

Imperiale solum cultu Templarius intrat, Privato ut lectus habitu securior iret.

† Eodem anno idem Papa in virtute sanctæ obedientiæ injunctis Burghardo Archiepiscopo Magdeburgensi, ut omnes Templarios, in ejus territorio commorantes, capi faceret et detineri, propter certa crimina ipsis imposita, uti narratur in Chronico Episcoporum Merseburg. apud Ludewig. tom. 4. Reliq. MSS. pag. 407.

Templariorum Ordinis Magnorum Magistrorum nudum utcumque catalogum, quos *Τεμπλομαστορα* vocat Cinnamus lib. 4. ex Cartusie Villa-novanæ veteri codice pridem edidit Dion. Salvaingus Boissius. Nos etiam horum historicam seriem olim contexamus, quam ex Familiis nostris Hierosolymitanis, seu Ultramarinis, hic delibabimus, indicatis dumtaxat Scriptorum locis, in quibus eorum mentio subinde occurrit, cum horum historiam hactenus nemo, opinor, attigerit.

* Magnorum hujusce ordinis Magistrorum catalogo, quem Cangius edidit, pauca adjicimus, cum data opera diligentius illum contexere nobis per tempus non liceat. Id tantum lectorem monitum velim, provinciæ præfectos etiam *Magistri militiæ templi* titulo insignitos fuisse, provinciis quibus præerant interdum non designatis; quod pluribus errandi occasionem præbuit. Sic Petrus de Roveira *Magister Militiæ templi* laudatur inter testes Chartæ Raimundi comit. Barcin. ann. 1156. in Probat. tom. 2. Hist. Occit. col. 554. qui rursus *Magister militum templi* nuncupatur in alia ejusd. ann. ibid. col. 556. Eundem titulum potissime sibi attribuebant, qui Templariis cis mare superiores generales constituiebantur. Charta ann. 1184. ex Chartul. Guill. abb. S. Germ. Prat. fol. 210. v.º col. 2: *Amio Dei gratia cis mare domus templi humilis Magister, etc.* Sed et *Magister templi* inscribitur Magister ordinis S. Joan. Hierosol. in Charta ann. 1239. ex Bibl. reg. cot. 793: *Frater B. Dei gratia sanctæ domus hospitalis Hierusalem magister humilis et pauperum Christi custos..... Nos prædictus Magister Templi et alii omnes nobiles de regno Sirizæ, etc.*

Primus igitur Ordinis institutor fuit

HUGO DE PAGANIS, seu de *Payens*, patria Trecentis, qui Concilio Trecenti interfuit ann. 1127. et in Syriam et Galliam rediit ann. 1130. de quo agunt Præfatio ad Regul. Templarior. S. Bernardus in Exhortat. ad Milites Templi, Guill. Tyr. lib. 12. c. 7. lib. 13. c. 26. Robertus de Monte ann. 1128. Jacob. de Vitriaco l. 1. c. 65. Sanut. 1. 3. part. 6. c. 14. part. 7. c. 3. Roger. Hoved. pag. 479. Henric. Huntindon. lib. 8. pag. 384. Bromptonus pag. 107. Vassorius in An. nalib. Noviodun. pag. 877. Mon. Angl. tom. 2. pag. 517. 885. etc. Huic successit

ROBERTUS, cognomento *Burgundio*, Magnus Templi Magister, ann. 1140. 1147. de quo agunt Tyrius lib. 15. cap. 6. lib. 17. c. 1. Gesta Ludovici VII. c. 18. Diagus in Comitib. Barcinon. lib. 2. c. 145. 146. natales vero ac ejus familiam, quæ Credonensium dominorum apud Andes fuit, attigerunt Duchesnius in Histor. Burgund. lib. 4. c. 37. Augustin. du Pas in Familiis Armoricis pag. 748. Vide præterea S. Anselmum lib. 3. Epist. 66. Ordericum Vital. lib. 8. pag. 674. et Sammarthanos in Abbat. de Rota pag. 796.

EBRARDUS, vel EVERARDUS DE BARRIS, eadem dignitate donatur apud Sugerium Epist. 50. S. Bernardum Epist. 362. Patrum Cluniac. lib. 6. Epist. 26. Odonem de Diogilo de Ludovici VII. Profect. in Orientem lib. 3. et 7. pag. 33. 67.

HUGO Magnus Templi Magister sub ann. 1151. nominatur in Privilegiis Ord. Hospitaliorum pag. 10.

BERNARDUS DE TREMELAY, Magnus Templi Magister, Ascalonensi obsidioni interfuit ann. 1153. ut narrat Tyrius lib. 17. c. 21. 27. a Saladino in prælio captus, Manuele Imperatore procurante, libertate donatur ann. 1157. ut docet Cinnamus lib. 4. n. 22. Familiæ de Tremelay, vel Tremeley in Sebastianis, meminit Guichenonus in Bibl. Sebusiana cent. 2. cap. 25.

BERTRANDUS DE BLANCHEFORT, Magnus Templi Magister ann. 1160. 1161. cujus complures leguntur Epistolæ ad Ludovicum VII. Regem Franc. in Gestis Dei per Francos pag. 1176. et tom. 4. Hist. Franc. pag. 692. 693. 694. 697. 698. 700. 702. Interfuit Christianorum cladi ad Harenc ann. 1165. in Gest. Dei pag. 1179. Vide tom. 4. Hist. Franc. pag. 701. et Tyrium lib. 20. cap. 5. Eadem tempestate vixit Gaufridus Fulcherius Domus Templi Hierosolymitanæ Præceptor, de quo agunt Joan. Sarisber. Epist. 275. tom. 4. Histor. Franc. pag. 695. 699. 701. 702. Ughellus tom. 3. pag. 465. et Vassorius pag. 903.

ANDREAS, Bernardi Domini Montisbarri et Hunbergæ filius, S. Bernardi Abbatis Clarevall. avunculus, Magnus Templi Magister ann. 1165. Hujus meminit idem Bernardus Epist. 288. et Gaufrid. lib. 1. de Vita ejusdem S. Bernardi cap. 4. § 11. lib. 3. c. 1. § 1. Vide Petrum Franc. Chiffletium in S. Bernardi genere asserto pag. 641. 644.

PHILIPPUS Neapolis in Syria Dominus, Miles Templi factus, ejusdem Ordinis Magnus Magister exstitit: quam dignitatem postea dimisit, ante annum 1170. Vide Tyrium lib. 20. c. 24. lib. 22. c. 5. et Ughellum tom. 3. pag. 475. De ejus familia egimus in Familiis Hierosolymitanis. [* Hic memoratur in Charta ann. 1169. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 908: *Philippus militiæ templi Magister.*] Huic suffectus

ODO DE S. AMANDO, primum Marescallus, deinde Buticularius Regni Hierosolymitani, qui abdicata rerum secularium cura, Miles Templi factus, ejusdem Ordinis Magnus Magister creatus est, quam dignitatem obtinebat ann. 1174. et 1175. Interfuit prælio, quo Balduinus IV. Saladino ad Ramam fudit, in quo acriter pugnavit. Sed haud multo post ab eodem Saladino in Sidoniensi tractu captus, vitam in captivitate finivit. Will. Tyr. lib. 20. cap. 32. lib. 21. c. 22. 29. Radulphus de Diceto pag. 601. Robertus de Monte ann. 1180. Vide Patriarchium Bituric. c. 71.

ARNOLDUS DE TOROGIO, Magnus Templi Magister ann. 1181. obiit ann. 1184. Will. Tyr. lib. 22. c. 7. Rigord. ann. 1184. Hoveden. pag. 628. Monach. Altsiod. pag. 88. Sanut. lib. 3. part. 9. c. 4. * Idem qui *Arnaldus de Turre-rubea* nuncupatur, in Charta Ildefonsi reg. Aragon. ann. 1177. ex Chartul. Gemundensi.

THEODORICUS, seu THERRICUS, Magnus Templi Magister post hunc occurrit, cujus crebra est mentio apud Script. Rer. Hierosol. ubi de Guidonis Regis

clade ann. 1187. cui interfuit, et a qua evasit: licet captum a Saladino dicant Rad. de Diceto et Nicol. Trivettus sub ann. 1188. Plura de Therrico habentur apud Monachum S. Pantaleonis ann. 1187. Hovedenum pag. 636. Gervasium Dorobern. pag. 1502. Matth. Paris pag. 100. Sanut. lib. 3. part. 9. c. 4. in Chronico Reichersperg. ann. 1187. etc. Adde Ughellum in Archiepiscopis Pisanis eodem anno. Abdicato statim post hanc cladem Magistratu subrogatur

GIRARDUS, vel GERARDUS, DE RIDESOR Bromptono cognominatus: *de Ridesford*, auctori Hist. Hierosolym. pag. 1151. 1153. 1156. 1165. *de Bedefort* Radulfo Coggeshalensi MS. et Hovedeno: denique *de Ridefort* auctori vernaculo Historiæ Hierosol. qui Flamingum et Regis Hierosolymitani Senescallum fuisse ait. Hanc porro dignitatem paucis mensibus tenuit, cæsus in prælio, quod initum est inter Guidonem Regem et Saladinum 4. Octob. ann. 1188. Vide præterea Jacob. de Vitriaco lib. 1. c. 98. Girardo

GUALTERUS sufficitur, ut est in Catalogo Villanovano. Huic

ROBERTUS DE SABLOIL, ann. 1155. ex familia forte de Sableio apud Andes. [* Rem evincit Charta Gaufridi de Sableio inter Probat. tom. 2. Annal. Præmonstr. col. 355: *Ego Goffridus Sabolii dominus, Roberti (abbatis Perrodii-novi fundatoris) filius, qui scilicet Robertus Magister Templi Jerosolymis tunc temporis habebatur.*] Isti successit

GILBERTUS HORAL, vel ERAL, [*Magister citra marinus*, ut legitur in Charta ann. 1193. Magnus Templiariorum Magister postea dictus est, circa] ann. 1196. quem excepere

PONTIUS RIGALDUS, ann. 1198.

PHILIPPUS DU PLESSIEZ, ann. 1201. [ut patet ex Transactione hujus anni facta in Syria. Exstat in Archivo Arelat.]

THEODATUS DE BERSIACO ann. 12..... de quibus, in supra laudato catalogo recensitis, silent Scriptores. Meminit Innocentius III. l. 14. Epist. 64. controversiæ inter Leonem Regem Armeniæ, et Magistrum Templi et Templarios super Castro Gastonis, de qua etiam quædam habent Gesta ejusdem Pontificis pag. 123. 128. 129. hoc est sub ann. 1211. Post Theodatium Thomas de Monteacuto ann. 1210. recensetur in eodem catalogo; sed is post Guillelmum de Carnoto hanc dignitatem obtinuit: deinde

GUILLELMUS DE MONTEDON ann. 1216. quem excipit idem

GUILLELMUS DE CARNOTO, seu *de Chartres*, ann. 1218. qui obsidioni Damiatæ interfuit ann. 1219. ut est apud Oliverium Scholasticum, a quo ob virtutem bellicam laudatur, ut et universa *Templi Militiæ*, quæ, inquit, *prima solet esse in congressu, et ultima in recessu*, a quo hæc verba mutuati sunt Jacob. de Vitriaco lib. 3. pag. 1134. et Matth. Paris pag. 208. 211. 212. Vide præterea tom. 8. Spicilegii Acheriani pag. 374. Honorium III. lib. 2. Epist. ann. 1217. et Hieron. Rubeum in Hist. Ravenn. lib. 6. pag. 380. Guillelmo successit

THOMAS DE MONTEACUTO, seu *Montaignu*, cujus Epistola legitur apud Matth. Paris ann. 1221. qua in Regno Hierosol. gesta post expugnatam Damiatam enarrat. Sub hoc, ni fallor, Honorius III. PP. Templarios ab Patriarchæ Hieros. et Episcoporum jurisdictione exemit, ut

est in Privilegiis Ordin. Hospitaliariorum. [Exstat in Archivo Arelat. Transactionis hujus Thomæ cum Guarino de Monteacuto summo Magistro Hospitaliariorum anno 1225.]

A. Magnus Templi Magister occurrit in Tabulario Manoscensi in Charta ann. 1234. qui non alius est, quam qui *Armandus* appellatur in quadam Epistola scripta Theobaldo Regi Navarræ, Comiti Campaniæ, et Comitibus Nivernensi, Foresii, et Monfortensi, aliisque Franciæ Baronibus ab Episcopo Nicosiensi Patriarchæ Hierosolymitani Vicario, H. Episc. Nazarenensi [*Nazarenensi Archiep.* in Chartul. Campaniæ ex Bibl. Reg. fol. 78. ubi eadem Charta legitur:] R. Episc. Acconensi, R. Episc. Liddensi, H. Abbate Templi, G. Magno Hospitalis Magistro, Armando Magistro Militiæ Templi, Gauterio Comite Briennensi, Eudone de Montebeliardo Regni Hierosol. Comestabulo, B. Domino Sidonis, et I. Dom. Casareæ, super statu Terræ Sanctæ, nulla cæteroquin addita anni nota.

HERMANNUS DE PERIGORD, Præceptor Domus Templi in Sicilia et Calabria sub anno 1229. ut est apud Rocchum Pirrum tom. 2. pag. 640. Magnus ejusdem Ordinis Magister dictus est: quam dignitatem obtinebat ann. 1239. ut est apud Albericum in Chron. MS. qui forte is est, quem patria Pictavinum fuisse ait sub ann. 1237. Illius Epistolam super Regni Hieros. statu descripsere Matth. Paris et Nicolaus de Trivetio sub ann. 1244. quo ille a Saracenis cæsus interiit, electo statim in Vicemagistrum Guillelmo *de Roquefort*, interim dum alius eligeretur Magister. Vide eundem Paris pag. 416. 419. 421. 427.

GUILLELMUS SONNAC, vel de *Senay*, ut nominari videtur in Epistola, quæ describitur apud Matth. Paris in Addit. pag. 110. una cum S. Ludovico obsidioni Damiatæ interfuit ann. 1249. ut est apud Joinvillam, a quo ob fortitudinem laudatur, ut et a Paris ann. 1240. pag. 528. 533.

RENALDUS DE VICHIER, in Tabul. Eccl. Autisiodor. *Domorum Militiæ Templi in Francia Magister*, anno 1247. *Marescallus Templi*, apud Joinvillam pag. 35. nostræ edit. *Magister Templi*, cap. 52. edit. Pictavensis, denique *Magnus Templi Magister*: in Archivo Regio, scrinio *Champagne* VI. De Templariis hac fere tempestate, vide Sanut. lib. 3. part. 12. cap. 5. 6. 7. 9.

* Guill. Tyrii contin. Hist. apud Marten. tom. 5. Ampl. Collect. col. 736. ad ann. 1256: *Morut frere Renaud de Vichieres, Maistre du Temple. Après lui fu fait Maistre frere Thomas Berait.* Infra: *Berard*. Expungendus itaque *Aimericus*, quem inter illos collocat Cangius.

AIMERIGUS Præceptor domorum Franciæ, in Magnum Magistrum ejusdem Ordinis electus est ann. 1264. ut est apud Odoricum Rainaldum hoc ann. n. 31. Breve Chronicon Hospitaliariorum tradit, Guillelmum de Castellonovo Arvernum, Magnum Ordinis Magistrum ann. 1260. fratrem fuisse Magni Templi Magistri: unde conjici daretur ex temporum ratione hunc Aimericum innui.

THOMAS BERART, vel *Beraud*, eadem gaudebat dignitate, ut docemur ex Epist. vernacula Theobaldo scripta, quam dedimus in Notis ad Joinvillam pag. 64. Ubi *Maistre de la poure Chevalerie du Temple* indigitatur. Quæ quidem

Epistola licet nullam anni notam præferat, ex serie tamen colligitur, scriptam sub ann. 1273. triennio scilicet post mortem Joannis Comitis Briennensis, quam in ann. 1270. conjiciunt Scriptores. Huic ascriptum scribit Puteanus in Templariorum Hist. pag. 20. pravum hunc morem, qui cæteris Templariis objectus fuit in eorum condemnatione, Christum abnegandi in professione, quem alii nescio cui Roncelino Magistro attribuunt. Utcumque sit, non multo post

ROBERTUS, Magnus Templi Magister Concilio Lugdunensi cum M. Hospitaliariorum Magistro interfuit anno 1274. ut est in actis ejusdem Concilii. Vide Sanutum lib. 3. part. 12. cap. 14. 16. 17. Post hunc

GUIFFREDUS DE SALVAING, M. Templi Magister nominatur in Catalogo Villanovano sub ann. 1285. ex familia nobili Delphinatæ, ex qua erat suprалаudatus Dionysius Salvaingus Boissius, vir natalium et eruditionis splendore illustris, Primus in Camera Computorum ejusdem Provinciæ Præses, et scriptis clarissimus.

* Eadem Hist. contin. Guill. Tyrii apud Martenium ibid. col. 746. ad ann. 1273: *Morut frere Thomas Berart, Maistre du temple le jor de la Nostre-Dame de Mars, et fu fait Maistre à xij. jors de May frere Guillaume de Biaujeu, qui estoit outre mer commendeor du Temple en Puille, et alerent por li querre frere Guillaume de Pouçon, qui avoit tenu lieu de Maistre, et frere Bertran de Fox: et frere Gousier fu fait commendeor grant tenant lieu de Maistre.* Inter ejusmodi locum-tenentes recensendi ergo sunt Robertus et Guiffredus de Salvaing, si quidem Thomæ Berart proxime suffectus est.

* *Guillelmus de Bellojoco*, ut in laudata Historia asseritur. Et certe *Frater Guillelmus de Bellojoco venerabilis Magister domus militiæ Templi* annumeratur inter eos, qui præsentés aderant conventioni initæ inter Jacob. Contar. Venet. ducem et Joan. de Monteforti v. Kal. Jul. ann. 1272. tom. 3. Cod. Ital. diplom. col. 1577.

GUILLELMUS DE BELLOJOCO, uti appellatur in Inquisitionibus contra Templarios, et alibi: perperam *Petrus de Belgioi*, seu *Bellivius*, dictus in laudato Catalogo, qui Magnus Templi Magister exstitit ann. 1286. [Prius, anno scilicet 1278. hanc dignitatem obtinuisse discimus ex Inscriptione quam refert Paulus Lucas in Itin. tom. 2. pag. 81. si tamen huic fides habenda est.] Perit in obsidione Acconensi, viriliter contra Saracenos pugnans, anno 1291. cum omnibus fere Templariis, decem dumtaxat Ordinis Militibus clade elapsis. Vide Sanutum lib. 3. part. 12. cap. 21. Dictamina MSS. Magistri Berardi de Neapoli Epist. 141. 142. Odoricum Rainaldum ann. 1291. 7. Puteanus in Hist. Templariorum pag. 129. Archivum Regium scrinio, *Croisade de Philippe de Valois*, Ch. 27. etc.

MONACHUS GAUDINI, Magnus Templi Magister statim post Acconensem eladem a decem Militibus, qui ex ea superfueraut, electus, in insulam Cyprum cum iis concessit, uti narrat Auctor Historiæ Excidii Acconis MS. in Biblioth. S. Victoris Paris. Postremus denique hujus Ordinis Magnus Magister fuit

JACOBUS DE NOLAY, Burgundio, ex dicecesi Bisuntinensi, perperam de Mo-

lay nominatus in plerisque Historiæ Templariorum locis, pag. 122. 128. 129. 160. et in Catalogo Villanovano. Tortosam una cum Almerico Tyri domino expugnavit, et exinde aliquot annis bella cum Saracenis fortiter gessit, donec a Babylonicis Sultano ea pulsus, in Franciam venit, ubi cum aliis Templariis igne consumtus Parisiis interiit. Hunc porro nescio unde *Fratrem Gracchi* appellet Brustemius apud Chapeavillum tom. 2. Hist. Leodiensis pag. 347. Vide Rainaldum ann. 1298. 21. et Sanutum lib. 3. part. 13. cap. 10.

De eo Templariorum cruento interitu Poema MS. cui titulus, *Les Adventures advenues en France*, initio sæculi xv. editum, hæc refert:

L'an mil trois cens et VII. sçachiez bien qu'en ce temps
Furent prins les Templiers, qui moult furent puisans;
Vilment furent menés auques des plus vaillans;
Je crois bien que ce fu par l'art des mescreans.
Je ne seai se Templiers faisoient tels exploits,
Mais en leurs draps portoient une vermeille crois.

† **TEMPLARIUS**, Species tigni, vel assidis. Statuta Vercell. fol. 76. vº: *Item quod nullus revenditor emat vel emi faciat lignamen aliquod, trabes, canterias, columnas, remas, circulos, assides, Templarios, nec aliquod aliud lignamen laboratum vel non laboratum usque ad horam octave, que pulsatur post nonam.* Vide Tempierium.

* **TEMPLATURA**, Fornix, concameratio; unde *Templatus*, Concameratus, Gall. *Vouté*. Charta ann. 1349. tom. 2. Hist. Casin. pag. 545. col. 2: *Promiserunt construere tectum totius ecclesiæ Cassinensis secundum formam, secundum quam laboratum est tectum ecclesiæ Lateranensis de Urbe, tam de lignaminibus quam Templatura, et etiam copertura plumbi vel altiarum tegularum, ... et ipsam Templaturam promiserunt depingere seu depingi facere, juxta modum et formam dictæ Lateranensis ecclesiæ. Promiserunt facere chorum ipsius ecclesiæ cum sediis duplicibus, unam videlicet altam et aliam bassam; ... ita quod dictus chorus principalior, sit super capite revolutus et Templatus.*

* Hinc *Templée* nostris et Italis *Tempione*, Acad. Crusc.: *Colpo dato con mano nella Tempia, intorno ad essa.* Vitæ SS. MSS. ex Cod. 28. S. Vict. Paris. fol. 40. rº. col. 2. ubi de S. Joan. Eleemosyn.: *Je te donrai tel Templée que toute la citez d'Alexandre si asamblera. Et après li Diables li dona une Templée en semblance de mort* (Maure). Ubi in Actis ejusd. tom. 2. Jan. pag. 512. col. 1. legitur, *Atapa*.

* **TEMPLICOLE**, Idem qui *Templarii*. Vita B. Goberti tom. 4. Aug. pag. 380. col. 2: *Quia Fridericus properabat Templicolas debellare. Quo peracto, fama hujus rei usque ad Templarios evolavit. Revera igitur nunciatum est summo magistro Hospitalis Jerusalem, et Templicolarum summo præceptori, etc.* Vide supra *Templares*.

TEMPLUM. *Templa* appellatas potissimum paganorum ædes sacras docet Cod. Th. tit. de Paganis, sacrificiis, et templis, (16, 10.) locis a Jacobo Gothofredo indicatis in Paratitlo ejusdem tit. § 3. Interdum tamen ita dictæ Christianorum ædes sacrae, ut leg. 4. de his, qui ad Ecclesias confugiunt (9, 45.), d. Cod.

* Glossar. Lat. Gall. ex Cod. reg. 7692: *Templum, Temple, i. navis monasterii.*

TEMPLUM, Ordo ipse *Templariorum*. Will. Brito lib. 5. Philipp.:

Susciplens habitum Templi Syrius aufugit in oras.

Anonymus de Bell. Franc. in Morea:

Μητροπολίτας, Ἀρχιερεῖς, τὸ Τέμπλο, τὸ [Σπηράλη.

Philippus *Mouskes* in S. Ludovico ann. 1242:

Dont revint noviele et exemples,
Que li Ospitauz et li Temples,
Li saudoier et li Baron
De toute la tiere environ
Avoient entr'aus fait un Roy, etc.

* Charta delph. Vienn. ann. 1225. inter Probat. tom. 2. Hist. Burgund. pag. 9. col. 1: *Si ducissa Burgundix mihi Templum vel Hospitale constituere fecerit principales debitores, et cum Templum vel Hospitale sic fecerint mihi, etc.*

TEMPLUM, Ædes Templariorum, quomodo Parisiis eorumdem ædes etiamnum appellatur, vulgo *le Temple*. Monasticum Anglic. tom. 2. pag. 549: *Dedit Templariis Templum Outlinge pertinens eidem.*

Porro in *Templo* Parisiensi, reconditus olim fuit Thesaurus Regius, [jam a temporibus Philippi Aug. Franc. Regis, uti patet ex ejus Testamento: cujus excerptum hoc refertur tom. 2. Hist. Dauphin. pag. 75: *Præterea præcipimus, quod omnes redditus nostri et serviitæ et obventiones afferantur Parisiis per tria tempora: 1º. ad festum S. Remigii; 2º. ad Purificationem B. Virginis; 3º. ad Ascensionem, et tradatur Burgensibus nostris præd. et P. Marescallo. In receptionibus averi nostri Adam Clericus noster præsens erit et eas scribet, et singuli habeant singulas claves de singulis arcis, in quibus reponetur averium nostrum in Templo, et Templum unam.* Hoc est, Magister Templi clavem quoque unam habeat. Ibidem pag. 74. habentur Literæ ann. 1294. in quibus Philippus Pulcher Franc. Rex Dauphino et filio quingentas libras parvorum Turonensium annui redditus assignat, ab iisdem et successoribus in dicto Dauphinatu percipiendas perpetuo Parisiis ad Templum.] Charta ejusdem Regis ann. 1309. in 2. Regesto ejusd. ex Tabul. Regio n. 168: *Concedentes eisdem hæredibus, et suis hæredibus, ut dictum redditum apud Templum in Thesaurio nostro, vel alibi, ubi thesaurus reponetur prædictus, ad festum Candelarum habeant et percipiant annuatim, etc.* Exstat in alio Regesto ejusdem Regis Philippi ann. 1312. compositio, facta a Leonardo de Tybertis sanctæ domus Hospitalis S. Joannis Hierosolymitani Priore Venetiarum, et Locum tenente Magistri Hospitalis prædicti in partibus transmarinis, et ipsius Ordinis Procuratore, et fratre Joanne de Villaribus Præceptore domus de *Fieffes* Prioratus Franciæ, cum gentibus ejusdem Regis, super variis *Regnis Franciæ receptis nomine dicti domini Regis factis et habitis apud Templum, in quo Thesaurus ejusdem domini Regis servabatur per fratres Ordinis Templi ante reprobationem illius ordinis, ex quo postmodum dictæ gentes prædicti domini Regis finalem comptum minime recepisse dicuntur, etc.* Data Parisiis 21. die Martii ann. 1312. Ubi præterea hæc habentur, quæ docent penes Templarios regii thesauri custodiam fuisse, ac de eo *compta* exegisse: ac proinde dictus Ordo, cui bonorum Templi, quæ prædicto domino Regi pro regimine et custodia dicti thesauri regii dictis Templariis tra-

diti, sub eorum cura et periculo obligata remanserant, administratio pro Terræ Sanctæ subsidio est commissa, in perpetuum remanebit quitus et penitus absolutus, super rationibus aut compotis exhibendis occasione receptæ cujuslibet a Fratibus ordinis Templi nomine dicti domini Regis factis in dicio thesauro vel alibi, nec non super omni eo, quod ab Ordine nostro prædicto occasione receptorum aut rationum seu compotorum hujusmodi reddendorum ex ipsis receptis deinceps peti posset.

Apud Anglos perinde Thesaurus Regius reponebatur in *Novo Templo* Londinensi. Matthæus Paris ann. 1232. de Huberto de Burgo Angliæ Justitiario repetundarum postulat: *Exegit rationem... de quintadecima et sextadecima, et aliis redditibus, tam ad Scacarium suum, quam ad Novum Templum Londinense*, (ubi Spelmannus in voce *Justitia* addit, ubi etiam reponebantur pecuniæ regiæ,) et alibi.

† **TEMPLUM DEI**, Deo fidele, celeste, Cœtus Christianorum, Ecclesia, Lactantio lib. 4. Institut. cap. 14. et lib. 2. de *Morte persecutorum* cap. 2. et 15.

† **TEMPLUM DOMINI**, *Templum Militiæ*, Jerosolymis. Jacobus de Vitriaco lib. 3. Hist. Orient. n. 12. apud Marten. tom. 3. Anecd. col. 277: *In Templo Domini Abbas est et Canonici regulares. Et sciendum est, quod aliud est Templum Domini, aliud Templum Militiæ. Isti Clerici, illi Milites.*

† **1. TEMPORALIA**, Pulvinus, Gall. *Coussin*; forte quod in eo reclinentur tempora, sic dictus. Rituale Suession. MS. a Marteno nostro laudatum in Tractatu de antiq. Eccl. Discipl. in divinis Officiis pag. 382. ubi de Feria vi. Parasceves: *Dum cantatur (Tractus) Archidiaconus ascendat in pulpitum sic: Clericus cum incensu nudis pedibus eum præcedat: deinde Subdiaconus ferens Temporalia, infula indutus, post illum Archidiaconus ferens Evangelium panno serico rubro involutum; infula sua plicata et in modum stolæ super humerum imposita; finitoque Tractu statim incipiat, Passio Domini, etc. In Additis recentioribus ad Missale Suession. ad hunc diem legitur: Subdiacono tunica induto, pulvinar tenente, etc.*

† **2. TEMPORALIA**, Bona clericorum. Gall. *Le Temporel*, in Instrumentis Gall. Christ. novæ edit. col. 159. apud Ludewig. tom. 6. Reliq. MSS. pag. 5. Rymer. tom. 3. pag. 120. col. 1. tom. 8. pag. 393. col. 1. Kennett. Antiq. Ambrosd. pag. 330. et alibi passim. *Temporale dominium*, apud eundem Ludewig. tom. 5. pag. 508. Vide *Regalia 2.* et *Temporalitas 2.* [*] Haltaus. Glossar. German. col. 2073. voc. *Weltlichkeit*.]

* **3. TEMPORALIA**, Jejunium quatuor temporum. Charta ann. 1181. apud Murator. tom. 5. Antiq. Ital. med. ævi col. 264: *Ecclesia sanctæ Mariæ ad Carceres debeat solvere annuum censum, scilicet solidos centum pro ecclesia sancti Salvatoris nobis et successoribus nostris omni anno in Temporalibus Nativitatis Domini in perpetuum.*

TEMPORALIS, *Temporales potestates*, in leg. 47. Cod. Th. de Episcop. (16,2.) qui ibidem *seculares iudices* appellantur. [Hac eadem notione Litteræ Caroli V. Regis Franc. ann. 1366. tom. 4. Ordin. pag. 682: *Cum se... præsentare consueverint (Canonici Turon.) coram quibuscunque iudicibus nostris et aliis Temporalibus, et negocia sua tractare et peragere, etc. Temporales domini*, in Decla-

ratione ann. 1335. apud Ludewig. tom. 5. Reliq. MSS. pag. 609. et alibi. *Temporales personæ*, Sæculares, laici, apud Rymer. tom. 9. pag. 877. col. 2.]

TEMPORALIS DIES, in leg. 63. de Appellat. (11,30.) leg. ult. de Reparat. appellat. (11,31.) Cod. Th. et in Cod. Justin. etc. dicitur ultimus spatii et temporis illius, quod ad appellationem exsequendam vel reparandam legibus tribuitur: quo expirante, causa quoque expirat. Gloss. Gr. Lat.: *Ὀλιγοχρόνιος, Temporalis*. [Et alibi: *Πρόσκαιρον, Temporale*. Adde Latino-Græcas.

TEMPORALIS HOSTIS, Capitulare 2. ann. 813. cap. 9: *Habeant loricas vel galeas, et Temporalem hostem, id est æstivo tempore*, [hoc est, definito, æstate scilicet in hostem seu exercitum pergant, ut jam dictum est in *Hostis*.]

TEMPORALIS, Inconstans. S. Columbanus Epist. 3: *Nos scimus, quod cum gaudio et fervore suscepimus verbum domini. Caveamus nunc, ne simus Temporales.*

† **1. TEMPORALITAS**, Tempus, ætas, temporis ratio. Tertullianus de Pallio cap. 1: *Si quid conditio, vel dignitas, vel Temporalitas vestit*. Et de Resurr. carnis cap. 6: *Vita transferatur a Temporalitate ad æternitatem*. Utitur etiam Philastrius Hæresi 71.

† **2. TEMPORALITAS**, Idem quod *Temporalia 2.* Bona Ecclesiastica, Gall. *Le Temporel*. *Temporalité*, in Litteris Philippi VI. Reg. Franc. ann. 1342. tom. 5. Ordin. pag. 271: *En tant comme il touche la Temporalité, etc.* Epistola Juliani Cæsarini Card. ad Eugenium IV. PP: *Non dico esse negligendam Temporalitatem; sed dico multo pluris esse æstimandum animarum salutem*. Occurrit in Charta ann. 1266. in Instrum. Gall. Christ. novæ edit. tom. 6. col. 153. in alio Instrum. ann. 1283. apud Baluz. tom. 4. Miscell. pag. 270. in Litteris ann. 1299. tom. 1. Ordin. Reg. Franc. pag. 331. et 332. in aliis ann. 1356. tom. 3. earumd. Ordin. pag. 102. in aliis ann. 1355. tom. 1. Anecd. Marten. in aliis Alphonsi Regis Arag. tom. 3. Concil. Hispan. pag. 659. Adde Instrumenta Gall. Christ. novæ edit. tom. 1. pag. 34. col. 2. Probationes Hist. Lugdun. pag. 39. col. 1. Chartam Caroli Regis Franc. ann. 1374. apud D. Brussel tom. 2. de Feudorum usu pag. cxxx. Chartam Henrici VI. Regis Angl. ann. 1441. apud Rymer. tom. 10. pag. 844. col. 2. Glossarium Lobinelli tom. 3. Hist. Paris. etc. Vide *Regalia 2.*

* Sed et bona quævis, etiam laicorum hac voce nostris significabantur. Lit. ann. 1372. tom. 5. Ordin. reg. Franc. pag. 535: *Ilz puissent... imposer pour les réparacions, fortifications et garde d'icelle (ville) sur toute maniere de gens lays, qui ont et tiennent aucunes Temporalitez en ladite ville.*

† **1. TEMPORALITER**, Ad tempus, Gall. *Temporellement*. *Lex Temporaliter observata*, Tertulliano adv. Judæos cap. 2. *Quo (mundo) Temporaliter libere uti potuisset*, S. Gregorio lib. 2. Dialog. in Præfat. *Temporaliter* opponit semper S. Paulinus Epist. 23. n. 15. *spiritualiter* vero Carolus IV. Imper. in Diplomate ann. 1347. apud Ludewig. tom. 6. Reliq. MSS. pag. 44: *Incrementum suscepit spiritualiter et Temporaliter*, hoc est, quoad res spirituales et terrenas. Vide *Temporarie*.

* **2. TEMPORALITER**, Prospere, feliciter quoad temporalia. Charta Rob. reg. post ann. 1023. tom. 10. Collect. Histor.

Franc. pag. 607: *Ad instantem vitam Temporaliter transigendam, etc. Ad præsentem vitam cum felicitate transigendam*, in alia ejusd. reg. ibid. pag. 604.

TEMPORANEÆ, Temporius, Gall. *De bonne heure*. Ritus ordinandi Episcopum in Ecclesia Rotomagensi: *Tertia pulsatur Temporaneæ, et interim præparet se Dominus archiepiscopus, etc.* [Pontificale MS. Eccl. Bisunt. apud Marten. de Antiqua Eccl. discipl. in divinis Offic. pag. 376: *Ita Temporaneæ vadant, ut hora sexta ad majorem ecclesiam revertantur omnes.*]

† **TEMPORANEUS**, Maturus, tempestivus. Jac. 5. 7: *Ecce agricola expectat pretiosum fructum terræ, patienter ferens donec accipiat Temporaneum* (suppl. imbre, Gr. *ἑρὸν πρῶτον*) et serotinum. Passim occurrit in sacris Scripturis.

* Gesta comit. Barcin. tom. 10. Collect. Histor. Franc. pag. 318: *Pene per omnem ætatem et autumnum siccitas nimia et fervor immanis fuit, ita ut innumerabiles fruges non pervenirent ad Temporaneam maturitatem propter solis ardorem.*

TEMPORARE, Tempus ducere, (Gall. *Temporiser*) vel in tempore vivere. *Adtemporare, contemporare, simul temporare*. Joan. de Janua.

TEMPORARIE, Ad tempus. Salvianus lib. 5. de Gubernat. Dei: *Nihil susceptis tribuunt, sed sibi hoc etiam pacto aliquid a parentibus Temporarie attribuitur, ut in futuro totum filiis auferatur*. Utitur etiam libro 8. Disputatio Zachæi lib. 3. cap. 3: *Temporaria abstinentiam et continentiam simulant*. Utuntur etiam Latini Scriptores.

† **TEMPORATIM**, pro Vario tempore. Tertullianus de Pallio cap. 2: *Sic et terram si recenseas Temporatim vestiri amantem, prope sis eandem negare, memor viridem cum conspicias flavam, mox visurus et canam*. Adde eund. Tertull. lib. de Anima cap. 28.

† **TEMPORICARE**, ut infra *Temporizare*. *Dum iret Temporicando*, in Chronico Estensi ad annum 1388. apud Murator. tom. 15. col. 517.

TEMPORINUS, Tener, mollis, Gallis *Tendra*. Odo Cluniac. lib. 2. de Vita S. Gerald. cap. 27: *Dixerat, et de rupe, quæ eodem loco imminet, cervus sese præcipitavit. Quem ministri gaudentes pariter et mirantes tulerunt, et inde, sicut tunc cervorum caro Temporina est, delicatum edulium seniori paraverunt*. [*] Idem f. quod *Temporivus*.]

TEMPORIVE, Gregorius Tur. lib. 5. Hist. cap. 46: *Numquam prandio usus est, nisi tantum cœna, ad quam sic Temporive residebat, ut sole stante consurgeret*. Ubi forte legendum *Temporius*. Vide *Temporius*.

† **TEMPORIVUS**, Maturus, citius. Vide *Temporius*.

† **TEMPORIVUS FRUCTUS**, apud Faustum lib. 2. de Libero cap. 10. Medius inter præcocem et serotinum.

* **TEMPORIVUS**, ut *Temporaneus*. Dudo de Morib. Norman. lib. 2: *Da illi ali-quod regnum unde conducat sibi cibum et vestitum, donec impleatur terra, quam illi das, opulentiarum congerie, reddatque Temporivos fructus victuum, hominum et animalium*. Haud scio an inde, vel quod temporius secatur, prima pratorum herba *Temporiat* appelletur, in Libert. Laudozi ann. 1392. tom. 8. Ordin. reg. Franc. pag. 192: *Nulli gentium ecclesiasticarum, nobilium aut aliorum licitum sit facere in dicta villa et pertinentiis ejusdem reviore sive duas herbas, sed unicum*

tantum, vocatam Temporal. Eadem rursus occurrit ibid. pag. 204. art. 26.

† **TEMPORIZARE**, Gall. *Temporiser*, Ital. *Temporeggiare*, Conctari. Legitur in Historia Monasterii S. Laurentii Leodiensis apud Marten. tom. 4. Ampl. Collect. col. 1143. Vide *Temporare*.

† **TEMPERARE**, pro *Tentare*, passim legitur, ut et *Temptatio*, pro *Tentatio*. Vide in hac voce.

† **TEMPTATIVUS**, pro *Tentativus*, Seducens, fallax, in Charta ann. 1377. cujus locus exstat in *Truffaticus*.

TEMPTATUS. Capitula ad Legem Alamannorum. cap. 22. edit. Baluziana: *Si in clida misa non fuerit, et prisae et Tempitata fuerit, etc.* i. tenta, seu detenta.

† **TEMPTORIUM**, pro *Tentorium*, in Memoriali Potestatum Regiens. apud Muratorium tom. 8. col. 1096.

* **Annal. Placent.** ad ann. 1447. apud Murator. tom. 20. Script. Ital. col. 833: *Post venit Carolus marchio Mantuanus cum multis militibus, qui tabernacula sua sive Temporia firmavit a latere dextro.* Rursus legitur ibid. col. 894. et 917. *Tempoir* vero, Crater, patera, scyphus, videtur, in Chron. Fland. cap. 69. pag. 198: *Elle (la Reine Jeanne) avoit un bouteille qu'on appelloit Huppin,..... celui Huppin apporta clarey en un pot d'argent, et porta un Tempoir pour la bouche de la reine.*

† **TEMPTUS**, pro *Tentus*, detentus, passim.

TEMPUS, *Ad tempus*, suo tempore, vel mature, phrasis Gallica. *A tempus*, vel *en son temps*. Capitula Caroli M. lib. 2. cap. 18: *Aut si aliqua re præpediente id facere non potuit, cur nobis ipsam impossibilitatem ad Tempus non annuntiavit.* Et cap. 27: *Eorum relatu nobis ad Tempus indicatur.*

† **TEMPUS**, Aer, coelum, Gallice *Temps*. Annales Genuens. ad ann. 1227. apud Murator. tom. 6. col. 446: *Ubi per plures dies moram fecit, quia procedere non poterant, novercante maris et Temporis qualitate; exinde vero nondum Tempore tranquillo, etc.* Et col. 509: *Circa mediam noctem validissima fortuna maris et Temporis fuit in portu Januæ, etc.* Chronicon Parm. ad ann. 1296. apud eumd. Murator. tom. 9. col. 886: *Semper die nocteque cecidit pluvia.... nullo modo exire voluerunt propter dictum malum Tempus.* Nostris *Mauvais temps*, Coelum nubilum et pluviosum dicitur.

LIBER TEMPORUM, *id est Paralipomenon*, apud S. Hieronymum lib. 2. in Ruffinum cap. 8.

† **TEMPUS OCTAVIANUM**, Quo Cæsar Augustus imperabat. Charta apud Meichelbec. tom. 2. Hist. Frising. pag. 351: *Magna populorum concordia fiebat, tentantes in eo quod Octavianum Tempus se accepisse mirabantur.*

† **TEMPUS PINGUEDINIS**, Quo pinguescunt feræ. Charta vetus apud Thomam Blount in Nomolexico: *Tempus pinguedinis hic computatur inter festum B. Petri ad Vincula et Exaltationem S. Crucis; et tempus firmationis inter festum S. Martini et Purificationem B. Mariæ.*

* **TEMPUS APERTUM**, Quo in agros demessos animalia immittere licet. Notit. ann. 21. Edward. I. Glouc. rot. 14. in Abbrev. Placit. pag. 232: *Habeant communiam pasturæ per omnes terras suas in Shenington Tempore Aperto et post fena et blada collecta.*

* **TEMPUS CARNALE**, Quo licet Carnes comedere. Charta ann. 1365. ex Cod. reg. 5187. fol. 16. rº: *Cum ad vos venerint in vestris ecclesiis.... quadragesimali vel*

carnali Tempore, recipiatis. Vide *Carnale* 4.

* **TEMPUS FATALE**, Quod a lege præstitutum est ad causas appellationum apud iudices instruendas et terminandas. Constit. MSS. Jacobi II. reg. Aragon. ann. 1306: *De Tempore fatali. Tempus enim triennale et alia tempora super prædictis a jure communi statuta et usu hujus terræ ad dictum tempus anni et medii et ad alia tempora prædicta coarctamus.* Vide *Fatalia*.

* **TEMPUS INFIRMUM**, Morbis opportunum. Acta S. Vict. III. PP. tom. 5. Sept. pag. 429. col. 1: *Quia fervor æstatis nimius erat, propterea tunc Romam ire distulerunt, quousque se et calor æstatis imminueret et Tempora infirma transirent.*

* **TEMPUS MEDIUM**, nostris *Temps moiens*, Intermedium. Lit. ann. circ. 1360. apud Marten. tom. 1. Ampl. Collect. col. 1474: *Si vous prions chèrement, que en le Temps moiens vous veuillez conforter et faire de toutes choses et par especial touchant la sauve-gardes des chasteux.*

* **TEMPUS MORTUUM**, vox artificibus nota, *Temps mort*, Quo scilicet operæ cessant. Lit. remiss. ann. 1350. in Reg. 80. Chartoph. reg. ch. 250: *Dicendo eidem Hugoni quod false ipsum a suo servitio in Tempore mortuo sui operis ejecerat, cum in bono ipsum deseruisset.*

† **TEMPUSCULUM**, Tempus, atas. Vita S. Gerardi Abb. Bron. n. 19. sæc. 5. Benedict. pag. 264: *Asseverans ejus tutamine revivisse aurea quondam Tempuscula.*

* **TEMPTARE**, pro *Tentare*, in Carm. Adalber. episc. Laudun. tom. 10. Collect. Histor. Franc. pag. 65.

† **TEMTOR**, Fidejussor, ut puto. Vide *Teles*.

* **TEN**, i. *Lutum* in Glossar. medic. MS. Simon. Jan. ex Cod. reg. 6959. *Tay* nostris, eadem notione. Lit. remiss. ann. 1410. in Reg. 164. Chartoph. reg. ch. 179: *Jehan Sohier gectast une pierre en la boe ou Tay.... tellement que laditte boe ou Tay sorti contre le branc ou rochet dudat suppliant.* Bestiar. MS:

En Tai et en limon se mouille,
Et illuec se devoitre et souille.

Thoi, eadem, ut videtur, notione, in Serm. 19. ex Cod. MS. S. Vict. Paris.: *Comme l'anguile, quant ele sent la roiz, si s'anfuit et se respont el Thoi qu'ele ne soit prise.*

1. **TENA**, vel **TENIA**, Joanni de Janua, a *teno* dicitur, *estque vittarum extremitas dependens diversorum colorum, vel extrema pars villæ, quæ dependet coronæ.* [Glossæ S. Andreæ Avenion. MSS. sæc. XIII: *Tenia seu Tena dicuntur lingule que dependent de mitra pontificis.*] Gloss. Lat. Gall.: *Tena*, vel *Tenia*, *Bende* ou *queue de mitre*. Provinciale Ecclesiæ Cantuar. lib. 3. tit. 1: *Contra Clericos portantes infulas, aut Tenas coram Prælati, etc.* Concilium Lambethense ann. 1281. cap. 22: *Et cum corona sit character Christianæ militiæ, et revelati cordis ac patuli radiis cælestibus insigne: ipsi ut veraciter ostendant, se hujus characteris titulum erubescere, Tena coronas abscondunt, quasi cælestes radios repellentes, etc.* Infra: *Portantes infulas aut Tenas coram Prælati, aut coram populo publice deferentes, etc.* Ubi Concilium Londinense ann. 1268. cap. 5. habet, *Infulas, quas vulgo Coifas vocant.* Ita *Tenz* et *Coifæ*, idem sunt. [*] Placit. ann. 15. Edward. I. Hereff. rot. 2. in

Abbrev. Placit. pag. 279: *Jurati dicunt quod Reginus Dingge venit in quadam grangia et voluit luctare cum Roberto de Clynton ipso Roberto invito, ita quod cepit ipsum et prostravit ipsum ad terram, et Tenam suam de capite suo cepit et in luto projecit.*

* 2. **TENA**, *Infirmitas capitis*, *Taigne*, Gallice. *Tenosus*, *Tegnons*, Gallice. Glossar. Gall. ex Cod. reg. 521.

* **TENABILIS**, a Gallico *Tenable*, Qui defendi potest. Memor. H. Cam. Comput. Paris. ad ann. 1423. fol. 162. rº: *Data est potestas... omnia fortalitia, ecclesias et castra, quæ per bonum consilium inveniet non Tenabilia, nocibilia et præjudicabilia reipublicæ dictæ patriæ destruendi et demoliendi.*

† **TENABULA**, Idem quod mox *Tenacula*, Forceps, Ital. *Tenaglia*. Historia Dulcini Hæresiarchæ apud Murator. tom. 9. col. 440: *Positisque ante eorum conspectum vasibus igne plenis ordinatis ad calefaciendum Tenabulas et comburendum carnes ipsas, adhibitisque carnificibus, qui cum Tenabilis ferri candentis carnes eorum laniabant, et frustatim in ignem ponebant.* Vide *Tenalea*.

† **TENABULUM**. Vide mox *Tenaculum*. **TENACES**, *Forcipes*, in Glossis antiquis MSS. Hispanis *Tenazas*, nostris *Tenailles*, a *tenendo*, inquit Philander ad Vitruvium. Charta Ferdinandi I. Regis Hispaniæ æræ 1101: *Servitium de mensa, id est, salare, inferturia, Tenaces, trullone cum coclearibus 10. etc.* [Fuscinas hic intelligo, nostris *Fourchettes*.]

TENACIA, pro *Tenacitas*, usurpatur ab Jona Aurel. Episc. lib. 3. de Instit. laicali cap. 11. [et a Scriptore Vitæ B. Lidwinæ tom. 2. Aprilis pag. 278.]

TENACULA, Forceps, in Mamotrecto ad 2. Paralip. cap. 4. nostris *Tenaille*. [Tenaculum, ea notione legitur in Vita S. Dunstani, tom. 4. Mail pag. 363: *Tenacula, quibus ferra tenebat, etc.*]

* Glossar. Provinc. Lat. ex Cod. reg. 7657: *Tenalha*, Prov. forceps, *Tenacula*. Vide mox *Tenaglia*.

1. **TENACULUM**, *Venabulum*, Joanni de Janua. [Lego in Editione ann. 1514: *Tenabulum, venabulum, quia retinet aprum venientem.*] Gloss. Lat. Gall. habet: *Tenabulum, Retenail, espié*. At aliud sonat in M. Chronico Belgico pag. 172. ubi de expugnatione Ascalonitana a Balduino Rege Hieros.: *Quod inter maxima miranda miracula miraculum esse summum videtur, ut urbs 150. turribus prævalidis munita, et Tenaculis domuum in plateis suis quasi crypta laqueariis supertecta, tandem aliquando vinceretur.* Leg. forte *Tectaculis*.

TENACULUM, *Fibula*, *retinaculum*, *Retenail*, in Gloss. Lat. Gall. laudato. *Vetus* Charta apud Jo. Schefferum ad Chronic. Upsaliense pag. 152: *Item duæ ampullæ ponderant 2. markas. Item Tenacula duarum capparum ponderant quinque markas argenti deaurati.* Usus hac voce Terentianus Maurus in Præfat. sed alia notione. [Bern. de Breydenbach Itin. Jerosol. pag. 208: *In navibus, que non clavis aut aliis ferramentis sunt compacte, sed funibus quibusdam et lignetis Tenaculis conglutinate, etc.*]

* 2. **TENACULUM**, *Instrumentum scriptoris*, in Glossar. Lat. Gall. ex Cod. reg. 521.

† **TENAGIARE**, *Candenti forcipe laniare*, Ital. *Tenagliare*, Gall. *Tenailles*. Joh. Demussis Chron. Placent. ad ann. 1326. apud Murator. tom. 16. col. 494: *Eodem anno Carcagnus proditor et Ro-*

dulphus ejus socius, et duo alii socii cum eis Tenagliati fuerunt. Vide Tenaglare.

* **TENAGLA**, Forceps, Ital. *Tenaglia*, Gall. *Tenaille*. Instr. ann. 1384. inter Probat. tom. 3. Hist. Nem. pag. 66. col. 1: *Cum Tenaglis dentes auferendo, etc.*

* **TENAGULA**, Eadem notione. Steph. de Infestura MS. ubi de Innoc. VIII. PP: *Fuit igitur (Macrinus) ductus per urbem in curru rectus et nudus, et cuidam stipiti alligatus et passim ferris seu Tenagulis et forcipibus infocatis afflictus. Hinc*

* **TENAGLARE**, Candenti forcipe laniare, Ital. *Tenagliare*, supplicii genus. Chron. Patav. ad ann. 1281. apud Murator. tom. 4. Antiq. Ital. med. ævi col. 1149: *Mascharonus prædictus et duo alii positi in carrectis vinciti, et Tenagliati per civitatem, etc. Vide Tenagiare.*

† **TENALEA**, Forceps, Gall. *Tenaille*, Ital. *Tenaglia*. Joh. de Bazano Chron. Mutin. apud Murator. tom. 15. col. 613: *Deinde fuit Tenaleis morsicata..... super unum lectum accensorum carbonum, etc. Vide Tenella.*

† **TENALES**, Eadem notione. Index utensilium de Ruminaco et Chartulario Compensiensi: *Una securis et quidam tripes, et trois chemines de fer, et uncs Tenales et duo treffus.*

† **TENALIA**, Eodem intellectu. Chron. D. de Gravina, tom. 12. Muratorii col. 567: *Licet in eorum corporibus caro modica superesset morsibus Tenalium ignearum, etc. Tenaliis igneis mordere, ibid. col. 641.*

† **TENALIAM**, Eodem significato. Chronicon Bergom. Castellu de Castello ad ann. 1406: *Quod ipsi ducantur super una carretta ad locum justitiæ et cum Tenalio ardente deberent attenajari, etc.*

† **TENALLA**, Idem. Enumeratio MS. munitionum Sommeriæ in Occitania ann. 1260: *Item VI. martellos. Item IV. Tenallas. Item L. forcipes.* Ubi per forcipes forte minores, per *tenallas* vero majores forcipes sunt intelligendi.

† **TENALLEATUS**, Candenti forcipe laniatus, Gall. *Tenaille*. Annales Estenses ad ann. 1403. apud Murator. tom. 18. col. 990: *Villanus debito damnatus supplicio fuit, per civitatem super curru Tenalleatus, etc. Vide Tanajare.*

† **TENAMENTUM**, Idem quod infra *Tenementum*, post *Tenere*. Ibi vide.

† **TENANCIA**. Vide in *Tenere* 1.

* **TENANCIARIUS**. Vide infra in *Tenere* 1.

TENANDRIUS. Statuta Roberti III. Regis Scotiæ cap. 4. § 3: *Statutum est et ordinatum, quod licet in posterum dominus Rex de dicto Comitatu aut domino, cum Tenandriis et libere tenentibus per chartam suam infodaverit aliquem etc. Legendum puto Tenancieris, ex Gallico Tenancier, Tenens.*

☞ Nihil est cur certo locum emendes. *Tenendria*, pro villa, infra occurrit: quidni *Tenandrius*, pro villicus? Vide *Tenendria* in *Tenere* 1.

* Recte quidem, a *Tenandia*, Villa. Charta Jacobi reg. Scot. ann. 1450. in Chartul. Glasguens. eccl. ex Cod. reg. 5540. fol. 96: *Episcopi Glasguenses teneant de nobis dictas terras in meram, puram et liberam regalitatem seu regaliam..... cum Tenandriis, Tenandriis et libere tenentium servitiis.*

† **TENANTIA**. Vide *Tenentia*, et *Tenere* 1.

* **TENASMUS**, Egerendi libido continua, sed inanis, Laurentio in Amalthea. Plinius lib. 28. cap. 14. habet: *Tenemos, id est, crebra et inanis voluntas desurgendi. Habet etiam Tenasmus eod. cap.*

Sæpius alii *Tenesmus* dicunt, Medicis nostris *Tenesme*, *Epreinte*.

* Acta B. Amadei tom. 2. Aug. pag. 588. col. 1: *Dum ipse dominus Antonius de la Ecclesia..... infirmaretur quadam infirmitate, quam vulgus appellat infirmitatem canalis, medici autem eam appellant infirmitatem Tenasorum quodammodo incurabilem, etc. Vide infra *Tenasasmus*.*

† 1. **TENATOR**, pro *Tannator*, ut videtur, *Tanneur*. *Constantius de Mongueur Tenator Trecensis*, in Charta ann. 1249. ex Chartul. Campan. fol. 533. col. 1.

* 2. **TENATOR**, Qui prædium a domino feudali dependens, et in ejus feudo vel dominio tenet et possidet. Charta Jordani de Insula ann. 1171. inter Probat. tom. 1. Annal. Præmonst. col. 365: *Absolve etiam parentibus meis, Tenatoribus et hominibus meis, quidquid donare voluerint de rebus vel terris suis. Vide Tenere* 1.

* **TENATURA**, Possessio. Charta ann. 1223. in Chartul. eccl. Glasguens. ex Cod. reg. 5540. fol. 42. rº: *Salvo etiam jure et Tenatura rectorum ecclesiarum, qui modo sunt, quousque cesserint vel decesserint. Tenure, eadem acceptione. Vide infra in Tenere* 1.

* [« Decernimus autem ut quicumque hereditatem vel emptionem vel alias quaslibet possessiones per septem annos et unum diem in pace possederit et tenuerit *Tenaturam* suam deinceps libere et quiete possideat. » (Consuet. Rem. an. 1182, Mus. Arch. dép. p. 88.)]

† **TENCA**, Piscis fluviatilis notus, Gall. *Tanche*, Ital. *Tenca*, Ausonio in Mosella v. 125. *Tinca*. Dicitur *Tenca* Petro Azario apud Murator. tom. 16. col. 428. *Rumplero* lib. 1. Histor. Monasterii Formbac. apud Pezium tom. 1. Anecd. part. 2. col. 433. et aliis. Hinc emendandus alter ejusdem *Rumpleri* locus col. 468. ubi pro *Tenca* perperam habetur *Tenta*.

† **TENCHIA**, Eadem notione, in Statutis Astensibus, ubi de *intratis portarum*, et in Statutis Placentiæ lib. 6. fol. 79. verso.

† **TENCHIA**, Eodem intellectu, in Charta Hungonis Abb. S. Dionysii ann. 1200. ex Archivo B. Mariæ de Argentolio.

† **TENCHURERIUS**. Sententiæ Inquisit. Tolos. pag. 9: *Matheus Aycardi Tenchurerius de Tolosa, etc. Forte Tenchurerius, pro Tenchurerius, Gall. Teinturier, Tinctur, infector. Vide Teinturierius.*

* Nihil emendandum; nam Provinciali idiome *Tenchurie* dicitur, pro *Tenturieri*, quo forsitan utuntur etiam Occitani.

* **TENCIA**, Induciæ, Gall. *Suspension d'armes*. Stat. Petri archiep. Narbon. contra Albig. ann. 1234. inter Probat. tom. 3. Hist. Occit. col. 370: *Demandent homines burgi incontinenti Tenciam et amicitiam, sive treugas xx. dierum, quas habent cum O. de Termino et fautoribus suis. Vide infra Tenencia.*

1. **TENDA**, Tabernaculum, tentorium, Gallis *Tente*. [Ital. *Tenda*.] Tudobodus lib. 2. Hist. Hierosolymitanæ: *Et in nostras lacatus frænis concurrerunt Tendæ.* Florentinus Monachus de Expugnatione Acconensis: *mare perturbabat, Evulsa tentoria cuncta laniabat, Si confratres mei tunc ibidem fuissent, Et tenere dentibus me Tendam vidissent, Horum quidam, reputo, super me risissent.*

Occurrit præterea apud Oedericum Vital. lib. 9. cap. 742. 743. [in Annalibus Genuens. ad ann. 1213. apud Murator.

tom. 6. col. 405. in Memoriali Potestatum Regiens. ad ann. 1275. apud eumd. Murator. tom. 8. col. 1138. in Chronico Estensi ad ann. 1350. apud eumd. tom. 15. col. 458. in Chronico P. Azarii, tom. 16. ejusd. Murator. col. 331. in Statutis Astens. col. 17. cap. 71. in Statutis dantiis Riperiæ cap. 14. etc.] Raymundus Montanerius in Chron. Aragon. cap. 122: *Et lo Senior Rey d'Arago feu anar la crida per la sua host, que tot homes plegas les Tendes, etc.* Sic Τένδας et Τέντας, tabernacula vulgo vocant recentiores Græci, Leo in Tactic. cap. 5. § 9. cap. 10. § 12. cap. 13. § 3. cap. 18. § 54. Nicetas Græco-Barb. in Notis Wolphiannis pag. 115. edit. Genev. Ducas pag. 37. 188. Joan. Cananus pag. 192. et alii a Rigaltio et Meursio laudati, [ut et in Glossario mediæ Græcitatatis.]

TENDA, Hispanis, est Statio seu officina in foro aut locis publicis exponendis et vendendis mercibus. *Tentorium* exponitur in Foris Aragon. lib. 9. pag. 179. Diploma Weremundi Regis Hispan. apud Ambrosium Morealem: *Cum omnibus utensilibus, cupis, torcularibus, et Tendis in mercatello, et vineis, quæ servierunt ipsi corti, etc.* Charta Aldefonsi VIII. Regis Castellæ æræ 1213: *Et vestras Tendas nullus Alvarit, neque Almusericus, neque Almoçabel violenter intret, etc.* Rodericus Toletanus lib. 6. cap. 24: *Rex dotavit Ecclesiam Toletanam, et dedit ei..... in civitate omnes stationes, quas vulgariter Tendas vocamus.* Idem in Hist. Arabum cap. 40. *Stationes venditium* vocat. Fori Oscæ ann. 1247. sub Jacobo I. Rege Aragon. f. 18: *Si duo habent domos, Tendas, aut alias hæreditates simul, etc.* Charta Lusitanica, apud Brandaon. lib. 15. Monarch. Lusitan. cap. 31: *Item retineo mihi et successoribus meis omnes Tendas, quas Reges Saraceni solebant tenere tempore Saracenorum.* Adde tom. 5. pag. 308. Præterea Colmenarezius in Hist. Segoviensi cap. 17. § 15. cap. 19. § 1.

TENDARII, Qui in *Tendis* merces suas venum exponunt. *Apothecarii* et *Tendarii*, in Foris Aragon. lib. 9. tit. Quod Physici, etc.

TENDERE, Tentorium explicare, vel in tentorio subsistere, castra metari, [Italis *Tendare*, nostris *Tendre*.] Gloss. MSS. Reg. Cod. 1013: *Tendebat, tentorium habebat.* Palmerius ad Salustium pag. 520. restituit vocem *Tendentes*, pro *Tentoria figentes*, atque vocabulum esse Numidarum. Huc viri docti ista referunt Maronis:

..... hic sævus Tendebat Achilles.

Et Suetonii in Galba cap. 12: *Cohors Germanorum juxta hortos Tendebat.* Denique Taciti Annal. 13: *Milites Tendere omnes extra vallum jussit.*

ADTENDARE, Eadem notione, [Italis *Attendare*.] Epist. Tierrici Magistri Templi in Chronico Reicherspergensis ann. 1187: *Et non potuerunt Adtendare ultra tendas tres.* Joan. Villaneus lib. 5. cap. 1: *Ove il detto Imperadore s'era Atlendato a gran danno di Romani.* Adde lib. 7. cap. 147. lib. 9. cap. 46. Hinc nostrum *Attendere* fluxit, [ut et Italicum *Attendere*,] pro *expectare*, quia donec *tendæ*, seu tentoria figantur, subsistunt, et expectant.

Tabernacula autem olim ex coriis confecta constat: unde in Epistola Valeriani ad Zozimionem, apud Pollionem in Claudio: *Pellium tentoriarum decurias triginta.* Zonaras in Constantino M.: Σκηνή ποτὲ τῷ πατρὶ διεχομίσθη ἐκ Βα-

θυλῶνος δέρμασιν ἐγχωροῖς ποικιλώτερον εἰργασμένην.

2. **TENDA**, apud Papiam, quæ rustice *Trabis dicitur*. Cod. alius *Trabea præfert*. Gloss. Saxon. Ælfrici: *Tenda tyldsyte, i. Domus limen*.

* 3. **TENDA**, **TENDALIS**, **LOCUS VACUUS**, in quo aliqua extendi seu expandi possunt, *Hisp. Tendalero*. Charta admort. Caroli VII. in Reg. Cam. Comput. Paris. alias Bitur. fol. 148. rº: *Item super una locata sive Tendali ad Carentenas,...* ij. den. obol. Turon. *Item super una locata Tendæ, sita ad Carentenas,...* semi pict. Et fol. 150. rº: *Item super locata cum Tenda ad Carentenas, quam idem Sparos tenebat, ij. den. Turon. et obol.* Rursum fol. 151. vº: *Item super duabus Tendis cum suis locatis,...* iij. den. ob. Turon. *Tande et Tende, eadem, ni fallor, notione, in Charta ann. 1270. ex Tabul. S. Mich. in eremo: Octroions que..... toutefois et quantefois que (les bestes) auront fait aucun damage,.... en aucune ou aucunes de leurs maisons, vignes, terres, salines, prés, Tandés ou autres leurs tenences ou appartenances, etc. Infra: En leurs maisons, vignes, terres, salines, Tandés, ou autres leurs tenences ou appartenances, etc. Vide infra Tenta 3.*

* **TENDARE**, pro *Tendere*, explicare, Gall. *Tendre*. Comput. ann. 1399. inter Probat. tom. 3. Hist. Nem. pag. 150. col. 1: *Pro clavellis ad Tendandum dictos pannos, ij. grossos. Tenderie, Facultas plagas tendendi ad capiendas aves, et præstatio, quæ pro ea facultate pensatur, in Comput. reddit. comitat. Pontiv. ann. 1554: De le Tenderie aux oiseaulx du conté de Ponthieu;..... moyennant le prix et somme de douze livres Paris par an. Tandéis vero, Propugnaculum ante se protensum, quo quis defenditur ac protegitur, apud Joivnil. in S. Ludov. edit. Cang. pag. 40: *Les Turcs avoient ja brisé et froissé nos Tandéis et gardes*. Ibidem pag. 50: *Six des chevetaines des Turcs,..... vindrent faire ung Tandéis de grosses pierres de taille, affin que noz arbalestriers ne les bleçassent du trect.**

† **TENDARI**. Vide *Tenda* 1.

† **TENDARIS**, **LOCUS** in quo panni explicantur seu extenduntur, ut discimus ex Litteris Philippi VI. Reg. Franc. ann. 1395. tom. 2. Ordinatio. pag. 115: *Concedimus eisdem quod pro custode Tendaris, seu loci communis in quo panni tirantur seu tenduntur, et in parte adaptantur, possint unum denarium et pro clausura, et aliis reparationibus dicti tendaris,.... imponere desuper, seu supra quemlibet pannum in dicto Tendari, et aliis Tendariis dictæ villæ tirandum, per illos qui facient pannos ipsos tirari. Vide in Tenda 1. et infra Tiratorium 1.*

* **TENDARIUS**, **Tinctur**, **infector**, Gall. *Teinturier*, alias *Tandeur*. Glossar. Lat. Gall. ann. 1348. ex Cod. reg. 4120: *Tinctores, Gallice Tandeurs, et dicitur ab hoc verbo, Tingo*. Libert. Caturc. ann. 1344. in Reg. 68. Chartoph. reg. ch. 312: *Item creant,.... curatores seu gardiatores pannorum,.... et artificii textorum et paratorum et Tendariorum in pannis faciendis.*

† **TENDEHEVED**, mendose apud Hovedenum in Henrico II. pro *Tenth-heved*, vel potius *Tenheved*. Spelm. Vide *Tenheved*.

† **TENDELLI**, mendose, ut dicitur in *Collaterii*.

† **TENDERE**, **Extendere**. Codex Theod. lib. 11. tit. 14. leg. 1: *Ante omnia autem quæ in horreis habentur expendi volumus, ita ut non prius ad id frumentum*

Tendatur expensio. Codex Justiniani præfert extendatur. Pro tentorium explicare seu castra metari sumitur paulo ante in *Tenda* 1.

† **TENDITAS**, **Voluntas**, **autoritas**ve. Bulla Gregorii IX. PP. e Tabulario Corbeiensis: *Ingerannus de Wareignis possessiones, redditus et alia bona ipsius monasterii occupare propria Tenditate præsumens, villas, molendina et grangias monasterii cum non modica quantitate bladi,.... succendit ausu nephario et destruxit.*

TENEAMENTUM, **Teneatura**. Vide infra *Tenere* 1.

† **TENEBELLÆ**, **Parvæ tenebræ**. Cl. Mamertus lib. 2. de Statu animæ cap. 9: *Erueatur mihi atque extrahentur etiam nuncupatum ex additis Tenebellarum, qui hactenus delituere.*

TENEBRÆ, **Officium Ecclesiasticum**, ita appellatum, quod peragitur feria 4. 5. et 6. majoris hebdomadæ. *His enim diebus Ecclesia Tenebras colit, et Matutinas in Tenebras finit*, inquit Durandus lib. 6. Ration. cap. 72. n. 2: *Primo quia in luctu et mærore est propter domini Passionem, et propter ejus triduanam mortem exequias celebrat triduanas. Secundo Officium Tenebrarum significat tenebras, quæ fuerunt super faciem terræ, dum pendebat Sol justitiæ in cruce, etc. Adde Beletum cap. 100. Liber Ordinis S. Victoris Parisiensis MS. cap. 20: Ad Tenebras in Parasceve per tres dies 13. cerei accenduntur. Hugo Flaviniac. pag. 170: Ubi vero ventum est ad Tenebras, miser ille, dum Kyrie eleison cum versibus cantaretur, corde compunctus genibus patris advolutus est.*

☞ Ad hunc posteriorem locum non satis attendisse videtur Mabillonius, cum *Tenebras* generatim *Matutinas* interpretatur in Onomastico ad calcem partis 1. sæculi vi. SS. Benedict. Verum quidem est de *Matutinis* hic agi; sed de *Matutinis* nocte Cœnæ Domini celebratis, unde a Cœna Domini dictæ sunt *Tenebræ*, non a tenebrosis noctis tempore, ut intellexisse videtur vir doctissimus.

† **TENEBRARE**, **Obscurare**, **tenebrosum facere**, Johanni de Janua. *Tenebrare terras*, Martiano Capellæ lib. 6. S. P. Chrysologus Serm. 74: *O si nebulæ fumus mulieris Tenebrasset aspectum!* Lactantius lib. 4. cap. 19: *Tenebrabitur dies lucis*. Guibertus lib. 1. de Pignericibus SS. cap. 1: *Quid dicam de illis, qui nullis aliorum testimoniis claruerunt, et ex eo quod scripturis qualibuscumque celebrari putantur, potissimum Tenebrabantur?*

* **Nostris Entenebrer**. Vitæ SS. MSS. ex Cod. 28. S. Vict. Paris. fol. 2. rº. col. 1: *Cil qui ont longuement demoré en chartre, ont les oelz Entenebrez et obscurs et ne poent veoir clerement.*

TENEBRARIUS, **Vir obscurus**, **obscuri nominis**. Vopiscus in Firmico: *Et illi quidem adversum nos contentendi hæc sola ratio fuit, quod dicebat, Aurelianum in edicto suo non scripsisse, quod tyrannum occidisset, sed quod latrunculum quondam a Rep. removisset: perinde quasi digne tanti Princeps nominis dederit tyrannum appellare hominem Tenebrarium, aut non semper latrones vocitaverint magni Principes eos, quos invadentes purpuras necaverunt.*

† **TENEBRATIO**, **Obscuratio**, **caligatio**. *Tenebratio visus*, Cælio Aurel. lib. 1. Chron. cap. 2.

† **TENEBRASCERE**, **Tenebrosum fieri**, **tenebris obduci**. S. Aug. de Genesi ad

litt. lib. 1. cap. 10: *Quo tempore pars ista, in qua sumus, Tenebrascit in noctem*. S. Chrysologus Serm. 74: *Tenebrascit vesper, non lucescit*. Rursum utitur Serm. 77. Homagium ann. 1257. e Schedis Præsidis de Mazaugues: *Quoniam veritatis series plerumque.... Tenebrascit.*

† **TENEBRICARI**, **Idem quod Tenebrascere**. *Sol media die Tenebravit*, apud Tertullianum adv. Judæos cap. 13. Paschasius Radbertus lib. 3. de Fide, Spe et Char. cap. 12. tom. 9. Ampl. Collect. Marten. col. 570: *Hinc (anima) Tenebricatur peccatorum suorum aspectibus; illinc resplendet gratia Dei respersa et virtutum muneribus.*

† **TENEBRICOSITAS**, **Obscuritas**, **caligo**. *Tenebricositate vexari*, Cælio Aurel. lib. 1. Chron. cap. 4.

* **TENEBRICOSITAS**, **Obscuritas**, **caligo**, Gall. *Tenebras*, alias *Tenebreur*. Lit. remiss. ann. 1398. in Reg. 153. Chartoph. reg. ch. 208: *Lanceam propter Tenebricositatem noctis reperire non poterant*. Aliæ ann. 1373. in Reg. 105. ch. 219: *Lequel compaignon les supplians ne congnoissoient point, comme il ne le peussent choisir ne adviser, pour la Tenebreur et obscurité de la nuit, etc.* Vide *Tenebricositas*.

* **TENECIO**, **Possessio**. Charta ann. 1204. ex Bibl. reg. cot. 17: *Ego Aladaicis Cornelo.... te Bernarde de Turre in Teneccionem mitto ex omni illo dono, quem tibi feci in meo novissimo testamento*. Vide supra *Tenatura*.

† **TENECULA**, **Idem quod Tenacula**, **Forceps**, Gall. *Tenaille*. Acta SS. Martis, tom. 2. pag. 508: *Brachium S. Joseph ab Arimathia in argento cum Tenaculis in manu de argento.*

† **TENEDO**, **TENEDURA**. Vide *Tenere* 1.

* **TENEIREA**. Vide infra in *Tenere* 1.

† **TENELLA**, Gall. *Tenaille*, **Forceps**. Vita B. Lidwinæ, tom. 2. Aprilis pag. 274: *Tenella solet calefieri ad ignem*. Et pag. 314: *Quod (pomi fragmentum) etiam inter ferreas Tenellas candentesque compressum, insipidum omnino reddebatur*. Utitur etiam Cornelius Zantfriet in Chronico apud Marten. tom. 5. Ampl. Collect. col. 365. ubi de eadem B. Lidwinæ. Vide in *Tenalea*.

1. **TENELLUS**, **Obturaculum oris dolii**. Jo. Laudensis in Vita S. Petri Damiani Card. num. 2. de dolio, seu tina: *Evolso Tenello, nihil prorsus vini suscipiunt.*

† 2. **TENELLUS**, **Cenaculum aulicorum**. Ordinato Humberti II. super ordine et numero mensurarum tom. 2. Hist. Dalphin. pag. 311. col. 1: *Item, quod aliis Militibus simplicibus in nostro Tenello comedentibus serviat eodem modo inter duos quoslibet, videlicet de una gallina, etc. Mox: Item, quod omnibus... in Tenello nostri hospitii comedentibus serviat, etc.* Et pag. 312. col. 2: *Die Veneris.... in hospitio non comedetur, nisi semel in die et in Tenello, sicut nec aliis diebus jejuniis*. Ibid. pag. 313. col. 2: *Potatio de mane in Tenello: Item, volumus et ordinamus, quod quilibet die de mane, quando non est jejuniis ordinatum ab Ecclesia, panaterius hospitii nostri portet seu portari faciat in loco, ubi tenetur Tenellus mappam cum duodecim panibus parvis... et quod botellerii portent pro eisdem ad prædictum Tenellum sex mensuras vini puri de Tenello, et quod coquus de coquina nostra portari faciat ad dictum locum pro eisdem unum rotulum de carnibus, etc.* Similia mox repetuntur, ubi de potatione per diem in *Tenello*. Rursum infra pag. 317. col. 1: *Item, volumus quod illi qui debent in Tenello*

communi comedere, etc. Adde pag. 335. col. 1. et vide *Tenellus*.

* 3. **TENELLUS**, Structa in forcipis modum munitio, Gall. *Tenaille*. Charta Galth. comit. Brenæ ann. 1231. ex Tabul. commend. Trec. : *Non poterunt fortiteriam facere; nisi suæ propriis clausuram de fossatis siv. pædum in latitudine tantum, et palatii vel muri x. pædum in altitudine super terram, sine tornellis, archeris et Tenellis*. Inquisit. ann. 1371. in Access. ad Hist. Cassin. part. 1. pag. 433. col. 2. : *Camera etiam habet.... curtim cum Tenello, casalenum et turrim supra portam. Teniau inter instrumenta piscandi reiciuntur in Lit. ann. 1367. tom. 6. Ordin. reg. Franc. pag. 471.*

† **TENEMENTARIUS**, TENEMENTUM, TENENDRIA, etc. Vide *Tenere* 1.

* **TENEMENTUM**, Vox mendose scripta aut plane barbara, qua designari intellectum suspicantur docti Editores ad Acta S. Hildegard. tom. 5. Sept. pag. 699. col. 2. : *Præterea cum magnum Tenementum non habuerit, quadragesimo secundo ætatis suæ anno libros non paucos scribere incepit Spiritus sancti revelatione.*

* **TENENCIA**, Induciæ, securitas data coram iudice vel domino feudali inter inimicos, idem quod practicus nostris *Assuramentum*. Stat. Jacobi I. reg. Aragon. ann. 1251. : *Similiter quicumque habuerit cum aliquo Tenencias ad aliquem certum vel certos dies, infra illas Tenencias, nec ratione pignorationis, nec aliqua ratione vel occasione, possit malum facere alteri, nec illas Tenencias infringere, et quicumque infra treugas vel Tenencias adratas malum fecerit alicui, cum quo treugas habuerit, vel pignorationes fecerit vel dampnum aliquod intulerit, dampnum emendet in duplo*. Vide supra *Tencia*.

* **TENENCIORES**, Idem qui *Tenentes*. Vide infra in *Tenere* 1.

TENENS, forense vocabulum, pro reo, ut contra, *Petens* pro actore, in Regiam Majestatem lib. 2. cap. 2. Occurrit passim in Legibus. Scoticis et Anglicis. Vide *Tenere* 1.

† **TENENSA**, Possessio quam quis tenet ab alio. Charta ann. 1210. e Chartulario Lezatensi : *Ego Guill. Abb. Lezat. solvo et derelinquo..... Bernardum de Vauro et omnem suam Tenensam, et omnes suas res mobiles et immobiles, quocumque loco prædicta Tenensa sit vel esse debet, et omnem suam progeniem.... tali pacto quod prædictus B. de Vauro et qui per eum erunt, reddant et donent duos solidos de bonis Tholosanis annuatim ex parte dominationis per seipsos et per omnem suam Tenensam, scilicet prædicto G. Abbati Lezatensi, etc.* Vide infra *Tenere* 1. [* Vide supra *Tenectio*.]

* **TENENSARIUS**, TENENSOR, *Tenens*. Vide infra in *Tenere* 1.

* **TENENTA**, TENENTARIUS. Vide infra in *Tenere* 1.

† 1. **TENENTIA**, TENANTIA, Securitas standi promissis et conventis. Literæ Willelmi Scottorum Regis ann. 1209. apud Rymer. tom. 1. pag. 155. col. 2. : *Pro eisdem terminis fideliter tenendis dedimus eis in Tenentiam obsides nostros, quos habet*. Charta Johannis Regis Angl. lib. nig. Scaccarii pag. 379. : *Tradidit nobis tria castra Walliæ suæ... in Tenantiam reddendi nobis prædicta debita nostra et satisfaciendi nobis, etc.* Vide *Tenertia* et *Tenmantale*. Occurrit alia notio in *Tenere* 1.

* 2. **TENENTIA**, Proprietas, dominium.

VIII

Testam. Bern. de Pradis ann. 1312. ex Cod. reg. 8409. fol. 35. rº : *Jubeo et veto ut illa Tenentia domus, quæ est in petra, numquam alienetur, quia volo semper remaneat penes liberos dictorum hæredum meorum*. Charta ann. 1371. in Reg. 103. Chartoph. reg. ch. 37. : *Item et quedam Tenentia hospitiorum situorum in careria argenterie Montispezzulani, quæ sunt in numero septem. Nisi malis intelligere ibi collectionem domorum, quæ sibi invicem contiguæ sunt et cohærent.*

* 3. **TENENTIA**, Reditus, qui ex prædiis percipitur. Charta Drocon. de Meloto ann. 1222. ex Chartul. S. Steph. Autiss. : *Compromissus in eisdem, videlicet de terris quæ homines de Egligny venientes ad S. Mauricium tenent ad costumam vel tertias,..... tali modo quod dicti tres, quantum ad terras prædictas, inquirent bona fide consuetudines, erramenta et Tenentias, quæ tam nos quam capitulum obtinuerunt.*

† **TENENUM**, Ager, ut videtur, clausus. Charta ann. 1358. apud Corbinell. inter Probat. familiæ de Gondi tom. 1. p. CLVII. : *Item unum palatium magnum cum columbaria, et cella, et curia, et una domo bassa, et casolare, et Teneno cum vitibus positum in populo S. Martini.*

* **TENEORIGA**, Genus caritæ, in vet. Glossar. ex Cod. reg. 7613.

† **TENERARE**, Tenerum efficere, Constantino Africano, cujus locus exstat in *Gastia*.

1. **TENERE**, TENENS, TENEDO, TENEMENTUM, etc. Voces fori feudalis. [* *Li rois ne tient de nuluy fors de Dieu et de luy*, in Statut. S. Ludov. reg. Fr. lib. 1. cap. 78. et alibi.]

TENERE dicitur, qui prædium a domino feudali dependens, et in ejus feudo vel dominio possidet : quæ vox hac notioe passim occurrit.

TENERE IN CAPITE dicitur, qui nullo medio ratione feudi domino subjectus est, apud Anglos specialiter, qui a Rege seu Corona feudum suum tenet. Cowell. [Charta Henrici Regis Angliæ circa ann. 1155. apud D. Brussel tom. 2. de Feudorum usu pag. 1. ad calcem : *Si quis Comes, vel Baro, seu alius tenamentum Tenens de nobis in capite per servitium militare, mortuus fuerit, et cum decesserit heres ejus plenæ ætatis fuerit, et relevium debeat, habeat hereditatem suam per relevium antiquum, et alii similiter per antiquam consuetudinem feodorum.*] Radulphus de Diceto ann. 1163 : *Nullus scilicet, ut vulgariter loquar, de Rege Tenens in capite castellum, villam, vel prædium, etc.* Epistola Monachorum Ecclesiæ Cantuariensis ad Reg. Henricum II. : *Cum nihil ad eum spectent, sed nos Teneamus post Deum in capite de vobis, sicut et ipse. Matth. Paris. ann. 1244. : Ad omnes Prælatos, qui de Rege Baronias Tenebant in capite. Et infra : Ut quilibet Baro Tenens ex Rege in capite, haberet prompta et parata regalia præcepto omnia servitia militaria, quæ ei debentur.*

* **TENERE** PER ACAPTUM, Sub accapitorum conditione et onere. Consuet. Catal. MSS. cap. 55. : *Si unus vassallus Tenet duo vel tria feuda pro uno domino per acaptum unius temporis vel domini suorum, bene potest ea legare seu dividere inter diversas personas*. Vide *Accaptare*.

* **TENERE** PER BARONIAM, Jure Baronum, hoc est, supremo dominio. Vide supra in *Baro*.

* **TENERE** AD DUO BLADA, Per tantum

temporis habere agrum, ut *tenens* bis ex eo bladum colligere possit. Charta ann. 1294. in Lib. nig. 2. S. Vulfr. Abbavil. fol. 67. vº : *Honoratus ad Dentes debet Tenere terram prædictam ad duo blada et duas avenas.*

* **TENERE** AD CAPTANIAM. Vide supra *Captania*.

* **TENERE** AD CATALLUM, Ad medietatem fructuum. Vide supra in *Catalium*.

* **TENERE** IN COTERIA, Gall. *Tenir en Coterie*, Ad societatem. Vide supra in *Coteria*.

* **TENERE** DALPHINALITER. Vide supra in *Delphinus*.

* **TENERE** IN FAMULATU, Servientis feudalis conditione. Reg. feud. Norman. ex Cod. reg. 4653. A. fol. 170. : *Theobaldus de Faverilles Tenet in famulatu medietatem præposituræ,..... unde est famulus ligius.*

* **TENERE** LAICALITER. Vide supra in *Laicus*.

* **TENERE** AD MANSUM, Sub certo scilicet censu et annua pensione domino fundi præstanda. Vide supra in *Mansus*.

* **TENERE** IN MARITAGIU, Ex dote uxoris seu donatione, quæ a parente filiæ fit propter nuptias. Feoda Norman. in Reg. S. Justi ex Cam. Comput. Paris. fol. 158. vº. col. 2. : *Dom. Engerrannus de Hommet Tenet in maritagium ex parte sororis Willelmi de Mombray apud Escoucheium duo feoda in bailivia castri Laire*. Ibid. fol. 170. rº. col. 2. : *Dom. Galterus de Flavacourt..... Tenet a dom. Johanne de Monchevrel.... medietatem matrimonii sororum suarum, quæ sunt a Laicort*. Vide in *Maritagium*.

* **TENERE** IN MILITIA. Vide supra in *Decimæ*.

* **TENERE** DE NUDO AD NUDUM, Dicitur, qui nullo medio, ratione feudi, domino subjectus est. Charta Guill. dom. Salionis ann. 1281. in Chartul. eccl. Lingon. ex Cod. reg. 5188. fol. 18. vº : *Accepti feodum domus et fortherotiz et fossatorum et pertinentiarum domus dom. Bartholomæi de Villacomitis, quam domum idem dom. Bartholomæus Tenet de nudo ad nudum a domino Beræ*. Alia ann. 1291. ex Chartul. Episc. Carnot. : *Symon, dictus de Maricorne, de S. Leobino, de Jocheretis armiger et domicella Johanna ejus uxor confessi sunt vendidisse reverendo patri dom. G. episcopo Carnot. quatuor vavassores, quos habebant et quos dictus Symon jure hereditario Tenebat ab eodem episcopo de nudo ad nudum, ad fidem et homagium*. Charta ann. 1289. ex Chartul. S. Carauni : *Guillaume de Danonville chevalier tieng de moi an fié nu à nu environ sept muis de terre semeure. Sans moienne Tenue, eodem sensu, in Reg. B. Cam. Comput. Paris. ad ann. 1336. fol. 76. rº : *Se il tient aucune chose en fié, ou en vilenage dudit mons. le Duc et souz lui, sans moienne Tenue d'autrui, que l'on appelle Tenue de Duchainne.**

* **TENERE** AD OCTENUM, Ad octavam scilicet fructuum partem. Vide supra *Octenus*.

† **TENERE** A SOYETE, hoc est, ad societatem, ut satis explicant Litteræ Officialis Morinensis ann. 1271. e Tabulario Corbelensi : *Peterent etiam dicta triginta jornalia terræ Tenenda ab eadem Ecclesia hæreditarie à soyete, tali modo quod dicti abbas et Conventus debent invenire tertiam partem seminis dictæ terræ, et prædicti superius nominati debent ad sumptus suos proprios dictam terram excolere, seminare et ahanare, et habere*

8

medietatem fructuum ratione agriculturæ suæ, et prædicti Abbas et Conventus aliam medietatem. Vide Socida.

* TENERE, Prædium, hæreditas. Stat. Pistor. ann. 1107. apud Murator. tom. 4. Antiq. Ital. med. ævi col. 558: *Item si quis civis de cetero fuerit de suo Tenere inter Pistorii districtum expulsus, et mihi fuerit reclamatum; citius quam potero, expulsus in tenere suo et podere faciam restitui.*

* TENENCIORES, TENENSORES, Tenentes, qui diversis titulis terras et prædia tenent. Libert. villæ de Burgo in ducatu Aquit. ann. 1451. ex Reg. 198. Chartoph. reg. ch. 379: *Item dixerunt quod alii feudarii et Tenenciores in palude de Barba et in villa certa deveria reddunt nobis.* Reg. Cam. Comput. Paris. sign. JJ. rub. fol. 14. vº: *Item dixerunt quod sunt aliqui feudarii et Tenensores in palude de Barba et in dicta villa, qui certa deveria reddunt domino regi.*

TENENTES IN COMMUNI, sicut illi, qui ex diversis titulis terras ac tenementa pro indiviso tenent. Ita Cowellus lib. 2. tit. 2. § 14. II in Foris Aragonensibus unica voce *Terrastenentes* dicuntur, apud Michaëlem del Molino in Repertorio pag. 75. et alibi: *Terretenents*, in Chron. Petri regis Aragon. lib. 1. cap. 48.

TENENTES IN FEODO SIMPLICE, Littletoni sect. 1. 2. 3. etc. *Tenans en fée simple*. Vide in *Feodum simplex*.

TENENTES IN FEUDO TALLIATO. Vide *Feodum talliatum*.

TENENTES IN TALLIA GENERALI, Littletoni sect. 14. et 15. dicuntur, cum tenementa dantur alicui et hæredibus ex proprio corpore procreatis. Tum enim *generalis tallia*, (*general taile*) dicitur, quia ex qualibet uxore, si is plures habuerit, procreati liberi ad ejusmodi tenementorum successionem admittuntur.

TENENTES PER TALLIAM SPECIALEM, Cum tenementa alicui et uxori, et hæredibus ex utroque procreatis dantur. Tum enim soli ex hoc conjugio nati liberi ad ea tenementa admittuntur. Littleton. sect. 16. 19. Vide *Talliare in Tallia* 8. et *Feodum talliatum*.

TENENS IN DOTE, dicitur cum uxor marito defuncto, tertiam ejus tenementorum in dote tenet. Idem sect. 36.

TENENS AD VITAM, seu usumfructum. Idem sect. 56.

TENENS AD CERTUM annorum numerum. Idem sect. 58. 59. etc.

TENENS AD VOLUNTATEM, Cum tenementa alicui conceduntur possidenda ad voluntatem donatoris, apud eundem sect. 68. et seqq. Quæ quidem *Tenura*, alia videtur ab ea, de qua vetus Consuetudo Normanniæ MS. part. 1. sect. 3. c. 15: *Uns flemens sont apelez frans Tenemens sans homage et sans parage en feu lay, et ce est fel par aucunes composition, qui est fete entre aucunes personnes. Si comme un homme a 30. s. de rente, et il en donne à un autre les 10. et l'homme et son homme: cil qui tient le feu ne fet pas homage à l'autre, car il tient le feu par un seul homage, et tele Tenure est apelee Tenure de volenté, pour c'en que ele est fete de la volenté à celui, qui baille le feu, et qui le rechoit sans nul homage, et sans nul besoing d'eritage, etc.*

TENENS PER CONSUETUDINEM Angliæ, dicitur is, qui tenet seu possidet Tenementa, vel terras, quæ ex Consuetudine Angliæ maritis, vel in dotem uxoris permittuntur. Is enim invaluit

mos apud Anglos, ut si quis fœminam hæredem ducat, et ex ea prolem gignat, quæ viva prodit in lucem, terras, de quibus uxoris nomine saisitus in ejus vita est, et mortua, integras ad vitæ suæ terminum retineat. Quam legem Henrico I. quidam adscribunt. Vide Littletonem sect. 35. Cowellum lib. 1. Instit. Angl. tit. 2. § 18. et supra in voce *Curialitas Angliæ*.

TENENTES LIBERE, Qui liberum tenementum tenent vel possident, in Legibus Malcolmi II. Regis Scotiæ cap. 9. *Libere Tenentium* alii sunt *intrinsici*, alii *forinseci*, in Fleta lib. 2. c. 71. § 13.

† TENENS MEDIUS. Vide in *Medius*.

TENENS PER COPIAM ROTULI CURLÆ. Vide in *Copia*.

TENENS PER VIRGAM. Vide *Virga*.

TENENS PER HOMAGIUM, in veteri Consuetud. Normanniæ cap. 28. 29.

TENENS PER PARAGIUM. Vide *Paragium*.

TENENS PER ELEEMOSYNAM. Vide *Eleemosyna* 2.

TENENS PER BURGAGIUM. Vide *Burgagium*.

TENENS PER BORDAGIUM. Vide *Bordagium*, in *Borda* 5.

† TENEMENTUM, Territorium, districtus alicujus loci. Statuta Arelat. MSS.: *Si maleficium vel injuria in Arelate vel ejus Tenemento commissa fuerit, etc.* Statuta Massil. lib. 2. cap. 32: *Statuimus, quod si aliquo tempore (contigerit) italem fieri in civitate Massiliæ, Tenemento vel ejus districtu, occasione guerræ generalis, etc.* Charta Montis-majoris ann. 1212: *Quidquid in tota prædicta villa Pertusii seu in toto ejus Tenemento quacumque ratione justa vel injusta possidet. Donatio Templariis facta ann. 1248: Dono... villam seu castrum de Geneiraco cum omni suo Tenemento.* Charta ann. 1266. ex Archivo Eccl. Massil.: *Quatuor pecias terræ sitas in Tenemento Alaudi.* Charta ann. 1203. inter Instrum. Gall. Chr. novæ edit. tom. 1. pag. 85. col. 1: *Ego Ildesonus Dei gratia Comes et Marchio Provinciæ... concedo tibi Raimundo Dei gratia Forojuliensi Episcopo: omnes justitias hominum qui sunt vel erunt in posterum in Tenemento Forojuliensis Ecclesiæ sive in civitate Forojulii, sive extra, in castris vel villis ad episcopatum vel præposituram pertinentibus, etc.* Vide mox *Tenementum*.

TENEMENTUM, Prædium urbanum, quod de domino tenetur. Skenæus ait, Tenementum communiter accipi pro hæreditate vel feudo; liberum vero tenementum idem esse cum usufructu, tametsi sæpissime confunduntur, atque hæc differentia minime observatur. Bractono lib. 4. tract. 1. cap. 31. § 1. et lib. 5. tract. 5. c. 28. § 1. Tenementum est prædium, quod in villa est, seu villæ partem conficit. Historia Translat. S. Jullianæ Virg. ann. 1207: *Ut casalia et Tenimenta civitatis ab eorum incurisibus defensarent.* Passim. Le Roman d'Amile et d'Amy MS.:

Partiray vous parmi mes Tenemens.

Infra:

Se donna li trestou son Tenement,
Et à ses sers donna grant chazement.

LIBERUM porro TENEMENTUM, inquit Bracton. lib. 4. tr. 1. c. 28. § 1. est id, quod quis tenet sibi et hæredibus suis in feodo et hæreditate, vel in feodo tantum sibi et hæredibus suis. Ita autem dicitur ad differentiam ejus, quod est villenagium: *quia tenementorum aliud liberum,*

aliud villenagium. Liberorum autem tenementorum aliud tenetur libere pro homagio et servitio militari, aliud in libero sockagio cum fidelitate tantum, vel cum fidelitate et homagio. Vide ibi varias species tenementorum, et cap. 38. § 5. Quoniam Attachiamenta cap. 45. 46. 47. et Fletam lib. 5. cap. 9. § 16. *Tenement noble*, in nova Consuetud. Atrebatensi art. 194. Alias *liberum tenementum* accipitur pro usu fructu, ut in Legibus Burgorum Scotticorum cap. 135. § 9. uti vult Skenæus. At Bracton. loco laudato scribit, *Libereum tenementum non posse dici alicujus, quo quis tenet ad certum numerum annorum, mensium, vel dierum, licet ad terminum centum annorum, quod excedit vitas hominum.* Vide Christophorum de Sancto Germano in Dialogo de Fundamentis Legum Angliæ cap. 7. pag. 25.

† TENIMENTUM, in Chronico Farfensi apud Murator. tom. 2. part. 2. col. 536. in Chronico Siciliæ apud Marten. tom. 3. Anecd. col. 8. et 26. in Diplomate Henrici VI. Imper. ann. 1193. apud eundem Marten. tom. 1. Ampl. Collect. col. 1002. in Chronico Dominici de Gravina apud Murator. tom. 12. col. 552. in Actis B. Joachimi, tom. 7. Maii pag. 92. quibus in locis modo Prædium quod de domino tenetur, significat, modo Territorium seu districtum alicujus loci, ut vox ipsa *Tenementum*, quod supra observavimus. [†† *Civitatem sanctam Jerusalem cum suis Tenimentis*, in Epist. Magistri dom. Theut. ann. 1229. apud Pertz. Leg. tom. 2. pag. 263. ubi infra *Tenementis*. Occurrit itidem plur. num. in Pact. Matrim. ann. 1234. apud eundem Pertz. pag. 308. et 311: *In dodarium constituat vallem Muzariæ cum civitatibus, castris et villis, Tenementis, terris cultis, etc.*]

† TENAMENTUM, Idem quod *Tenementum*. Charta Nobiliacensis ann. 1270. apud Stephanotium tom. 3. Antiq. Pictav. MSS. pag. 888: *In terra nostra ac domanio nostro, dictionum Religiosorum, feodis, retrofeodis ac Tenamentis, quæ a nobis tenentur in dictis villis de Meriæ, etc.* Rursum occurrit ibid. pag. 890. et 891. Tabulario Monasterii Villæ novæ: *A. de Thareio Dominus Muechcolli, cum Beatricis uxoris meæ assensu, A. de Porta et hæredibus suis quoddam Tenamentum in maresio juxta Væcharepeam dedi in perpetuum possidendum.* Occurrit rursus in Chartulario S. Vincentii Cenoman. fol. 84.

† TENEMENTUM, Eadem notione. Homagium Arturi Ducis Britan. præstitum Philippo Regi Fr. ann. 1203. apud D. Brussel tom. 1. de Feudorum usu pag. 328: *Ego feci carissimo domino meo Philippo Regi Franciæ illustri homagium ligium.... de feodo Britannicæ.... salvis omnibus Tenementis de quibus ipse dominus Rex et homines sui tenentes erant eo die, quo ipse diffudiciavit.*

† TENENTIA, TENANTIA, Idem quod *Tenementum* et *Tenatura*. Tenanche, in Charta ann. 1246. apud Thomasser. pag. 86. Donatio ann. 1125. in Probat. novæ Hist. Occitan. tom. 2. col. 429: *Donamus tibi totum ipsum honorem, quem ipsi habuerunt... in omnibus locis, sive per alodium, sive per fevum, sive per Tenentiam.* Charta Guidonis Comitis Flandriæ ann. 1237. e Tabulario S. Bartholomæi Bethun.: *Hospites etiam et tenentes dictæ Ecclesiæ cum a dictis Præposito et Capitulo de novo ad dictam Tenantiam admittentur, debent jurare, etc.* Guillelmus Marra Magister Ordinis de Spata ann.

1261. Aurelio Abb. Fuliensi se sumque Ordinem donat et possessiones, et honores, et homines et feminas, cum eorum Tenentis, et jura ad eas spectantia et pertinentia, scilicet domus, campi, vineæ, etc. apud Marten. tom. 1. Anecd. col. 1111. Aresum ann. 1285. ex Chartular. Corb. : Abbas et Conventus dicebant et proponebant contra dictos Majorem et Juratos quod ipsi Major et Jurati in trefonssis et Tenanciis dictorum Religiosorum emerant et ratione emptiois tenebant..... unam domum etc. Charta ann. 1294. ex eod. Chartular. : Lesquelles Tenances devant devisées sont prisiées bien et justement à xxvi. livres et onze sauidées de terre. Charta Edwardi primogeniti Henrici III. Regis Angl. apud Th. Blount in Nomo-lexico v. Tenancies : Sciatis quod dedimus et assignavimus in Tenenciam dilecto et fideli nostro Yuoni Pauntun omnes terras..... que fuerunt Hugonis Bedelli.... tenendas ad nostræ beneplacitum voluntatis. Charta ann. 1344. e Schedis Marchionis de Flamarens : Solvere dictum acceptamentum, ut moris est, in domino- rum mutationibus et heredum ratione Tenentiarum, quas tenet ab ipso domicello. Occurrit passim.

TENEMENTARIUM, Idem quod Tenementum, in Actis Capitularib. Eccl. Lugdun. ann. 1337. Camera Comput. Paris. pag. 23.

In Chartis Lugdunensibus, ut nos amice monuit D. Aubret, Tenementarium idem sonat quod Codex agrorum vectigalium, nostris vulgo Terrier.

TENEMENTARIUS, Idem qui Tenens, Manceps, feudatarius; Tenementier, in Consuet. Lotharingæ tit. 12. art. 32. et tit. 16. art. 1. Libertates Belli-visus ann. 1256. tom. 1. Hist. Dalphin. pag. 59. col. 1 : Si alio modo quam per venditionem tenementum mutari contigerit, debemus habere pro mutatio nos et successores nostri censum a novo Tenementario duplicatum. Hoc idem intelligimus ad mutationem domini. Occurrit in Regesto Probus, cujus locus exstat in Confraria, in Tabulario S. Andreæ Claromont. non semel, in Consuetud. Marchiæ Dumberum art. 7. in Statutis Vercelli. fol. 70. v°. apud Baluzium tom. 2. Hist. Arvern. pag. 173. et alibi passim.

* Pactum inter comit. Sabaud. et nobil. baron. de Dombes ann. 1398. ex Cod. reg. 9873. fol. 27. v° : Item que lesdis nobles soient en coutume de exiger et recouvrer de leurs Tenementiers recognoissances à mort de seigneur et de Tenementier ou aultrement. Item tient plus ledit Tenementier.... une terre tachible, in Lit. admort. ann. 1412. ex Reg. 166. Chartoph. reg. ch. 272.

TENEMENTIARIUS, Eadem significatione. Ferrarium Apchonii ann. 1512 : Tam diu quam diu erunt Tenementarii dictarum proprietatum supra confinatarum, etc. Rursum occurrit infra.

TENEMENTIUS, contracte, pro Tenementarius, ni fallor, in Terrario Sacristæ S. Illidii Claromont. ann. 1398.

TENENTIARIUS, Idem qui Tenementarius, Gall. Tenancier. Tenentarii homines monasterii S. Johannis Angeiac. in Charta ann. 1285. e Chartulario ejusdem cœnobii. Occurrit alibi non semel.

* TENANCIARIUS, Eadem notione, a Gall. Tenancier. Charta ann. 1404. in Reg. feud. comitat. Pictav. ex Cam. Comput. Paris. fol. 63. r° : Cum hominibus meis, mensionariis et aliis Tenanciariis meis, etc.

* TENENSARIUS, Pari intellectu. Charta

senesc. Ruthen. ann. 1313. in Reg. 50. Chartoph. reg. ch. 143 : Prædictos redditus mandare sibi faciet per homines et Tenensarios qui prædicta tenent.

* TENENTARIUS, Eodem sensu, in Sent. ann. 1329. ex Reg. Car. IV. et Phil. VI. in Cam. Comput. Paris. fol. 62. r° : Præcipientes hac eadem nostra sententia omnibus Tenentariis vinearum, domorum, pratorum, etc.

TENEMENTATOR, Eadem notione. Charta ann. 1214. e Tabular. S. Barthol. Bethun. : Ecclesia debet ponere dicto domino, Roberto de Rolt Militi vel ejus hæredi certum Tenementatorem, post cujus decessum Ecclesia debet solvere duplicem redditum anni unius pro relivio. Hic Tenementator, ut et Tenementarius Regesti Probus, loco in Confraria relato, vices agit caduci clientis, quem Practici vocant Homme vivant et mourant, quemque domino præstare debent homines manus mortuæ, seu Congregationes, quæ nunquam moriuntur, ne dominus iis privetur juribus, quibus potiri solet tenementario vita functo.

TENETURA, Forma, qua Tenementum de domino per vassallum tenetur, seu possidetur, vel ipsum tenementum. Vetus Consuetudo Normanniæ MS. 1. part. sect. 3. cap. 15 : Tenure est appelée la maniere, par quoi les tenemens sont tenus des Seigneurs; l'une des tenuës est tenuë des Seigneurs par homaige, l'autre par parage, et l'autre par aumosne. Charta Matthæi de Marliaco ann. 1202 : Præterea dedimus ei 30. libras Paris. ad emendum aliquam Teneturam, quæ ad ipsum et uxorem suam, quamdiu viverint,.... pertinebit. Monastic. Anglic. tom. 1. pag. 302 : Notum.... nos dedisse.... quandam Teneturam ad sartandum in Tenetura manerii, quod dicitur Chitthebruga.

* Charta Rob. ducis Norman. ann. 1035. inter Instr. tom. 11. Gall. Christ. col. 326 : Imprimis eandem S. Mariæ ecclesiam cum aliis subtus scriptis ecclesiis ab omni episcopali consuetudine absolutam, immunitem et omnino liberam constituimus in omni Tenetura, sicut tenet Fiscannensis ecclesia.

TENEDURA, pag. 526. ibidem. [Chartul. S. Vandregesili tom. 1. pag. 32 : Sicut inde adhuc plures vestituras et Teneduras ostendunt.]

TENEATURA. Charta Communiæ S. Quintini ann. 1195 : Si quis aliquam Teneaturam anno et die in pace tenuerit, etc. Infra : Si quis Teneaturam aliquam tenuerit, et vilam finierit, etc. [Eadem occurrit in Charta Communiæ Calniaci ann. 1213. Charta Henrici Regis Angl. ann. 1220. apud Marten. tom. 1. Ampliss. Collect. col. 1144 : Idem autem Rex Franciæ et homines et imprisii sui erunt in ea Teneatura, in qua sunt modo..... et nos et homines et imprisii nostri erimus ad ea Teneatura, in qua sumus modo. Id est, in ea saisina et possessione, etc.]

TENITURA. Charta Communiæ Novion. ann. 1181. tom. 7. Miscell. Baluz. pag. 300 : Si quis terram vel domum vel quamlibet Tenituram per annum et diem tenuerit, etc.

TENATURA. Charta Guillelmi Cardinalis Archiepiscopi Remensis ann. 1182 : Decernimus autem, ut quicumque hæreditatem, vel emptioem, vel alias quaslibet possessiones per 7. annos et unum diem in pace possederit et tenuerit, Tenaturam suam deinceps libere et quiete possideat. Ita quod alius reclamare non possit, vel Tenaturam calumniare, nisi possit probare, quod interim absens a terra fuerit,

et absentia suæ rationabilem præstenderit occasionem, vel infra spatium illud, talis ætatis extiterit, quod jus suum dirationare non voluerit. [Similia prorsus habentur in Charta Odonis Ducis Burgund. ann. 1216. apud Perardum pag. 344. hisque mox subditur : Sciendum etiam, quod gageria non est Tenatura.] Les Miracles du Chevalier MS. :

Et si seras de m'amour toute
En Tenure et en saisine.

TENGUDA. Transactio Ludovici Domini de Castro-novo in agro Lemovic. cum incolis ejusdem loci ann. 1461 : In eodem tractatu comprehenduntur tenentarii de Croslo-baret, qui erant antea possessores ipsius Tengudæ. Charta Comitatus Marchiæ ann. 1406 : Tradiderunt.... quandam Tengudam contiguam prædicto manso. Et infra : In dictis villagio et Tenguda assensatis.

TENEDO, vel TENEZO, Idem quod Tenetura, et Tenementum. Usatici Barcinonenses MSS. cap. 68 : Constituerunt hujusmodi prætaxatam Tenedonem, videlicet hominaticum, potestatem Castri, etc. Charta Raymundi Comitis Tolosæ ann. 1224 : Cum hac præsentis charta te investimus, et in tuum jus et proprietatem transferimus, et in Tenedonem et possessionem te inde mittimus, etc. Alia ejusdem Comitis ann. 1233 : Et in Tenezonem et plenam juris ac facti possessionem nos inde mittimus. Alia Petri II. Regis Aragon. ann. 1283. pro Libertatibus Catalanorum : Item quod nos.... non possimus emere infra Tenedones alicujus Castri Baronis, Militis,.... alodium aliquod, etc. [Charta ann. 942. in Appendice Marcæ Hispan. col. 855 : Totum vero castrum, vocatum Marræ cum omnibus fructibus et Tenedonibus atque pertinentiis.... post obitum nostrum donamus, relinquimus, sive accordamus Domino Deo et domui S. Cæciliæ. Rursum occurrit in Literis ann. 1137. ibid. col. 1282. et in Charta ann. 1160. col. 1350. Charta ann. 1080. in Probat. novæ Histor. Occitan. tom. 2. col. 310 : In stagnis atque rivis, quæ sunt in alodio vel Tenedone S. Pauli (Narbon.) jam dicti. Occurrit rursum col. 419. 467. 468. 529. etc. In Tenezonem et commendam dare, in Charta ann. 1394. Camera Comput. Provinciæ.]

TENEDUS, Eadem notione : Ita ut unusquisque habeat suas Tenedos in pace, in Conventione ann. 1140. in Probat. novæ Hist. Occitan. col. 491.

TENENDRIA, Villa. Charta Wilhelmi Justitiarum generalis Regis Angliæ apud Johan. Skeneum de verborum significatione pag. 82 : Mandamus quatenus summoneat is seu summoneri faciat legitime coram testibus legalibus, de quolibet baronia XII. vel XV. homines ad hoc opus magis sufficientes, et de quolibet Tenendria seu villa IV. vel VI. homines, et de quolibet burgo XII. Vide Tenandrius.

TENURA, Gall. Tenure. Hist. Translat. S. Guthlaci num. 151 : Qui meta et finis inter utriusque Ecclesiæ agros, certo discrimine Tenuras et extensiones utrimque disternat et certificat. [Charta ann. 1050. ex Archivo S. Victoris Massil. : Dono ipsas Tenuras cum prædicta Ecclesia.... quantum tenent ipsas Tenuras cum mansionibus, cum curtis, cum oglatis, cum campis, cum ortis, cum molendinis, cum omnibus appendiciis, cum montibus et vallibus, etc. Alia ann. circiter 1100. ex eod. Archivo : Mansiones quæ in illa Tenura erant. Charta ann. circiter 1178. inter Instr. tom. 3. Gall. Chr. novæ edit. col. 1074 : Notum sit omnibus.... quod Pe-

trus Ebredun. Archiep. et nepotes sui..... dederunt Tenuram totam, quam habebant in fortaleza, domui S. Crucis pro duobus solidis et sex denariis, præter terram illam quam tenet Columba Maurella. Charta Roberti Comitis Castriæ apud Stephanotium tom. 15. Fragm. MSS. pag. 145: *Sciatis me concessisse* (Floriacensi cœnobio) *quidquid habeo in duas Mentigas, excepta Tenura Roberti de Sermentum.* Vita S. Oswaldi Archiep. Eborac. sæc. 5. Bened. pag. 752: *Tenura et omnibus catallis Regis misericordix adjudicatis.* Petio ann. 1292. apud Rymer. tom. 2. pag. 582: *An de dicto regno Scotie sit aliter judicandum, quam de comitatibus, baroniis, et aliis Tenuris... scilicet Tenuris impartibilibus, etc.* Leges Balduini Comitis Flandriæ ann. 1200. apud Marten. tom. 1. Anecd. col. 771: *Bajulus de possessionibus et Tenuris et hereditate D. Comitibus placitare non potest... nec... aliquem D. Comitibus hominem trahere in causam vel querelam de Tenuris suis, vel hereditate ejus, nisi in presentia D. Comitibus.* Regimina Paduæ ad ann. 1292. apud Murator. tom. 8. col. 426: *Hic accepta fuit Tenura de tota insula Calcinarix pro Commune Paduæ, et alix villæ quamplures.* Quibus in locis Tenura modo nudam possessionem significat, ut in Regiminibus Paduæ, modo prædium, quod a Domino feudali aliquis tenet, ut attento lectori satis ex ipsis locis patebit.]

† TENURIA, Eadem notione. Charta ann. 1256. e Tabulario S. Nicasi Rem.: *Vendidit totam Tenuriam suam, jardinum, etc.*

* TENEIREA, Prædium, possessio, hæreditas, quidquid ab aliquo tenetur. Charta ann. 1253. ex Chartul. episc. Carnot.: *Confessi fuerunt Mathæum de Bercheris militem, filium dicti Radulphi, vendidisse reverendo patri M. episcopo Carnotensi omnes Teneireas ubicumque sitas, quas idem Mathæus miles ab eodem episcopo in feudum tenebat.*

* TENENTA, Eodem significatu. Charta Henr. I. reg. Angl. ann. circ. 1108. inter Instr. tom. 11. Gall. Christ. col. 157: *Concedo etiam ut omnes possessiones et Tenentæ, sive ecclesiasticæ, sive seculares, quas etiam habet eadem abbatia, vel futuris temporibus habitura est, in protectione et in manu mea sint liberrimæ et ab omnium subjectione immunes. Infra: Tenuras.*

TENEURA, Possessio, in Charta Libertatum de Graciaco in Biturigib. ann. 1246. [in alia ann. 1192. e Tabulario Monasterii Charitatis, alia Ludovici Comitis Blesensis ann. 1197. pro Credulio, alia ann. 1213. apud Lobinell. tom. 2. Hist. Britan. col. 303. alia ann. 1223. apud Marten. tom. 1. Ampl. Collect. col. 1178. alia ejusd. ann. ibid. col. 1179. alia ann. 1273. apud eumd. Lobinellum tom. 3. Historiæ Paris. pag. 28. col. 2. et alibi passim. Le Roman de Vacce MS. :

Dam Hebert de Saint Liz fu de grant Teneure.]

* Consuet. Norman. part. 1. cap. 29. ex Cod. reg. 4651: *Notandum etiam est quod quædam sunt Teneure de redditibus, ut quando aliquis tenet redditum sibi assignatum, terra possessori remanente. Quædam Teneura fit de terra, ut quando aliquis tenet de alio fundum terræ alicujus. Quædam autem fit de dignitate, ut quando aliquis tenet aliquam dignitatem, ut de habere garantantiam vel quitanciam in forestis, vel nundinis, vel aliis locis, vel habere serjantariam vel moutam, etc.*

Male editum montam apud Ludewig. tom. 7. Reliq. MSS. pag. 223.

* TENTURA, Possessio, Gall. *Possession, jouissance.* Charta ann. 1221. ex Lib. albo episc. Carnot.: *De decima igitur dicimus, quod de jure communi debet eam reddere major, nisi major poterit se tueri Tentura quadraginta annorum. Tenere, eodem sensu, in Charta ann. 1313. ex Tabul. eccl.: Camerac.: Par longue Tenure de laquelle il n'est memore du contraire, etc. Teneure, in alia ejusd. ann. ibidem.*

† TENTURA, ut Tenetura. [* Glossar. Lat. Gall. ex Cod. reg. 521: *Tentura, Teneure Gallice.*] Charta ann. 1087. tom. 3. Hist. Harcur. pag. 13: *Conquestus est apud ipsum, quod Abbas Fiscannensis tenebat quoddam manerium, quod debet pertinere ad Regem et ad regalia et ad Tenturam sui castelli.* Chartularium S. Vincentii Cenoman. fol. 82: *Et judicavit ibi omnis curia Cenoman. quod S. Vincentius non debet perdere suas Tenturas, quas tenuerat diu, solide et quiete.* Passim occurrit in hoc Chartulario.

† TENUITURA. Charta Philippi Franc. Regis ann. 1190. e Tabulario Corbeiensi: *Noveritis nos concessisse Abbati et monachis Corbeis, quod nullum damnum sustineant de his, quæ ad proprietatem Abbatis et monachorum pertinent, occasione Tenuituræ, quam Communia Corbeiensis contra eos fecerit.*

† TENUITIO, Possessio. Charta ann. 1139. Marcæ Hispan. col. 1269: *Dono jam dictæ Ecclesiæ (B. M. de Aspirano) omnes meas tracturas et Tenuitiones, sicut ego modo teneo et possideo.*

† TENUITURA. Charta Hugonis Abb. Corbeiensis ann. 1224. e Tabulario ejusd. loci: *Prædicti duo arbitri diligenter.... inquirent iustam Tenuituram dicti advocati.... et si ipse advocatus.... aliquid injuste tenuerit.... debet illud dimittere, et si... aliquid tenere debeat, quod modo non teneat, debet per dictum illorum reponi in justam Tenuituram suam.*

TENUA, Gallis Tenuë. Gesta Innocentii III. PP. pag. 148: *Ecce nunc omnino succumbit, quia et Tenutam terræ contra populi decretum... illi dimittit.* Petrus de Vineis lib. 5. Ep. 92: *Tenuta seu possessione ipsorum honorum.* Thwroczius in Ludovico Rege Hungariæ cap. 25: *Cum enim Rex principatus, Tenutas, et dominia regni sui sacre Coronæ subdita vellet conservare, etc.* Adde cap. 27. [Mandatam ann. circiter 1207. apud Baluz. tom. 2. Miscell. pag. 250. aliud Mandatum ann. 1275. apud de Lauriere tom. 1. Ordinatio. Reg. Fr. pag. 305. 1. col. 1. Chartam ann. 1277. apud Stephanot. tom. 3. Antiquit. Pictav. pag. 925. et 926. Gall. Christ. novæ edit. tom. 4. col. 149. Chartam Philippi Pulchri apud Menester. in Probat. Hist. Lugdun. pag. 43. col. 2. aliam ejusd. Regis apud D. Brussel tom. 1. de Feudorum usu pag. 668. Chron. Veron. apud Murator. tom. 8. col. 649. Estense tom. 15. col. 413. Annales Cæsenates apud eumd. Murator. tom. 14. col. 1141. Literas ann. 1360. tom. 1. Hist. Dalphin. pag. 149. Fœdus ann. 1314. tom. 2. ejusd. Histor. pag. 150. Literas Bonifacii IX. PP. ann. 1396. apud III. Fontaninum ad calcem Antiq. Hortæ pag. 425. et 427. Possessio vel Tenuta alicujus possessionis, in Statutis Montis-regalis pag. 197. Tenuta seu inductio in possessionem, in Statutis Cadubrii lib. 1. cap. 60. *Mittere in Tenutam et corporalem possessionem, in Correctionibus eorumd. Statut. cap. 14. Hac etiam notione Tenuta dicunt Itali.]*

† TENUTA, Res quævis mobilis, ut videtur, quam quis tenet seu possidet. Statuta Cadubrii lib. 3. cap. 61: *Si quis pignus, vel Tenutam jam captam per aliquem præconem ex commissione D. Vicarii.... reaccepterit dicto præconi, vel ei cui pignus seu Tenuta consignata fuerit per dictum præconem, contra voluntatem ipsius curiæ in centum sol. et ad restituendum pignus vel Tenutam... condemnatur.*

* TENUTA, Forma, qua Tenementum per vassallum tenetur. Charta ann. 1353. in Reg. 82. Chartoph. reg. ch. 240: *Quod prædictæ terræ et feoda tenerentur.... ad unam solam Tenutam in parria.*

* TENUTA, Investitura, missio in possessionem. Lit. procurat. in Formul. MS. Instr. fol. 39: *Ad recipiendum ejus nomine et pro ipso Tenutam et possessionem corporalem ipsius præbendæ ac jurium et pertinentiarum earumdem, si vacat ad præsens, vel quamprimum vacaverit.*

* TENUTA, Obsignatio, manucaptio, Gall. *Saisie*, in Charta Phil. Pulc. apud Menester. inter Probat. Hist. Lugdun. pag. 43. col. 2.

2. TENERE. Teneri dicuntur infantes a Patrinis, cum baptizantur, quia revera ab iis in brachiis dextris tenentur, cum sacerdos orationes baptismales dicit, et cum tinguntur, Gall.: *Tenir sur les Fonts de Baptesme.* Ordo Romanus: *Induti vero (vestibus candidis) ordinantur per ordinem... et infantes quidem in brachiis dextris Tenentur, majores vero pedem ponunt super pedem patris sui.* Concilium Nicænum Arabicum Pisani cap. 22: *Ut viri non teneant in baptismo puellas, aut mulieres, neque mulieres teneant masculos.* Conradus Abbas Uspergensis ann. 1123: *Hoc etiam injungit.... ne filios suos et filias ad baptismum Tenent, sed sibi patrinus quærant, etc.* Historia Ludovici VII. Regis Franc. ann. 1165: *Hugo etiam Abbas S. Germani Parisiensis patrinus puerum super fontem baptismatis in ulnis suis tenuit.*

TENERI etiam dicuntur Baptizati in Confirmatione. Honorius Augustod. lib. 3. cap. 115: *Qui autem de Baptismo suscepit, idem etiam ad Confirmationem Tenere poterit. Tenere ad Confirmationem, in Concilio Compendiensi ann. 757. cap. 12. Cabilonensi II. cap. 31. Wormaciensi ann. 868. cap. 34. lib. 5. Capitul. cap. 7. in Epistola Nicolai PP. ad Rodulfum Archiep. Bituricensem cap. 5. et Fulberti Carnot. Epist. 13. Florentinus Wigorniensis ann. 943: *Idem Rex Anlafum Regem.... de lavacro sanctæ regenerationis suscepit, regioque munere donavit, et parvo post tempore Reignoldum Northamhimbromum Regem, dum ab Episcopo confirmaretur, Tenuit, sibi que in filium adoptavit.* Vide Dissertat. 22. ad Joinvillam pag. 275. et in v. *Gestantes.**

† 3. TENERE, Claudicare, quod ex tento pede fiat claudicatio. Pactus Legis Salicæ tit. 32. § 9: *Si vero pes capolatus fuerit, mancus ibidem Tenuerit, etc.* Vide ibi Eccardum.

† 4. TENERE, Obtinere, lib. 12. Cod. tit. 53. leg. 1. et alibi passim in eod. Codice.

* Valere, sortiri effectum, Gall. *Tenir, Avoir lieu.* Stat. S. Flori MSS. fol. 37: *Nullus tamen religiosus vel clericus secularis pactum cum aliquo faciat,.... ut in suo cimiterio eligat sepulturam, et si pactum fecerit, non Teneat electio sepulturæ.*

† 5. TENERE, Habere, existimare, Gall. *Tenir, Reconnoître pour, Reputer, Estimer.* Bartholomæus Scriba lib. 6. Annal. Genuens. ad ann. 1237. apud Murator.

tom. 6. col. 476: *Et juraverunt, ut diceretur, quod non haberent, neque Tenerent dictum Potestatem electum pro Potestate, nisi primitus cognitum esset et definitum per sapientes.* Chronic. Briocense apud Lobinell. tom. 2. Histor. Britan. col. 837: *Anno Dom. MCCCLVI. circa festum natale S. J. B. Henricus Rex Castellæ fuerat conquestus totum regnum Castellæ, quod Rex Petrus solebat antea possidere; unde multi mirabantur de hoc, pro eo quod tempore guerre incepte inter ipsos idem Rex Petrus Tenebatur et erat potencior et dicior Rex omnibus Regibus totius Christianitatis.*

* Charta ann. 1354. in Reg. 82. Chartoph. reg. ch. 324: *Sciatis quod dicta verba dicit quodam caloribus motu, et Tenet dicta verba pro non veris, vosque Tenet et habet pro bono et probro viro, atque ab illis innocente.*

† 6. **TENERE**, Cogere, congregare, Gall. *Tenir*. Litteræ Henrici IV. Regis Angl. ann. 1403. apud Rymer. tom. 8. pag. 334. col. 2: *Constat nobis per inspectionem rotuli Parliamenti... apud Westmonasterium Tenti, quod, etc. Hustengo Tento, apud Madox Formul. pag. 200. Curia Tenta, ibid. pag. 237.*

† 7. **TENERE**, Pertingere. Miracula B. Ambrosii Senens. num. 12. tom. 3. Martii pag. 204: *Habuit fistulam in duobus digitis pedis, et tenebat usque ad dorsum pedis.*

† 8. **TENERE**, Scriptoribus ecclesiasticis, Credere, pro fidei articulo habere. Vide Barthium ad Claudianum Mammerium tom. pag. 245. *Tene pro firmo*, in Vita Henrici V. Regis Angl. cap. 54.

* 9. **TENERE**, Tractare, accipere, agere. Charta ann. 1290. in Chartul. Raim. VII. pag. 65: *Nos Raymundus Dei gratia comes Tolosæ recipientes donum supradictum a te Geraldo de Gordon supradicto, promittimus tibi quod te tractabimus et Tenebimus honorifice, et providebimus tibi in omnibus necessariis tuis in tota vita tua.*

* 10. **TENERE** dicitur Equus admissarius, quando equam init. Constit. MSS. Petri III. Reg. Aragon. ann. 1359: *Quod equa, quam ille cuius fuerit, quis Teneri seu calcari fecerit per equum aut roncinum nostrum, nequeat pro debito vel quavis alia causa seu occasione pignoriari seu capi, nec etiam interim donec ad habendum apta fuerit.*

* **TENERE** IN AMICITIA. Vide supra Amicitia.

* **TENERE ARMA**, Ludicras pugnas seu hastiludium agere. Constit. Feder. reg. Sicil. cap. 106: *Item quod comites, magnates, barones et milites possint habere pro buchurvando seu Tenendo arma, duo guarumenta, videlicet tunicam incordatam de scarlato et mantellum.*

† **TENERE CAMPUM DUELLI**, Duello præesse, præsidere, a Gallico *Tenir*, ut cum dicimus: *Ce Juge tient ses assises.* Vide locum in Campus 3.

* **TENERE CAPTIONEM** dicebatur fidejussor, qui in loco designato manere debebat, quamdiu is, pro quo spondebat, pacto fecisset satis. Charta ann. 1213. ex Chartul. S. Joan. de Valle: *Fide obligati tenentur, si fratres illi ab hoc recederint, hoc plene facere observari, et ad submonitionem partis allerius tamen diu Tenere captionem apud Sparnonem, donec istud fecissent integre perfici et tangeri.* Vide Hostagium 3.

† **TENERE CHORUM**, Gall. *Tenir la Chœur*, Cantantium choro præesse, cantum moderari. Juramentum Cantoris S. Capellæ Paris. apud Lobinell. tom. 3.

Hist. Paris. pag. 151. col. 2: *Item, quod in Festis annualibus, videlicet in utrisque Vesperis... Tenebo chorum nisi debilitate corporis aut infirmitate fuero excusatus.* Statuta S. Capellæ Bituric. ann. 1407. ex Bibl. reg.: *In festis autem novem lectionum duo vicarii Tenebunt chorum, etc.*

* **TENERE CHORUM** dicuntur etiam Canonici, cum officio ecclesiastico intersunt. Necrol. eccl. Paris. MS.: *Statuit autem universum capitulum præfati regis (Philippi) anniversarium singulis annis sollempniter celebrari, et Missam ad majus altare celebrari, canonicis in Vesperis et in Missa chorum Tenentibus in capis sericis.*

† **TENERE CONTRA**, vel **TENERE CUM**, Gall. *Tenir contre ou pour quelqu'un.* *Cum Rege contra Principem Tenuit in hoc bello*, in Chronico Trivetti tom. 8. Spicil. Acher. pag. 646. id est, Regis partes adversus Principem sequitur. Occurrunt hæ loquendi formulæ in Chronico Parm. ad ann. 1297. apud Murator. tom. 9. col. 888. in Diar. Belli Hussitici, apud Ludewig. tom. 6. Reliq. MSS. pag. 182. in Chron. Angl. Thomæ Otterbourne pag. 85. et alibi.

* **TENERE CURTUM**, Cohibere, coartare, Gall. *Tenir de court*. Vide supra Curtus.

* **TENERE DUELLUM**, Illud juridici decernere. Vide supra in Duellum 3.

* **TENERE IN GUERRA**, Infense agere. Vide supra in Guerra.

* **TENERE SE IN MERCATO**, Pactionem de re comparanda ratam habere, Gall. *Tenir un marché*. Charta ann. 1054. ex Tabul. S. Vict. Massil.: *Guillelmus Theodosiæ et Nicecius suus consanguineus fecerunt fidem in tali tenore, quia si sui fratres de S. Stephano non se Tenent in isto mercato de ista terra, etc.*

* **TENERE ORDINEM**, Capitulo monachorum præesse, in capitulo convenire. Item, Observationes monachicas servare. Vide supra in Ordo 6.

* **TENERE PAROLAM**, Promissa exigere. Vide supra Parola.

* **TENERE PRISIONEM Corporalem**, in Charta ann. 1252. ex Chartular. Mauriniac. Phrasis Gallica, *Tenir prison*.

† **TENERE PUNCTUM** in cantando dicuntur qui plus æquo protrahunt cantum finiendo. Spicilegium MS. Fontanell. pag. 202: *Punctum nullus Teneat, sed cito dimittat... Nullus ante alios incipere et magis currere præsumat, aut post alios minus currere, trahere vel punctum Tenere.*

* **TENERE QUÆSTIONEM**, Congregationem habere, in qua proponuntur a magistro quæstiones a discipulis discutendæ et solvendæ. Constit. Carmelit. MSS. part. 1. rubr. 15: *Magister studentium omnes actus scholasticos fieri consuetos intus vel extra infailibiter exercent et sequatur, et specialiter quod omni ebdomada, semel ad minus, habeat Tenere quæstionem.*

† **TENERE AD RAUBAS**. Vide in Raub.

* **TENERE IN REGARDO**, Timorem incutere. Vide supra in Regardum 3.

† **TENERE REGNUM**, Illud regere. Charta ann. 1213. ex Chartul. Campaniæ fol. 86: *Umfredus nichil valet ad regnum Tenendum, et ideo, dicebant, auferamus ei uxorem suam et demus eam Marchioni qui bene reget regnum.*

† **TENERE SE**, Vim vi repellere, defendere, Gall. *Se défendre*. Reperiuntur Historiæ Pisanæ ad ann. 1171. apud Murator. tom. 6. col. 184: *Cumque diu pugnatum esset, illi se non valentes Tenere, videntes murum a gatto foratum, et a*

manganis turrim, IV. Nonas Decembris se reddiderunt Pisanis.

* **TENERE SOCIETATEM**, Gall. *Tenir compagnie*, Cum aliquo versari. Arest. ann. 1350. 6. Nov. in vol. 2. arestor. parlam. Paris.: *Audito quod dictus Colardus erat in prisione detentus, Johannes Candelarii ierat ad locum in quo erat detentus, etc. et Tenendo sibi societatem, etc.*

† **TENERI** cum infinitivo sequenti pro Debere, vel oportere, ex antiquis nulli notum, præterquam Justiniano in Institutionibus, omnibus hodie ita familiare est, ut scriptorem vix reperias, qui non utatur: quo de vitio videre potes Scioptium de Stylo Hist. pag. 211. 222. et 233. et Vorstium de Latin. merito suspecta cap. 17. pag. 153.

* **TENERIA**, Manubria balistarum, seu arcubalistarum, Sanuto lib. 2. part. 4. cap. 22.

* Ital. *Tenere*, manubrium. Hinc nostri *Tien-main* appellarunt partem scalæ cui ascendens innititur, quamque manibus tenet. Lit. remiss. ann. 1457. in Reg. 189. Chartoph. reg. ch. 131: *Icellui Jaquemin chaut par entre l'eschelle et le Tien-main de laditte eschelle jusqu'à terre.*

† **TENERINUS**, Tener, Ital. *Tenerino*. *Formagium toninum seu Tenerinum*, in Statutis Placentiæ fol. 81. v. Caseus musteus, recens.

* **TENERIOR**. Regestum Castri Lidi in Andibus fol. 47: *Præco habet consuetudinem caprarum, etc. et totum criagium vini, de ascensu et de descensu: de nuptiis 1. den. de Tenerioribus 4. den. ad Natale, et 4. den. ad Pascha, et 4. den. ad festum S. Joannis. Et de Judæis 4. den. et de bellis 4. den. et habebit armaturam convicti, et de latrone robam, et quando tolletur de annulis ferreis, etc.* [Vide Tenerriaria.]

* **TENERITUDO ANNORUM**, Tenera ætas, Gall. *Jeunesse*, alias *Tendresse*. Gerberti epist. ad Fulcon. episc. Ambian. tom. 10. Collect. Histor. Franc. pag. 411: *Etsi enim totius metropolis Remorum cura nobis injuncta est, sed vestri polissimum, qui et amorum (l. annorum) Teneritudine et morum levitate pondus sacerdotale necdum ferre didicistis.* Charta ann. 1319. tom. 1. Probat. Hist. Brit. col. 1286: *Ouquel temps de nostre Tendresse, homme de clere mémoire nostre très-cher seigneur et pere, monsieur Artur duc de Bretagne nous baila audit monsieur (Simon de Monbuerchier) en garde pour nous enseigner et doctriner, etc.* Vide Tenerositas.

† **TENEROSITAS**, Teneritas. *Tenerositas ætatis*, in Actis S. Godebertæ tom. 2. Aprilis pag. 32. *Tenerositas anni*, in Vita S. Medardi, tom. 2. Junii pag. 80. *Tenerositas membrorum*, in Consecratione Ecclesiæ S. Leonardi Belesm. præsentate Roberto Rege apud Ægidium Bry de la Clergerie, lib. 2. Hist. Petic. pag. 45. Vide Teneritudo.

† **TENERRIARIA**, f. Idem quod Ripa. *Si Tenerriariæ sive ripæ aquæ fronteriæ... non sint legitime curatæ, esbuscatæ et reparatæ*, in Statuto Judicis Aquensis ann. 1471. e Regesto Columba Cameræ Comput. Provinciæ fol. 282. Vide Tenerior.

† **TENESO**, Tenementum. Vide in Tenere 1.

* **TENERERIA**, f. Idem quod *Tenentia*, Securitas. Charta Guill. Raymundi ann. 1291. e Chartulario S. Johannis Angezac. pag. 278: *Ego dictus Miles obligo corpus meum ad faciendam seu tenendam hostagia seu Teneterias infra muros cas-*

tri S. Johannis per tantum tempus, donec de pramissis sit eidem Abbati plene et integra satisfactum. Vide supra Tenentia et mox Tenmantale.

* Idem prorsus sonat quod Mansio, in qua consistere debet fidejussor, donec is, pro quo spondit, creditori satisfecerit. Vide supra Tenere captionem in Tenere 10.

* TENETURA. Status, conditio. Treuga inita inter Phil. Aug. et Joan. reg. Angl. ann. 1214. in Reg. 34. bis Chartoph. reg. part. 2. fol. 56. v. col. 2: Nos et homines nostri et imprisii erimus in eadem Tenetura, in qua eramus prædicta die Jovis, in qua data est ista treuga.

† TENETURA, TENEURA, TENEZO. Vide supra in Tenere 1.

* TENEURA. Vide supra in Tenere 1.

* TENEZO. [Gallice Tenure: « Et damus tibi et filie nostre 1. judeum et 1. burgensem in Biterris, burgensem Raimundum Duranti, judeum Benjamin, ambos cum Tenezonibus eorum. » (A. N. J. 322. n. 2. Biterris, ann. 1121.)]

† TENGELDUM, Tributis species, in Monastico Anglic. pag. 372. cujus locus exstat in Forgeldum.

* TENGOMENA. [Pottio vini magna: « Ergo diutius vivit vinum quam homuncio: quare Tengenomas faciamus. » (Petron. éd. Buecheler, § 341.)]

† TENGUDA, Tenementum. Vide in Tenere 1.

† TENHEVED, Decanus, Decemvir, caput vel princeps decanarie sive decuriæ, Sax. tienheofed. Spelmannus. [* Leges Edward. Conf. cap. 28: Imposuerunt justiciarios super quosque 10. fridborgos, quos decanos possumus dicere, Anglice autem tiende heved vocati sunt, hoc est capud decem. Vide Friborga.]

† TENIA, Extremitas vittæ. Vide Tena.

* TENIGNA. [Extrema pars Vitte, etc. Gall. Queue. DIF.]

TENILIS, Qui teneri potest, apud Papiam, et in Glossis Arabico-Latinis. Glossæ Isidori et Pitheanæ habent Tenere.

† TENIMENTUM, TENITURA. Vide Tenere 1.

† TENIUS, Ἰσχυρός, in Glossis Lat. Gr. et Gr. Lat. Martinus emendat, Tenius, Qui rarus pilos habet.

TENMANTALE, Saxon. tienmantale, seu tienmannatale, ut est in Legibus Edwardi Confess. cap. 20. decem hominum numerus: ex Saxon. tien, decem man, vir, et tale, numerus. Sic autem appellabant Anglo-Saxones securitatem, quam decem homines, invicem colligati, qui decaniam conficiebant, (Decaniam vero decem Centuriam et Hundredum,) præstabant Regi de pace ejus observanda: ita ut si quis eorum forisfecisset, de illius forisfactura cæteri tenerentur, nisi ille iudicio stetit. Res pluribus ibi describitur, ut et in Fœdere Alwredi et Godruni Regum: Omnes in legibus parent devote, vel exulentur, et pro ex legibus habeantur, nisi ei obediens sint, et in Tienmantale, id est per decemvirale numero et fidejussione libera, quod Anglice dicitur, in Freborg, sint universi: ita quod si unus ex decem forisfaciat, novem ad rectitudinem eum habeant, aut solvant, et restituant damnum, quod idem fecit. Meminit etiam istius vocis Rogerus Hovedenus ann. 1194. pag. 737: Rex constituit sibi dari de unaquaque carrucata terræ totius Angliæ 2. sol. quod ab antiquis nominatur Tenmantale. Forte quod universa Decania pro vectigali exsolvendo in solidum teneretur. Vide Friborga.

* TENNARIUS, Qui coria subigit, Gall. Tanneur, in Arest. ann. 1368. ex lib. 2. Ordinat. artif. Paris. fol. 80. r. ubi et Tennator, eadem notione, legitur fol. 79. r.

† TENNATOR, Idem qui supra Tenator, Qui coria subigit, Gall. Tanneur. Vide locum supra in Concreatores.

† TENNATUS CORIUS, Corium subactum, in Codice MS. reddituum Episcopatus Autissiod. Vide Tannare.

* TENOLEAGIUM. perperam pro Telo-neagium. Vide in Telo. Inventar. Chart. reg. ann. 1482. fol. 322. v. Littera regis Philippi super centum libris annui redditus datus Guillelmo Turpin percipiendis super Tenoleagio Turonensi. De anno 1214. Sic et

* TENOLIUM, pro Telonium, legitur in Charta Wladislai ducis Oppol. ann. 1260. inter Probat. tom. 1. Annal. Præmonst. col. 480: Omnia supradicta acceptantes et sigilli nostri munimine roborantes, excepto Tenolio, quod pro nobis in dicta castellaria Savor excepimus, pro quo jam dictos decem lapides ceræ domui prænominate contulimus.

1. TENOR. Constantinus Afric. lib. 1. Pantechn. cap. 1. ubi de medici officio: Dignos quoque postmodum et ipse doceat, et hæc sine pecunia, et sine Tenore aliquo, futurique meriti emolumento, et indignos ab hac scientia repellere satagat. Id est, sine mora aliqua. [Caffarus lib. 1. Annal. Genuens. ad ann. 1162. apud Murator. tom. 6. col. 278: Ad pedes domini Imperatoris inermes venerunt, et personas et civitatem, et mobile et immobile, quæ habebant, sine ullo Tenore in potestate Imperatoris posuerunt. Chronicon Parm. ad ann. 1302. apud eundem Murator. tom. 9. col. 844: Et videns ipse D. Maphæus, quod non poterat resistere dictis adversariis suis, et in instanti sine prælio et sine Tenore depositum in dicto exercitio dominium civitatis Mediolani et baculum sive matiam sui capitaneatus.]

† 2. TENOR, Practicus nostris Teneur, Argumentum instrumenti, quod in scripto continetur. Liga Caroli IV. Imp. cum Johanne Franc. Rege ann. 1355. apud Ludewig. tom. 5. Reliq. MSS. pag. 452: Sic nunc eadem promissa et colligantias.... præsentibus innovamus sub Tenoribus infra scriptis. Occurrit alibi passim. In Glossario ad Calcem tom. 2. Gall. Chr. novæ edit. Tenor, dicitur, Possessio, vel media pro tuenda causa in lite et contentione. Desiderantur loci, quibus hæc definitio fulciatur.

† 3. TENOR, in Glossis Lat. Græc. ἰσχύς, τόπος, τάσις, τόπος, δύναμις. Et mox: Hic Tenor, ἡ φρή, τάσις. Tenore, περισσή, δύναμις, Tenorem, στέσις. Adde Glossas Græc. Lat. Papias: Tenor, rectitudo, norma, ordo, lex, conditio posita. Tenor, accentus, a tenendo, id est, regendo sermonem. Johannes de Janua: Tenor, status, pactum, conditio; Tenor, etiam dicitur accentus; quia in prolatione una syllaba magis tenetur quam altera. Charta ann. 1239. e Chartulario S. Vandregisili tom. 1. pag. 97: Ego Robertus Morel de Vatevilla vendidi et concessi Petro Ivus de Caudebec dimidium arietem redditus et quatuor panes.... annuatim recipiendum de viris religiosus monachis S. Vandregisili.... in die festo S. Vandreg. et B. M. Magdalene, sicut alii homines meæ Tenoris, id est, ni fallor, meæ conditionis, qui idem necum jus habent.

† 4. TENOR, Nostris Taille, dicitur is cui est vox subgravis atque huic concentui, qui Tenor nuncupatur, exsequendo apta. Statuta S. Capellæ Bitu-

ric. ann. 1407. ex Bibl. Reg.: Incipiet Choriatis Offertorium, Sanctus et Agnus et Post-communionem in tono sacerdotis Missam celebrantis, nisi sacerdos prædictus sit Tenor, quia tunc alius poterit incipere. Tenour, in Computo ann. 1413. et seqq. apud Lobinell. tom. 2. Hist. Britan. col. 962: Jehan Tromelin Tenour de la chapelle de Monseigneur, LXX. l. par an. Tenaure ipse concentus appellatur in Poemate de la Rose MS.:

Et chante haut à plaine bouche
Motés, gaudis et Tenoure.

* Tenour, in Lit. remiss. ann. 1457. ex Reg. 189. Chartoph. reg. ch. 176: Jehan Ales, que on dit estre corial et Tenour en l'église de Nostre Dame de Chartres, etc.

* 5. TENOR, Sumptus, conservatio, Gall. Entretien. Testam. Beatr. comit. Albon. ann. 1228. ex Cod. reg. 6456. fol. 45. v. In valle S. Hugonis decem libræ pro Tenore luminis perpetui unius lampadis.

* TENOSUS. Vide supra Tena 2.

1. TENSÀ, Mensuræ species, eadem forte quæ Teisia, de qua supra. Helgudus Monachus in Vita Roberti Regis Fr.: Habet namque ipsa domus longitudine Tensas 42. in latitudine 12. in alto 10. fenestras 123. etc. [Tabularium S. Vincentii Cenoman.: Robertus de Pontoin VIII. Tensas terræ in latum et XVI. in longum, et Ansegisus VI. Tensas in latum et XVI. similiter in longum... dederunt S. Vincentio.... ad ædificandum ortum, aream et domum. His confirmatur interpretatio Canglana.]

2. TENSÀ. Historia Curtusior. lib. 7. cap. 20: Loderisius..... per Tensa fugit Somam. Legendum puto per densa, i. silvas.

3. TENSÀ, pro Tenda, Tentorium. Otto Morena in Hist. Rer. Laudens. pag. 10: Quia prædictus Rex, suam Tensam in ipso proprio burgo Placentino posuerat. Adde pag. 112. [Tensa, ὀφύς, in Glossis Lat. Gr. Aliæ Gr. Lat.: ὀφύς, Tensa, sedilia.] Vide Tenda.

* 4. TENSÀ, Pensitatio quæ a vassallis aut subditis domino pro protectione exsolvebatur, idem quod Tensamentum. Vide in Tensare 1. Charta ann. 1188. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 79: In his autem locis habuit et tenuit dominus imperator.... fodrum, placitum, banna, erbaticum, escaticum, Tensas, etc. Vide infra Tensio.

* 5. TENSÀ CANDELE, Certa candelarum quantitas, idem quod Tesa candelæ. Vide ibi. Charta Ludov. Junior. ann. 1173. ex Chartul. Regalis-loci part. 1. ch. 33: Quatuor panes singulis diebus, et dimidium sextarium vini,.... et unam Tensam candelæ.

* 6. TENSÀ, Rapina, expilatio. Vide mox in Tensare 3. Tensaria et Tenseamentum.

* TENSAMENTUM, Protectio, tutela; unde Pensitatio pro tutela et protectione Tensamentum nuncupata. Charta Phil. Aug. ann. 1217. in Reg. 34. bis Chartoph. reg. part. 2. fol. 56. v. col. 1: Homines de Illies in Tensamentum nostrum et custodiam nostram recipimus. Vide Tensare 1.

1. TENSARE, Defendere, securum facere, protegere, Ugutioni, et Jo. de Janua. [Unde Gloss. Lat. Gall. Sangerm.: Tensare, défendre, tencer: frequenter Tendere, securum facere, ducere.] Formulæ vett. Bignonii cap. 1: Ipse homo sacramentum intra ipsam casam Dei, vel ipsius Abbatis habuisset adhrantim, ad

suam ingenuitatem Tensandum in ipso mallo, in basilica sancti illius ob hoc jurare debuisset. Vetus Notitia Nobiliacensis apud Beslium pag. 149: *Et Hermenbertus ad præsens notitias ostendit ad relegendum, inspecto quo ipso testamento, ipse Gratianus ipsum Jaciacum Tensare non potuerat, et per suos wadios ipsam cellam cum reliquis appenditiis suis partibus S. Hilarii reddiderat, etc.* Vetus Charta apud eumdem Beslium pag. 176: *Taliter dixerunt quod ipsa charta ad verare non potebant, sed falsa in omnibus aderat, et ipsa conscribere rogaverant, nec per nullo modo ad ingenuitatem se Tensare non potebant.* Nescio, an eadem notione usurpet Monasticum Anglic. tom. 2. pag. 612: *Claudemus 40. acras terræ ad excolendum, vel ad Tensandum ad libitum nostrum: ita tamen quod Canonici et fratres habebunt liberum iter ad usum pecuniæ suæ, etc.* [* Vide Tensare 2.] Sic porro Tenser, nostri olim dixerunt. Le Roman de Vacce MS.:

Ja li ert cest pais livre et vendus,
Par quoi n'est si par li Tensez et defendus.

Le Roman de Garin MS.:

Le feu escrient, leans le font bouter,
La vile esprant, nus ne l'en puet Tenser.

Le Roman d'Aubery duc de Bourgoigne:

Diez, con Diez voll Auberi Tenser.

Alibi:

Par vous fust bien cõte terre Tensée.

Le Roman de Roncevaux MS.:

Tains ne blazons ne le pot contrestier,
Ni li haubers garantir, ne Tenser.

Le Roman de Gaydon MS.:

Mais se l'en ost garantit et Tensé.

Le Roman d'Amile et d'Amy MS.:

Tos l'or del mont ne vos porroit Tanser.

Guillelmus Guiart ann. 1304:

Chascun d'eus garentit et Tense
De tout son pouvoir sa defense.

Item ann. 1205:

Ne leur semble pas que le gent
De leans fust contre eus Tensée.

Chronicon Bertrandi Guesclini:

Et que le Chastelain, quant ne le pot Tenser,
Le rendit à Bertaul, etc.

[Consuetudo Leodiensis cap. 7. art. 26: *Le créancier ayant deux tiltres de diverses dates, estant resaisi, ou ayant purgé simplement pour le sien Tenser et garder, conserve le droit du tiers acquis entre ses deux tiltres.*]

TENSAMENTUM, Pensitatio quæ a vassallis aut subditis domino pro protectione exsolvebatur: quæ alias Commentatio, Salvamentum, et Tutamentum dicitur. Chronicon Mauriniacense lib. 1: *Tutamentum, quod vulgo dicitur Tensamentum.* Tabularium Vindocinense: *Videlicet ut unusquisque, qui in ea terra bordam vel domum haberet, mensura Blessensi minam avenæ redderet illi ob Tutamentum.* [Chartularium S. Martini Pontisars.: *Singulis annis nomine annui redditus IV. sextarios avenæ, uno prebendario minus, ratione vulgaris consuetudinis, quæ Tensamentum vulgariter appellatur, etc.* Charta ann. 1232. ex Archivo Bonevalensi: *Ego Simon dominus Rupisfortis et Pusati et Vicecomes Carnot. etc. Noverint universi, quod ego vendidi et in perpe-*

tuum quitavi religiosis viris Abbati et monachis Bonevall. pro quat. mille libris Turon. omnia Tensamenta, que ego habebam..... in villa Bonevall. et in aliis villis... in quibus Tensamenta percipere consuevi; et unum servientem proprium in villa Castriduni de burgenstibus ejusdem ville ad colligendum Tensamenta liberum et immunem ab omni tallia et qualibet alia exactione in anno, in quo colliget Tensamenta. Similia leguntur in alia ejusd. rei Charta Galteri Archiep. Senon. eod. ann. et ex eod. Archiep. Adde Chartam ann. 1194. tom. 2. Hist. Eccl. Meld. pag. 80.] M. Pastorale Eccl. Parisiens. lib. 2. ch. 82: *Præterea dedit nobis Tensamentum Civiliaci, quod emit a D. Simone de Pisiaco Milite pro 65. lib. pro quo Tensamento tenentur homines de Civiliaco nobis reddere singulis annis 7. lib. in crastino S. Andree.* Vide præterea lib. 1. ch. 10. lib. 2. ch. 88. Charta ann. 1168. ex Tabulario Fossatensi fol. 19: *Emit cujusdam Tensamenti partem, continentem in se decem et octo frumenti sextarios, et 5. solidos pro pastu, atque corvetas bis in anno, quas Haias vulgus appellat. Necrologium Ecclesiæ Carnotensis: Retentis solummodo redditibus Tensamenti, quos pro terra tensanda singulis annis habebit. Tabularium S. Martini de Campis Paris.: Consuetudinem unam, quam Tensamentum vocant, scilicet unum sextarium avenæ singulis annis pro grangia sua de Wirmis, etc. Tabular. Vindocinense ch. 105: *Ad Moncellum omnem consuetudinem habebat, Tensamentum, carregium, vicariam, etc.* Charta Radulphi Abbatis Fiscannensis ann. 1204. in 31. Regesto Chartophylacii Regii fol. 50: *Pro Tensamento villæ nostræ de Buæcio, etc.* Alia Odonis Ducis Burgundiæ ann. 1204. in Regesto feodorum Episcopi Lingonensis: *Non habeo, nec habere debeo aliquam custodiam, aut aliquod Tensamentum in villa Besuensi. Tensamentum vini, in Charta Roberti Regis Franc. apud Doubletum pag. 329. Notitia ann. 1159. in Tabul. Monast. S. Bertini: Dabit... in festo S. Michael. 2. sol. pro verschingis, in festo omnium SS. 5. pro Tessement. Liber censuum Carnotensium ex Camera Comput. Paris. fol. 2: *Le Tensemement de Neuville: l'avoine des Tensemens.* Occurrit præterea apud Sugarium lib. de Reb. in Administr. sua gest. cap. 2.**

† TASSAMENTUM, Eodem intellectu. Necrolog. Eccl. Paris.: *Executores dederunt 4. sextaria avenæ annui redditus ad Tassamentum de Castellione quæ emerunt a Johanne de Yssiaco armigero, etc.*

† TASSAMENTUM, pro Tensamentum, in Computo ann. 1202. apud D. Brussel tom. 2. de Feudorum usu pag. CLVIII. et CCIII. Tensamentum legitur ibidem pag. CL. et CLXXXIV.

† TANSAMENTUM, Eadem notione, in Tabulario Calensi pag. 224. 225. et alibi passim in eodem Tabulario.

TAXAMENTUM, pro Tensamentum, in M. Pastoral. Eccl. Paris. lib. 3. ch. 8. 9. etc. lib. 7. ch. 42. Tabularium Fossatense fol. 62: *Et de Taxamentis bladi et avenæ, quæ percipit ab hospitibus de Torciaco.* Vide in voce Ignis.

TENSABILIS, Pratum Tensabile, Idem quod Defensum, de qua voce suo loco egimus. Liber Prioratus Dunstaplenensis: *Et est pratum illud Tensabile per totum annum: unde Prior post asportationem herbæ, pro denariis locat partem suam.*

TENSURA, Idem videtur quod Tensa-

mentum. Charta Philippi Comitis Flandriæ ann. 1181. apud Miræum in Diplom. Belg. lib. 2. cap. 44: *Comitatum etiam, stallum, et totius opidi teloneum... Tensuram, et creditionem, atque omnem exactionem... concessi.* [Eadem habentur in Charta Theoderici Flandriæ quoque Comitis ann. 1130. apud eumdem. Miræum tom. 1. pag. 277. col. 1. edit. 1723. et apud D. Calmet. inter Probat. tom. 2. Hist. Lothar. col. 290.]

TENSERIA, Concilium Turonense ann. 1163. cap. 10: *De Cæmeteriis et Ecclesiis, sive quibuslibet possessionibus Ecclesiasticis, Tenserias dari prohibemus, ne pro Ecclesiæ vel Cæmeterii defensione, fidei suæ Clerici sponsonem interponant, etc.* Vitæ Abbatum S. Albani: *Hæc est summa pecuniæ perditæ, et Tenseriæ datæ tempore guerræ, de maneris Abbatis Guillelmi, etc.* [Concilium Londin. ann. 1151. cap. 1. apud Baluz. tom. 7. Miscell. pag. 81: *Sancimus igitur, ut Ecclesiæ et possessiones ecclesiasticæ ab operationibus et exactionibus, quas vulgo Tenserias sive tallagias vocant, omnino liberæ permaneant, nec super his eas aliqui de cætero inquietare præsumant.*]

* 2. TENSARE TERRAM, In pratum defensum redigere. Locus est in Tensare 1. ex Monast. Anglic. tom. 2. pag. 612. ubi vide Tensabilis.

* 3. TENSARE, Prædari, expilare, grassari; unde Tensa, expilatio, et Tensator, prædator. Lit. official. Morin. ann. 1348. in Reg. 78. Chartoph. reg. ch. 157: *Quod dictus clericus fuerat deprædator et Tensator... Proponimus contra vos, ut supra, quod vos publicus et notorius deprædator et robator itinerum et Tensator gentium fuistis et estis; nam plures et diversas personas... Tensavistis, robavistis, seu robari et Tensari fecistis et sinistis, et ab eisdem maximas quantitates pecuniarum subtraxistis, cepistis, amovistis, per modum Tensæ et rapinæ absorpavistis.* Vide infra Tensaria et Tenseamentum.

* Tencerresse vero dicitur de muliere rixosa, contentiosa, in Lit. remiss. ann. 1386. ex Reg. 129. ch. 159: *Laquelle femme estoit rôteuse, Tencerresse, depite et perverse.* Aliæ ann. 1394. in Reg. 147. ch. 9: *Comme le suppliant eust une femme Tencerresse et plaine de très-mauvaise volenté, etc.* A voce Tençon, rixa, contentio, controversia. Joinvil. edit. reg. pag. 81: *Lesiés ester la Tençon du seigneur de Joinville et de nostre Commandeur.* Vide Intentio in Intendere 7. [** Raynouard. Glossar. Roman. tom. 5. pag. 344. sqq. radice Tensō.]

* TENSARIA, Latrocinium, rapina, expilatio, nostris alias Tenserie. Lit. remiss. ann. 1366. in Reg. 99. Chartoph. reg. ch. 1: *Commisit in villa Duacensi furta, maleficia, roberias, Tensarias et delicta quæ sequuntur, etc.* Charta ann. 1356. in Reg. 84. ch. 528: *Rebellions, monopoles, Tenseries et autres malefactions, etc.* Vide Tensare 3. et mox Tenseamentum.

* TENSATIO, Jurisdictio, dominium. Charta Hugon. archiep. Senon. in Chartul. S. Germ. Prat. sign. tribus crucibus fol. 58. v. col. 2: *Dicebat squidem prædictus Theobaldus (advocatus) quod tensaret homines a monachis, nec venirent ad eorum submonitionem, sed ipse faceret monachis justitiam de hominibus.... Isti (testes) in veritate sua dixerunt, quod advocatus nullam in hominibus contra monachos habet Tensationem, sed monachi eos submonebant, et ipsi ad justitiam*

monachorum omnimodis stabunt. Vide Tentio.

* TENSATOR, Latro, prædator. Vide supra Tensare 3.

* TENSEAMENTUM, Idem quod supra Tensaria; a Tenseare, Expilare, grasari; unde Tenseator, Prædator. Lit. remiss. ann. 1369. in Reg. 100. Chartoph. reg. ch. 62: *Item quod dictus Johannes fuit et est Tenseator sive spoliator, consuetus homines Tenseare..... Item quod ipse Rogerus reus Tenseavit Evrardum de Busco, et ab eodem Evrardo per Tenseamentum cepit et habuit viginti florenos auri ad mutonem.* Vide supra Tensare 3.

† TENSIBILIS, Tensilis, Joanni de Janua, Qui tendi potest; Tendables, in Glossis Lat. Gall. Sangerm.

* TENSIO, Pensitationis species, eadem quæ supra Tensa 4. Feoda Norman. in Reg. S. Justi ex Cam. Comput. Paris. fol. 164. rº. col. 1: *Domina Petronilla, de Calvomonte tenet de rege... in feodum domini et vicecomitatum et Tensionem avenæ apud Triam.*

† TENSIO APIUM, Alvus vel Examen apum, ut videtur. Charta 61. Tabularii Dunensis: *Concessit nobis..... decimam omnium Tensionum apium, quascumque in omnibus forestibus suis habuerit.*

* TENSITAS. [Tensio: « Tensitatem indicant et insaniam maximam. » (B. N. MS. Lat. 16089, f. 103^d.)]

† 1. TENSURA, Pensitatio, etc. Vide in Tensare.

2. TENSURA, Tensio arcus, Italis Tensa. In Lege Burgund. tit. 46. est *de his, qui Tensuras ad occidentum lupos posuerint.* In ipso vero contextu, jubentur li, qui arcus occidendorum luporum studio posuerint, id est certo in loco statuerint, ut id vicinis suis statim indicent, ac tres lineas ad prænoscentia positi arcus indicia diligenter extendant, ex quibus duæ superiores sint, ut hosce locos devitare habeant: ne si forte laxarentur arcus, læderentur, mortisque periculum incurrerent. Ita ut si ab homine, per ignorantiam veniente, aut ab animali domestico tactæ fuerint, sine periculo sagittas arcus emittat. Quod si hoc modo provisiva res fuerit, ut Tensuræ factæ circumstantibus innotescant, quicumque ingenuus incaute veniens casum mortis aut debilitatis incurrerit, nullam ex hoc calumniam, is qui arcus posuerit, sustinebit, etc. Ex quibus patet, ita arcus seu balistas positas, ut motis hisce lineis, statim sagittas emitterent. A Tensura, nostri forte Tesurer pro arcum tendere, [vel relia ponere,] acceperunt. Consuetudo municipal. Andegavens. art. 25: *Nul ne peut de jour, ne de nuit tendre ne Thesurer en autruy domaine.* Ita et Cenomanensis art. 39. 162. Charta ann. 1445: *Item du droit, que j'ay de chasser, tendre, et Tesurer, et prendre bestes à pied rond, rouges, rousses, et noires, etc.* Vide Arcuare et Tensura 3.

ENTESER, nostri pro Arcum intendere dixerunt. Philippus Mouskes in Hist. Francor. MS.:

Et quant li enfés l'entendi,
L'arc Entesa, plus n'atendi,
Le cierf quida traire à desroi,
Mais son Seignour i traist le Roy.

Chronicon MS. Bertrandi Guesclini:

Chascun tendi son arc, la sayete Entesa.

Alibi:

Les Archers tout devant chascun l'arc Entesé.

Le Roman de Merlin MS.: *Et vint à la meslée son arc Entesé.*

* 3. TENSURA, Plagæ, rete, Gall. Filet. Lit. remiss. ann. 1347. in Reg. 86. Chartoph. reg. ch. 42: *Quod præfatus exponens iret cum eisdem et veniret ad venandum..... oportebat quod haberent tellas sive Tensuras.* Vide in Tensura 2. mox Tensutum et infra Tensura 2.

* 4. TENSURA, Idem quod Tenementum, Prædium, possessio, hæreditas. Parlam. Pentecost. ann. 1290. in Reg. S. Justi ex Cam. Comput. Paris. fol. 41. rº. col. 1: *Ordinatum fuit et redditum per arrestum, quod ballivi vel alii justitiarum dom. regis non impediunt ecclesias nec ecclesiasticas personas, quin possint se accrescere in Tensuris et feodis, in quibus omnimodam habent justitiam, altam et bassam; sed in Tensuris et feodis ecclesiarum, in quibus rex et barones vel alii domini laicales altam justitiam vel forefacturas habent, etc.* Vide in Tenere 1.

* TENSUTUM, Rete, Gall. Filet. Charta ann. 1377. in Reg. 113. Chartoph. reg. ch. 69: *Cum quædam naveria ac piscaria, in qua pisces regales et cujuscumque alterius conditionis in ascendendo cum Tensutis (infra, Tessutis) et filatis ad hoc necessariis et concedentibus capi possunt, etc.* Vide supra Tensura 3.

† 1. TENTA, Tentorium, Gall. Tente. Computus ann. 1324. tom. 1. Hist. Dalphin. pag. 193. col. 1: *Item.... pro adducendis Tentis et pavillonibus, VI. sol.* Alius locus exstat in Gribellio. Pro umbella sumitur in Translatione S. Theophili Episc. Brix. tom. 3. Aprilis pag. 495: *Unumquodque corpus sub serica auroque distincta Tenta deferebatur a diaconibus.* Vide supra Tenda.

† 2. TENTA, pro Tenca. Vide in hac voce.

* 3. TENTA, Locus in quo panni explicantur seu extenduntur, idem quod Tendaris. Stat. pro lanif. et pannif. ann. 1317. in Reg. A. Cam. Comput. Paris. fol. 197. vº: *Item quod tentoria sive Tente, in quibus panni, duplices appellati, in posterum tirabuntur, ultra xiiij. cannas communes cum dimidia in longitudine, aliquantulum non excedent. Tentoria vero sive Tente, in quibus panni, qui de sorte vocantur, quorum non est longitudo taxata, sed in textoris voluntate consistit, fieri et esse poterunt longiores; sed in ipsis tiratoris (sic) sive Tente panni aliqui duplices vel alii communes panni, qui debent xij. cannas ad minus continere, nullatenus tirabuntur.* Vide supra Tenda 3.

* 4. TENTA, Gall. Tente, Linamentum, quod vulnere apponi solet, quod Tentare dicebant. Locus est supra in Specillum. Nostris Tenter, eodem sensu. Lit. remiss. ann. 1468. in Reg. 195. Chartoph. reg. ch. 122: *Les barbiers avoient mal Tenté la playe d'icellui Simon.* Le Roman de Cleomades MS.:

La plaie le roy fu Tantee,
Et à point remise et bendee.

Hinc Tantable dicitur vulnus, cui Tenta apponi potest. Lit. remiss. ann. 1456. in Reg. 183. ch. 152: *Ung cop sur la teste au-dessus du front, et y eut effusion de sang et playe Tantable.*

† TENTARE, Attentare, oppugnare. Annales Cæsenates apud Murator. tom. 14. col. 1127: *Die ultima mensis Octobris anni prædicti (1306.) eadem civitate cum manganis et edificiis Tentata, etc.*

1. TENTATIO, Examen, Essay. Charta

Edwardi I. Regis Angl. apud Gul. Prynneum in Libertatibus Angl. tom. 3. pag. 465: *Temptatio panis fiat bis in anno, etc. Mox: Et quotiescunque debeat fieri temptatio panis et cervisiæ, etc.*

* 2. TENTATIO, Ipsummet crimen, pro fidei desertione utitur S. Cyprianus in Epist. laudata tom. 4. Sept. Actor. SS. pag. 233. col. 1: *Videtis ergo, fratres, quoniam et vos hoc facere debetis, ut si qui in hanc Tentationem inciderunt, ceperint apprehendi infirmitate, etc.*

† TENTATOR, Examinator, seu judex doctrinæ candidati gradus academici. Rob. Goulet in Compendio jurium Universitatis Paris. fol. 4. vº: *Et sic sunt quinque examinatores, quorum examen die sequenti festum aperitur; et inter illos Tentator pro provincia Paris. est primus non majoritate, sed solum ordine.* Nota est thesis, quam Tentativam vocant, quamque ad eruditionis experimentum et argumentum propugnat is, qui ad Baccalaurei gradum provehi desiderat.

* TENT-CLAVIA, Umbellæ, seu tentorii species. Stat. synod. eccl. Tornac. ann. 1366. pag. 67: *Manifestos autem usurarios intelligimus proscriptos a synodalibus, qui signa habent in hospitibus et fenestris, tabulas scedulas, fenestras velatas, tentas seu Tent-clavias vulgariter appellatas, per quas ab aliis sine declaratione vel conscriptione alia discernuntur.* Vide Tenta 1.

* TENTHURARIA, Tinctoris officina. Formul. MSS. ex Cod. reg. 7657. fol. 80. rº: *Recesserat cum quibusdam extraneis versus operatorum Tenthurariæ suum in suburbiiis civilatis.* Vide supra Tenchurerius.

† TENTHS, Anglica vox, Decimæ ecclesiasticæ. Vide Thomam Blount in Nomenclico et Kennettum in Glossario ad calcem Antig. Ambrosd.

* TENTIA, pro Tenentia, continentia. Inventar. ann. 1476. ex Tabul. Flamar.: *Item plus duo alia metalla Tentia quodlibet decem parapsides offarii sive potatgii.*

* TENTIGO, [Q. in vulva apparet; Gall. Landie. DIEF.]

† TENTIO, Jurisdictio, ditio, possessio. Chronici Fragmentum apud Lobinell. tom. 2. Hist. Britan. col. 100: *Hinguenthen abbas erat de monasterio S. Jacobi de Tentione Archiepiscopi Dolensis.* Diploma March. Misniæ et Hassiæ Landgr. ann. 1376. apud Ludewig. tom. 5. Reliq. MSS. pag. 584: *Volumus et debemus.... contra omnes homines.... qui vellent dictum dominum nostrum Wenceslaum in imperio et ejus Tentione impedire, offendere vel etiam molestare, sibi tota nostra potentia fideliter assistere auxiliis et consiliis opportunis.* Caput 87. Chronici Siciliae apud Marten. tom. 3. Anecd. col. 82. inscribitur: *De colloquio per dictum Regem Fredericum in Panormo et in Tentione regiminis dicti Dom-Petri.* In Gloss. Lat. Gr. Tentio, τάσις redditur; in Græco Latinis, Τάσις, Tencio, Tentio, Tentigo, Teno. Vide Tenere 1.

TENTIPPELLIUM, Φάρμακον πρὸς ἑνείδας, in Gloss. Lat. Græc. Medicamentum, quo pellis tenditur. [Tentipellium Artorius putat esse calciamentum ferratum, quo pelles extenduntur; inde Afranium dixisse in Promo: Pro manibus credo habere ego illos Tentipellium. Titinium ait Verrus existimare, id medicamentum esse, quo rugæ extenduntur, cum dicat: Tentipellium inductis, rugæ in ore extendantur; cum ille τροπικῶς dixerit. Ita Festus. Vide Tentor 2.]

† 1. TENTOR, Qui tenet seu possidet.

Tentorum, possessorum aut occupatorum, in Literis ann. 1515. apud Rymer. tom. 13. pag. 479. col. 2.

† 2. **TENTOR**, Instrumentum, quo utuntur ad tentationem pellium pannorumve, apud Thomam *Blount* in *Nomolexico*. Vide *Tentipellium*.

† **TENTORES**, Ἀπέται, in Glossis Lat. Gr. et Gr. Lat. Est autem ἀπέτης, Emisor, vel manumissus.

† 1. **TENTORIUM**, Machina bellica, eadem quæ Latinis *Pluteus*. Abbo de *Obsidione Parisiensis* pag. 505. lib. 1. vers. 217:

Mille struunt etiam celsis tentoria rebus,
Tergoribus collo demptis tergoque juvenum,
Bis binos tressive viros clypeare valebant;
Quæ Pluteos calamus vocat cratesque Lalinus.

† 2. **TENTORIUM**, Locus in quo panni extenduntur. Vide supra in *Tenta* 3.

† **TENTUM**, Tabernaculum, Gall. *Tente*. Litteræ Edwardi VIII. Regis Angl. ann. 1548. apud Rymer. tom. 15. pag. 175. col. 2: *De thesauro nostro munitionum, artillariorum, Tentorum, pavilionum, etc. Vide Tenda 1. et Tenta.*

† 1. **TENTURA**, Possessio, etc. Vide in *Tenere* 1.

† 2. **TENTURA**, a Gallico *Tenture*, Aulæum, tapes. Cerem. vet. MS. eccl. Carnot.: *Sabbato Septuagesimæ ante Nonam auferuntur cortinæ de Tentura ecclesiæ.*

TENTUS IN FURTO, in Lege Longob. lib. 1. tit. 25. § 2. 3. 7. [** Rothar. 258. 259. 263.] In furto ipso deprehensus.

† **TENUARIUS**. Vide mox *Tenuarius*.

TENUCLA, Cumeanus Abbas de *Mensura Penitentiarum* cap. 3: *Cæteris vero diebus pacimati panis mensura, et misso parvo impinguata, horreo oleris, ovis paucis, formatico, seminalatis (f. semidalatis) pro fragilitate corporali, Tenucla, vel batulo lactis sectario pro sitis gratia, etc. Infra: Sed mensura non gravetur panis, si operarius est, sectario de lacte Romano, et alio Tenucla et aqua, quantum sufficit pro sitis ardore sumat. [Vox detorta videtur a *Tenu lac*, nostris *Petit lait*, Serum. Vide *Balducta*.]*

† **TENUIARIUS**, Qui dat operam rebus tenuioribus. *Tenuarius vestiarius*, Qui tenuia vestimenta conficit, in vet. Inscript. apud Gruterum 850. 8. 1067. 8. *Tenuarius* habetur apud D. de *Montfaucon* tom. 9. Antiq. exposita pag. 55. [** Vide *Forcella*.]

† **TENUISSANA**, Scripturæ genus. Vide supra in *Scriptura*.

† **TENUITAS**, *Fames, jejunia*, in vet. Glossar. ex Cod. reg. 7613. *Tenuité*, pro *Pauvreté, indigence*, in Lit. ann. 1526. ex Tabul. episc. Carnot.: *Pour la Tenuité de la maison, qui est de petit revenu, etc.*

† **TENUITIO**, **TENUITURA**, **TENULTURA**, **TENURA**, etc. Vide in *Tenere* 1.

† **TENURA**, Feudalis dependentia, Gall. *Mouvance*. Chartul. Aldernard. fol. 13. v. col. 2: *Omnes Tenuras, quas contra advocatum de Mainwaut et advocatum de Wodeka usque modo libere obtinuit, sub recordatione scabinorum ei debeo salvare. Vide alia notione in *Tenere* 1.*

1. **TENUS**, Virgultum, vel ramus de arbore decisis, a Sax. *tan*, vimen, virgultum; unde Teutonibus apud *Kilianum*, *teen*, vitile, lentum vimen, *te-nbosch*, virgetum, salicetum, *teenen*, vimineus. Lex Frision. tit. 14. § 1: *Tali de virga præctsi, quos Tenos vocant. Infra: Tunc unusquisque illorum septem faciat suam sortem, id est tenum de virga, et signet signo suo, etc. Hic autem agitur*

VIII

de ῥαδομαντεία, seu, de divinatione per tenos, vel per virgas, quam præterea Scythis Herodotus lib. 4. et Scholiastes Nicandri in Theriacis; Alanis, Ammianus lib. 31. Saxonibus, Adamus Bremensis cap. 6. adscribunt. [** Tacit. German. cap. 10.] Hanc videtur intellexisse Concilium Autisiodorense ann. 578. cap. 3: *Non licet ad sortilegos vel ad auguria respicere, nec ad sortes, quas Sanctorum vocant, vel quas de ligno aut de pane faciunt aspiceret. Vide Cœlium Rhodiginum lib. 1. cap. 29. Delrium lib. 4. Disquisit. magic. quæst. 7. sect. 1. n. 1. [** G. Grimmium de Litt. Run. German. pag. 296.] Sommerum in Glossario Saxonico v. *Tan*. Lindenbrogium ad Ammian. et ad Leges antiq. et alios. [Sicama ad laudatam Legem Frision. Tion etiamnum vimen dici, ex quo corbes fiunt, observat.] [** Adde Richthof. Glossar. Frisic. voce *Ten*.]*

† 2. **TENUS**, iuxta, Gall. *Proche*. Charta ann. 1181. inter Probat. tom. 3. Hist. Occit. col. 151: *Factum est hoc apud S. Ægidium in domo hospitalis S. Joannis, quæ domus est Tenus chorum ecclesiæ.*

TENUS HOC, pro *Hastenus*, dixit Auctor Vitæ S. Isidori Hispalensis in Prologo sub finem.

† **TENUS VERBO**, vel potius *Verbo Tenus*, Verbo, voce, ore, Gall. *De bouche, verbalement*. Bulla Clementis VI. PP. ann. 1346. tom. 2. Hist. Dalphin. pag. 531. col. 1: *Nuntius prudenter et eleganter nobis explicare curavit verbo Tenus, etc. V. Oretenus.*

† 1. **TENUTA**, Legitima, si bene connecto, materiæ nummarie confitura, Gall. *Alloy*. Constitut. Jacobi Regis Siciliæ tit. 1. cap. 10: *Semel tantum in vita.... faciemus cudi monetam, legalem tamen et Tenutæ... competentis. Occurrit alia notione supra in *Tenere* 1.*

† **Constit. MSS. Caroli reg. Sicil. Cudi faciemus monetam bonæ Tenutæ, pretii et valoris, secundum quod statui dictarum partium videbitur expedire.**

† 2. **TENUTA**, Capacitas; qua etiam notione utuntur Itali. Lit. remiss. ann. 1377. in Reg. 111. Chartoph. reg. ch. 217: *Cum verba surrexissent inter ipsos de Tenuta cujusdam mensuræ ad oleum quam tenebant, et ad sciendum quam et qualem Tenutam importabat, etc. Vide alii notionibus supra in *Tenere* 1.*

† **TENUTARIUS**, Miracula B. Kingæ Virg. tom. 5. Julii pag. 771: *Balthazar Poreba Tenuarius Gnoini commendavit se... D. Cunegundi. Cl. Editor Tenuarium dici arbitratur eum, cui tenularum seu possessionum cura incumbit vel administratio. Posset etiam intelligi manceps, feudatarius aut villicus, Gall. *Tenancier*, nisi forte legendum sit *Teniturarius*, quæ vox suo loco legitur, tinctor, infector, Gall. *Teinturier*: vel *Tenuarius*. Vide in hac voce.*

† **TENZARIUS**, Tinctor, infector, vel vas ad officinam tinctoris pertinens. Stat. Taurin. ann. 1360. cap. 155. ex Cod. reg. 4622. A: *Nulla persona aquam alicujus tincturæ seu alicujus Tenzariorum projiciat seu projici faciat in viis seu in strada Taurini. Vide supra *Tendarius*.*

† **TEODISCA LINGUA**. Vide *Teudisca*.

† **TEOLICÆ**, Tegulæ, tectum, Massiliæ *Taulices*. Donatio Raymundi Comititis Tolos. Communi Massil. ann. 1216: *Concedimus vobis quasdam domos optimas apud Bellicadrum cum omnibus ædificiis et bastimentis, cum duobus pilaris, in quibus Teolicæ prædictarum domorum se sustinent.*

† **Teollerie**, pro *Tuileries*, tegularum officina, in Comput. redit. comitat. Pontiv. ann. 1554: *Des profficts et revenus de la Teollerie de ladite ville d'Abbeville, etc.*

† **TEONNIUM**, Vectigal. Vide in *Telon*.
† **TEOPANTLACA**, vox Indica, Tributorum exactor. Concil. Mexicanum ann. 1585. inter Hispan. tom. 4. pag. 493: *Nec occupare possit, exigere aut petere quascumque exactiones.... per se vel per fiscales, aut quos vocant Indi Teopantlacas.*

† **TEORAGIUM**, Tabularium Eleemosynariæ Montis morillonis fol. 52: *Medietatem de Teoragio, et medietatem servitiæ, etc. An legendum est Foragium? Vide in hac voce. [** vel Terragium.]*

† **TEPESCI**, pro *Tepescere*, in Epist. Car. imper. ad Joan. VIII. PP. ann. 876. tom. 7. Collect. Histor. Franc. pag. 549: *In diebus autem domini et genitoris nostri piæ memoriæ Hludovici imperatoris, cum ipsa Tepesci exsecutio aliquatenus cœpit, etc.*

† **TEPIDITAS**, pro *Tepor*, improbat Vossius de *Vitiis* serm. pag. 622. Occurrit nude pro *Tepore* animi in Concilio Emeritensi, inter Hispanica tom. 2. pag. 629.

† **TEPIDITUS**, *Tepefactus*. Vita B. Columbæ Reatinæ, tom. 5. Mail pag. 257: *Adverto plana, quod a diebus novissimis iniquitatis superabundantiæ ac nimis Tepiditæ caritatis trahant ad omnem sententiam conscientias.*

† **TEPIDUS**, *Dubius animi, medius inter confidentem et desperantem*, Gaspari Barthio in Glossario ex *Baldrici* Histor. Palest. apud Ludewig. tom. 3. Reliq. MSS. pag. 168.

† **TEPORARI**, pro *Tepescere*, apud Gunzonem in *Miraculis S. Gengulfii*, num. 53. [Dracontius Hexaemero v. 28. utitur verbo *Teporare*, pro *Tepescere*.]

..... Glaciemque teporat
Flammeus ignis aquæ.]

† **TEPPA**, Terra inculta et viridi cespice cooperta, in Charta feudorum nobilium Castillonis Dumbarum ann. 1463. e *Schedis D. Aubret*.

† Charta ann. 1489. inter Probat. ult. Hist. Trenorch. pag. 279: *In quibusdam vineis, terris et Teppis scituatis in dicto territorio Trenorchii, loco dicto en Bô.*

† **TEPTIS**, f. Sectio, pars, portio, a *teptiv*, *Secare*, scindere. Chronicon Novalic. apud Murator. tom. 2. part. 2. col. 751: *In pago Diense Cassies sibi Teptis et portione nostra in Bosedone, quem de Siagria conquisivimus, una cum libertis et servis vel appendices suas.... ut habere volo ac jubeo.*

† **TERA**, pro *Terra*, ni fallor. Ordinarium Eccles. Turon. apud Marten. de antiq. Eccl. Discipl. in div. Off. pag. 584: *Duo pueri secundum R. duo de secunda Tera tertium R. duo clerici de tertia Tera quartum R. duo de quarta Tera quintum R. duo de basilica sextum R. duo canonici diaconi septimum R. etc. Ubi pueros clericosve de terra dictos puto, quod non in stallis, sed in terra seu in chori solo starent variis in locis dictis de prima Tera, de secunda Tera, etc. Vide Clerici.*

† **TERAMERITUM**, Terræ proventus. Charta ann. 1206. ex Bibl. reg. cot. 19: *Impignoramus..... domos,..... terras, vineas,..... agraria, decima et omnia alia Teramerita. Vide Meritum et infra *Termeritum*.*

† **TERAPHIM**, [Vestis sacerdotalis; idolum. DIEF.]

* **TERASCA**, TERASSIA, Teoracia, Gall. *Tierache*, pagi nomen. Charta ann. 1143. in Chartul. S. Vinc. Laudun. ch. 126: *Eo tamen tenore facta est ista donatio, quod si aliquis de prædicta familia ultra Terrasiam redierit, in jus et possessionem ecclesiam de Molehem revertatur*. Alia ann. 1218. ex Chartul. S. Corn. Compend. fol. 177. vº. col. 2: *Abbas et prior de Buccellies et prior S. Michaelis in Terasca, etc.* Vide infra *Tereschia*.

* **TERASUS**, pro Cerasus, in Obituar. MS. S. Nic. Corbol. 5. Mart.: *Duos et triginta solidos..... mandavit sumendos ex proventu et reddito cujusdam domus, quæ dicitur Area Guillelmi Thomas, scilicet cum orto et geminis plantis Terasorum.*

† **TERBENTINA**, pro *Therobinthina*, Gall. *Terebenthine*, Ital. *Terebintina*. Statuta Cadubrii cap. 36: *Non sit licitum alicui forensi colligere largatum, seu Terbentinam in nemoribus Cadubrii.*

† **TERBICHETUM**, Machina tollentis instar ad putei marginem erecta, cujus fini alteri cathedram exhibenti spurcas et rixosas feminas imponentes, aqua solent immergere, Angl. *a cokestole*. Spelmannus. Vide *Trabuchus* 2. et *Trebuchetum*.

* **TERÇARIA**, Præstatio agraria, eadem quæ *Tertia* 4. Charta ann. 1206. ex Bibl. reg. col. 19: *Impignoramus.... domos.... terras, vineas, cultum et inculum, migaiarias, Terçarias, quartos, quintos, etc.*

† **TERCELLUM**. Chartularium Monasterii Aquicint. fol. 40: *De vinea Theodorici in valle 3. sextaria et dimidium et Tercellum, quod est tertia pars sextarii.* Vide *Tertia* et *Terciæra*.

* *Mensuræ species liquorum simul et aridorum, modus agri, arpentis pars tertia, nostris Tercel et Terçelée*. Necrol. eccl. Paris. MS. v. Kal. Jul.: *Unum Tercellum vineæ, situm in territorio de Peruches, contiguum ex una parte vineæ capituli Parisiensis de stationibus*. Charta ann. 1304. in Lib. piteat. S. Germ. Prat. fol. 124. rº: *Deux Terseaux de pré. Un ensange et un Tercel de pré, in alia ejusd. ann. ibid. fol. vº. Charta Arturi ducis Brit. ann. 1310. ex Bibl. reg.: Chacune Terçelée de froment, à la mesure d'Aurey, pour six sols chacun an, et chacune Terçelée de sayle, à la mesure d'Aurey, pour cinque sols chacun an.* Vide mox *Terçeria* et *Terçerium* 2.

* **TERCENARIA**, Vectigalis species. Charta ann. 1216. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 918: *Pisani tenentur donare medietatem passagii, quam solebant dare tempore Boamundi avi mei principis, et medietatem Tercenariæ ejusdem portus et medietatem ancoragii.*

† **TERCENARIUM**, Idem quod infra *Tricenarium*. Charta ann. 1381. e Chartulario S. Johannis Angeriæ. pag. 467: *Tercenaria quæ facere debet eleemosynarius, etc.*

† **TERCENARIUS NUMERUS**, Triginta. Litteræ Caroli VI. Fr. Regis ann. 1385. apud Marten. tom. 1. Anecd. col. 1613: *Cardinales moderni in numero Tercenario secto..... omnia regni nostri beneficia pro ipsis et eorum statu non sufficerent.*

* **TERCENERIA**, TERSENERIA, TERSENERIA, Idem quod supra *Tercellum*, Mensura liquorum. Inventar. ann. 1476. ex Tabul. Flamar.: *Item plus unam Terseneriam stagni rotundam..... Item plus unam Terseriam stagni..... Item plus unam pitalpham Terceneriam novam rotundam stagni*. Tercino, Acad. Crusc.: *Vaso da tener liquidi, e tiene la terza parte d'un fiasco*. *Tierçain*, eodem sensu,

in Lit. remiss. ann. 1456. ex Reg. 187. Chartoph. reg. ch. 8: *Ung pot d'estaing ou Tierçain plain de vin*. Vide *Tertia* 6.

* **TERCEOLAGIUM**, Præstationis species ex vineis. Charta ann. 1229. inter Instr. tom. 8. Gall. Christ. col. 361: *Donavimus eidem Nicolao et ejus successoribus in perpetuum octo barillos Terceolagii annui redditus..... in tribus arpentis vinearum,.... Quos octo barillos Terceolagii annui redditus dictus Nicolaus tenebit a dictis abbate et conventu S. Petri Carnotensis in feodum*. Pluries ibi. Vide *Terciologium*.

* **TERGERIA**. Charta Bituricensis ann. 1318: *Videlicet quinque Tergerias super quadam pecia terræ sita subter vadum molendini*. [Exactionis genus est, ut videtur, sic dictum a *Tertia*. Vide in hac voce.]

* Idem quod *Terceolagium*, in Charta ann. 1320. ex Reg. 60. Chartoph. reg. ch. 32: *Item Tergerias, quæ possunt valere per annum tres pipas vini.*

† 1. **TERCERIUM**, Tertia pars, ut puto, Gallice *Tiers*, Ital. *Terzo*. Statuta Vercell. fol. 137. vº: *D. Ubertus Coarasa et filii... pro se et consortibus eorum pro duobus Terceriis habeant præcipuum modios 400. boschi meleti*. Statuta Montis-regalis pag. 5: *Syndicus Communis... in principio cujuslibet regiminis, eligi facere teneatur et debeat unum hominem literatum de quolibet Tercerio, qui sint de consilio, qui electi teneantur jurare in consilio, quod quotiescumque proponeretur in consilio, publico vel privato, aliquid contra formam præsentis capituli, quod denunciabunt, etc.* Pag. 33. et 34: *Item stanciores tres, unus pro quolibet Tercerio super victualibus, qui habeant pro eorum salario solidos 30. pro quolibet. Item duo prudentes homines pro quolibet Tercerio aconciatores discordiarum*. Rursum pag. 58: *Dividatur dicta pecunia per syndicum communis de consilio novem sapientum, qui pro tempore fuerint inter massarios pontium et viarum Tercerorum secundum æstimum et registrum Tercerorum*. In hisce posterioribus Statutis tertiam partem urbis intelligo, seu regionem, quæ *Tercerium* dici potest, ut alibi *Quarterium*, Ital. *Quartiere*, nostris *Quartier* de ville.

* 2. **TERCERIUM**, Modus agri, idem quod supra *Tercellum*. Charta ann. 1220. ex Chartul. Miclac.: *Pro censiva vero eorum dedit eis in escambium tria arpentia terræ, uno Tercerio minus, etc.* Lit. admort. ann. 1376. in Reg. 109. Chartoph. reg. ch. 214: *Item supra tria Terceria vineæ in duabus petiis, prope domum pictam avj. sol.* Item supra unum *Tercerium vineæ,..... iij. sol.* Vide *Tertiarium* 3.

* 3. **TERCERIUM**, Instrumentum, ut videtur, cujus percussione monachi ad officium divinum vocabantur, forte quod tribus malleolis constaret, sic dictum. Vide *Tabula* 4. Ordinar. MS. S. Petri Aureæ-val. ad feriam 2. Quadrag.: *Circa nonam horam fiat signum pro Sexta dicenda cum Tercerio, et signo facto conveniant fratres in choro et dicatur Sexta solum.*

* *Terchois* vero, pro *Carguois*, Pharetra, in Lit. remiss. ann. 1359. ex Reg. 90. Chartoph. reg. 250: *Un homme armé de chapeau de fer qu'il avoit sur sa teste, gantelés de fer en ses mains, et d'autres choses qu'il avoit, avecques une arbeleste et le Terchois à mettre saiettes, qu'il portoit à son costel.*

* **TERCEYROLA**, Dolii pars tertia, ut

Carteyrola, vulgo *Cartaut*, quarta, Hisp. *Terçerola*, doliolum. Comput. ann. 1488. inter Probat. tom. 4. Hist. Nem. pag. 46. col. 1: *Item plus solverunt dicti domini consules.... pro una Terceyrola vini rubey, ad rationem xiiij. florenorum pro vase,.... tres libras, quinque solidos Turon.* Item ulterius solverunt..... pro una *Terceyrola vini clari, etc.* Vide mox *Terciolum*.

* **TERCEYROLIUM**, Canistrum, cista vel doliolum ejusdem capacitatis, in eodem Computo ibid. col. 2: *Item ulterius solverunt dicti domini consules pro uno Terceyrolio pleno serazis, emptis pro collationibus factis in dicta turri et pariter pro dicta cena, videlicet iij. sol. ij. den.*

† **TERCIA**, TERCIARIA. Vide *Tertia* et *Tertiaria* 4.

* **TERCIALE**, Potionis genus videtur, in Stat. ann. 1401. inter Leg. Polon. a Piliusio collect. pag. 160: *Volentes quod a prædictis scholaribus seu studentibus, qui sibi per seipso, per amicos aut per quascumque personas promissiones (leg. provisiones) facere voluerint in braseo, cervisia, Terciæli et quacumque alia,..... nulla penitus telonea et dationes requirantur.*

* **TERCIANALIS**, [Gall. *Attaché au Tercinale*, (Arsenal): « Magistro Jacobo de Anconia architecto..... pro naulo unius navis tabularum conductarum de Orto ad Urbem pro galeariis, et 5. alios (floreos) pro pretio tabularum per eum datarum magistro Johannino magistro Tercianali. » (Archiv. Vatic. Mandat. Camer. Apostol. an. 1456. f. 213.]]

* **TERCIARE**, TERCIATIO. Vide infra *Tertiare* 2.

† **TERCIEYRA JUSTA**, Mensura vinaria capiens monachi portionem tertia parte majorem quotidiana. Vide locum in *Justa* 2. et *Tercellum*.

† **TERCIGENITUS**, pro Tertio-genitus, in Literis ann. 1361. inter Ordinat. Reg. Franc. tom. 3. pag. 557.

* **TERGINALE**, Armamentarium, Gall. *Arsenal*, ab Italico *Darsena*; unde legendum haud dubie *Darcinale*. Vide supra *Darsena*. Stat. ordin. S. Joan. Jerosol. ann. 1584. tom. 2. Cod. Ital. diplom. col. 1828: *Insuper eliget admiratus unum scribam, et deputabit eum dicto officio Tercinalis, qui teneat registrum ad præceptum admirati omnium rerum, quæ sunt intra dictum Tercinale, pertinentium ad artem marinarum.*

* **TERCIOLAGIUM**, Præstationis species ex vineis; verbi gratia pro quadrante vinearum, seu *Pour un quart de vignes, demi baril*. Ita in Regesto Censuum et feudorum Carnot. pag. 8. ubi *Terceuil*, vel *Terceau* appellatur. Charta Hugonis Decani et Capituli Carnotensis ann. 1224. ex Tabulario ejusdem Ecclesie n. 248: *Totius vini medietas nostra erit, et altera medietas dictis cultoribus manebit*. *Terciologium singulis annis de vineis, ex quibus debetur, de communi red-detur.*

† 1. **TERCIOLUS**, Monetæ species. Vide *Tertiolum*.

* 2. **TERCIOLUS**, Dolii seu modii pars tertia. Charta Ludov. comit. Blecens. et Clarimont. ann. 1202. in Reg. A. Chartoph. reg. ch. 21: *Cappellanus habeat annuatim duos modios frumenti in granario meo, et duos modios vini et Terciolum in vindemits in ipsa cuppa capiendos*. Vide supra *Terceyrola*.

† **TERCIUM** et *Dangerium*. Vide *Tertium*.

* **TERCOLIUM**, Modus agri, idem quod

supra *Tercellum* et *Terterium* 2. nostris alias *Tercuel*. Charta ann. 1276. in Chartul. S. Dion. pag. 348. col. 1: A *Johanne le madelinier sex denarios, tam pro censu quam pro decima unius Torcolii* (leg. *Tercollii vineæ de valle Pannoel; a relicta Johannis de Clotet sex denarios, tam pro censu quam pro decima unius Tercollii vineæ de valle Pennoel*. *Tercuel* Legitur in Charta Gallica ejusdem argumenti et anni ibid. pag. 349. col. 2.

* *Tercœul* vero, Farina crassior a subtiliori secreta, fufur. Lit. remiss. ann. 1397. in Reg. 151. Chartoph. reg. ch. 306: *Icellui Estienne, qui long-temps a servi nostre très chere et très-année tante la duchesse de Bourgogne en faisant la boulengerie et paticerie pour sa bouche,.... dist à Colin son varlet: Je say certaine-ment que tu as vendu certaine quantité de Torcoœul, appellé bran, sans mon con- gié. Tercœul*, in Comput. ann. 1638. ex Chartul. S. Vedasti Attrebat.: *Les bou- lens* (sorte de pain) *de pure farine, telle qu'elle vient du moulin, sans y mesler aucun Torcoœul ou rebulet*.

† *TERCULA*, Chartularium S. Vincen- ti Cenoman. fol. 75: *Litigantibus.... super quadam noa et quadam Tercula..... dictas Terculam et noam abbatix B. Vincen- ti Cenom. dederunt*. Legendum vide- tur *Terrula*. Vide in hac voce.

* *TERCULUM*, diminut. a *Tergum*. Glossar. Provinc. Lat. ex Cod. reg. 7657: *Dors, Prov. dorsum, tergum. Dorsiculum, Terculum*.

† *TERCUS*, Vortex aquarum, Bollandis. Miracula B. Wernheri Mart. tom. 2. April. pag. 713: *Dum pervenissent prope Tercum quendam magnæ abyssî Rheni*.

* *TERDONINI*, Terdonensis moneta. Comput. decimæ in Italia collectæ ann. 1278. pro subsidio T. S. ex Cod. reg. 5376. fol. 247. v: *Summa..... pro meis expensis..... ex decima collecta in civitate et diocesi Terdonensi,.... libræ decem Terdoninorum*.

* *TERDRUM*, ut *Tertrum*, Collis, cli- vus. Charta ann. 1404. in Reg. feud. comitat. Pictav. ex Cam. Comput. Paris. fol. 63. r: *Item et manerium de Bello- fonte, cum sua clausura,.... pasturis, Ter- dris, hominibus meis, etc.*

* *Terdre* vero, pro *Essuyer*, a Latino *Tergere* dixerunt nostrates. Annal. regi- S. Ludov. edit. reg. pag. 237: *Leur Terdoit les piés et baisoit moult humble- ment*. Vita ejusd. reg. ibid. pag. 352: *Terdoit leur bouches d'une touaille, etc.* Vide infra *Tersorium*.

† *TER DUPLEX*, Major gradus festivi- tatis in Calendario MS. Canon. Regul. S. Laurentii Diœcesis Autiss. XIII. sæc. et in quibusdam aliis. Idem est quod in aliis quibusdam *Festum* seu *festivitas triplex*: de quo dictum est in voce *Fes- tum*.

† *TEREBRA*, Machina bellica muris perforandis, de qua Vitruvius lib. 10. cap. 19. Hanc delineatam fuse explicat P. *Daniel* lib. 2. Milit. Franc. pag. 63. Fustus quoque de *terebra* disserit Caro- lus de Aquino in Lexico Militari.

* *TEREDO*, Vermis species: Ovidio, *Terepo*. Glossar. Lat. Gall. ex Cod. reg. 7692: *Teredo, Vers de bois*.

* *TEREFORUM*, *Terebra*. Idem. Glossa- rium: *Tereforum, Tariere*.

† *TERENTIANUS*, pro *Teruntianus*, Monetæ genus apud Romanos. Vide *Follis* 2.

* *TERES*, [Longus et rotundus. DIEF.]

* *TERESCHIA*, ut supra *Terasca*, Teo- racia, vulgo *Tieracha*. Charta ann. 1220.

in Chartul. Campan. ex Cam. Comput. Paris. fol. 397. r. col. 1: *Ego Rogerus dominus Roseti in Tereschia, etc.* Vide *Theraschia*.

TERETES, Species navis. Vide in *Tarida*.

* *TERETISSO*. *Anates Teretissant*, S. Aldhelm. de Gramm. apud Maium Auc- tor. Classic. tom. 5. pag. 569. qui in Glossar. novo scripsit *Tereutizo* et *Tere- tizo*.

* *TERETRA*. [Portatrix. DIEF.] *TERGAFUGA*, dicitur, inquit Papias, *quoties milites fugientes a tergo cædun- tur*.

† *TERGAVERSATOR*, Morator, qui ter- giversator, moratur, impedit. Charta ann. 776. apud D. Calmet. in Probat. Hist. Lothar. tom. 1. col. 287: *Qui contra præsentem epistolam donationis meæ.... venire aut aliquid agere voluerit, aut Tergaversator steterit, anathema sit*. Vide *Tergiversator*.

* *TERGERMANORUM*. [Tres fratres. DIEF.]

† *TERGIA*, f. pro *Cergia*, *Ceria*, potio- nis genus e grano. Historia Ordinis Prædicat. apud Marten. tom. 5. Collect. Ampl. col. 377: *Medici dederunt ei quoti- dia tres et aliquando quatuor ciatos vini nigri potentis, cum tantummodo de aqua et offa panis calefacti et Tergia, volentes subvenire debilitati, et non considerantes estivum tempus et febrem acutam, quam habebat, etc.*

† *TERGIDUCTORES*, Ductores extremi agminis, alio nomine agminis Coacto- res. Ita Carolus de Aquino in Lexico Militari.

TERGILLA, diminutivum a *tergore*: ita pellem et cutem ipsam suis crassam vocat Apicius lib. 4. cap. 8. [Glossæ Lat. Græc.: *Tergilla* sive *Tergillum*, φορῖν, χοίρου δέρμα. Adde Græco-Latinas.]

† *TERGIMENTUM*, Στήνωμα, in Glossis Lat. Gr. Aliæ Gr. Lat.: Στήνωμα, *Scama, libramentum, examen, Tergimenta, tem- peramentum, æquipondium*.

† *TERGIVERSABILIS*, *Deceptorius*. Jo. de Janua.

† *TERGIVERSABILITER*, Fallaciter, tergiversando. Charta ann. 1302. ex Ta- bular. Massil.: *Ne fraus committatur per inimicos reginales Tergiversabiliter et dis- simulative super vehitura salis*.

* *TERGIVERSARI*, Gothofredo ad Lib. 1. § 1. ff, ad SC. Tupill. (48, 16.) Est accu- sationi terga vertere, ab accusatione desistere. Vide *Tergiversatio*. Glossar. Lat. Gall. ex Cod. reg. 7692: *Tergiver- sari, Essier. Tergiversatio, Essiance*.

* *TERGIVERSATILIS*, [« Servilibus in- geniiis et furibus et *Tergiversatilibus* ascribuntur. » (B. N. ms. Lat. 16089. f. 104.)]

† *TERGIVERSATIO*, *Fuga, objectio tergi*, in Glossario Barthii ex Baldrici Hist. Palæst. apud Ludewig. tom. 3. Reliq. MSS. pag. 204. *Sine aliqua Tergiversa- tione*, in lege 6. Cod. Theod. lib. 9. tit. 4. id est, sine corruptione, ut explicat Gothofredus in Glossario Nomico. Glossæ Lat. Gr.: *Tergiversatio*, περιχάπτεις, φυγο- δίκια. *Tergiversatione*, μελλέσσις. Adde Græco-Latinas.

† *TERGIVERSATOR*, *Deceptor*, Joh. de Janua: *Deceptor*, in Glossis Lat. Gall. MSS. Sangerm. Vox nota Gellio lib. 11. cap. 7. et Arnobio lib. 7. pro eo qui tergiversator. Glossæ Lat. Gr. *Tergiver- sator*, καταστραφής, δόλιος, περιχάπτεις, έβελοκακεί, περιχάπτει. Adde Græco-Latinas.

TERGIVERSUTUS, [ut *Tergiversator*.] Anastasius in Conone PP.: *Constanti-*

num Diaconum Ecclesiæ Syracusanæ Rec- torem in patrimonio Siciliæ constituit, hominem perperam et Tergiversutum. Vi- detur deducta vox a *Tergiversari*.

† *TERGIUM*. Guido de Vigevano de Modo expugnandi T. S. cap. 9. cujus inscriptio est, *De modo equitandi per aquas*. *Primo accipiuntur Tergia quatuor rotunda, lata quatuor digitis et alta bra- chio medio, et post hæc accipiuntur orli subtiles et leves,.... et ex illis cooperian- tur illa Tergia, et firmentur super illis Tergis cum clavibus, et fiet una bota ro- tunda*.

† *TERGORIUM*, Ξεμαγέτωρ, in Glossis Lat. Gr. et Gr. Lat. Legendum videtur *Tersorium*.

* *TERGOVINA*, Tributi seu exactionis species. Pactum inter Venet. et comit. Tinniens. ann. 1343. tom. 4. Cod. Ital. diplom. col. 1643: *Item quod omnes homi- nes et mercatores Sibenici.... possint ire... per castrum Finini,.... sine solutione ali- cujus datii, Tergovinæ, telonei seu male ablati*.

* *TERGUISIADES*. Idem atque *Terqui- siaeth*, quod de præstatione agraria ex- plicatur suo loco; haud scio utrum bene: nam *Terguisiades*, Pensitatio pecuniaria est, nisi præstatio agraria in pecuniam commutata, quod sæpe fiebat, dicitur, in Charta ann. 1244. tom. 1. Probat. Hist. Brit. col. 639: *Dederunt insuper prædicti Guidomarus, Leonie dominus, et uxor sua et filii sui supradictæ abbatix terram Forquilli, ut miles qui eam tene- bat et de terra illa homo vicecomitisz erat, similiter et homo abbatix esset, et terram Forquilli de illo teneret, tam ipse quam hæredes sui, et Terguisiades de terra illa, scilicet undecim solidos an- nuatim, sicut et prius, in vigilia natalis Domini dictis abbatii et canonicis persol- veret*.

† *TERGUISIAETH*. Vide infra *Terqui- siaeth*.

* *TERGUM MANUS*, Gall. *Le dos de la main*, Pars manus aversa. Lit. remiss. ann. 1361. in Reg. 89. Chartoph. reg. ch. 672: *Dictus Petrus defunctum Johannem super vultum seu in labiis percussit de Tergo manus suæ*.

* *TERGUS*, [« *Tergus, dos de beste.* » (Lex. Lat. Gall. Bibl. Ebroic. n. 23. XIII. s.)]

TERIDA, Species navis. Vide *Tarida*.

* *TERIDRIUM*. [Mantile. DIEF.]

* *TERIGINUM*. Stat. Mantuæ lib. 1. cap. 139. ex Cod. reg. 4620: *Ordinamus quod blada, legumina, bestiamina sive Terigina extrahi non possint de territorio Mantuano*.

† 1. *TERIMENTUM*, *Nutrimendum*, in Glossis Isid. Addunt Excerpta *Intertri- mendum*. Legendum ex Festo: *Terimen- tum, detrimendum*. *Terimentum* dixit Plautus Bacchid. 4. 9. scilicet a *Terere*.

* 2. *TERIMENTUM*, f. pro *Tenimentum*, Prædium. Vide in *Tenere* 1. Charta ann. 961. tom. 1. Cod. Ital. diplom. col. 1517: *Area una de terra,.... cum silva et busca- liis, seu uno Terimento, etc.*

1. *TERIPES*, *Stapes*, *Estrier*. Orderic- us Vitalis lib. 8. pag. 695: *Tunc Sa- cerdos sinistram pedem in Teripedem mi- sit, manumque arreptis loris citellæ im- posuit*.

† 2. *TERIPES*, *Pedes*, qui pedibus iter facit, Gall. *Piéton*. Hist. Monasterii S. Florentii Salmur. apud Marten. tom. 5. Ampl. Collect. col. 1088: *Martera lux ta- citas ut primum reppulit umbras, cabal- lum itinere fatigatum in latibulo quodam dimittit, et ut fortis Teripes iter incaptum arripit*.

TERISTRUM, TERISTRATUS. Vide *Theistrum*.

* **TERLIS**, Gall. *Canevas*. [« Emi xxiii. virgas panni dicti *Terlis* de quibus feci fieri sacco. » (Arch. Histor. de la Gironde T. 21. p. 600.)]

TERMEN, pro *Terminus*, occurrit apud veteres Agrimensores, in Collatione Legum Mosaicarum, in Epist. 47. inter Francicas tom. 2. Hist. Franc. in Concilio Helenensi ann. 1065. in Charta Ranimiri Regis Aragon. æræ 1173. apud Blancam in Comment. Regum Aragon. pag. 646. in Charta ann. 971. in Append. ad Capit. n. 144. etc.

TERMENTORIUM, Ἐπίμαχια, in Gloss. Græc. Lat. MS. Editum *Cermentorium* habet. Legendum videtur *Tergimentorium*.

† **TERMILLUM**. Odo de varia Ernesti Bavarie Ducis fortuna, tom. 3. Anecd. Marten. col. 354:

Dicentes: Coeli Deus et Rex optime mundi,
Qui miranda potens, recutis manu pluvii
Judæis, clausoque lacu panes Danieli
Coctos misisti, pascens in monte ministris
Eliam corvis, Elisæum mulieris
Termillo, vidua parva crescente farina,
Atque olei modico non deficiente lecto.

Intelligo *subcinericium panem*, quo Eliam, non Eliseum, refecit mulier vidua, cujus *hydra farina non defecit, et lecythus olei non est imminutus*, ut narratur 3. Reg. 17. *Termillum* autem mendose fortassis pro *Fertillum*, diminut. a *Fertum*, Genus panis. Vide in hac voce.

* **TERMINALE**, Prædium, dominium terminis suis et limitibus circumscriptum, districtus, nostris alias *Terrenal*. Charta ann. 1266. in Reg. S. Ludov. ex Chartoph. reg. fol. 42. vº: *Oliverius de Terminis recognovit quod ipse contulerat monasterio Fontisfrigidii. totum unum Terminale suum et pastorale de Joncairois, quod Terminale et pastorale sunt in terra Terminesi.* Alia ann. 1295. ex Bibl. reg.: *Ego Bernardus de Auriaco domicellus. recognosco a vobis (Aymérico vicecomite et domino Narbonensi) dictum Terminale de Sancto Brancassio tenere ad feudum et me esse vestrum hominem pro prædicto Terminali et vassallum.* Pactum ann. 1416. tom. 10. Ordinat. reg. Franc. pag. 400. art. 1: *In eodem loco de Pedenacio, ejusque territorio sive districtu, aut in alio Terminali, sive loco quocumque, etc.* Lit. remiss. ann. 1459. in Reg. 188. ch. 184: *Le suppliant et Raymond Serrat partient de la ville de Limous pour aler chasser aux grues, et alerent vers uny Terrenal, appelle Aragaste, près d'un olivier, où ilz trouverent certaine quantité de grues.* Vide *Terminus* 1.

TERMINALES. Gloss. Gr. Lat. MS: Ὁρων διαχριστις, *Terminales, singulare non habet.* Editum habet *Terminalia*. [Gloss. Lat. Græc.: *Terminalia, ὁροθεσία, ἑορτή Ὁριων θεοῦ.* Et mox: *Terminalia, singulare non habet, ὁρων διαχριστις, ὁρονθήσια, pro ὁροθεσία, ut emendat Cujacius.*] Alibi: Ὁριατός λίθος, *Terminalis lapis.* Ita apud Ammianum lib. 18: *Terminales lapides.* Lib. 30: *Terminales plagæ.* [*Terminalia fossata, in Charta ann. 1230. ex Chartul. Campaniæ.*]

† **TERMINALIA**, Loca terminis conscripta, seu appendices ad aliquem locum pertinentes, confinia. Transactio inter Abbatem et Monachos Crassenses ann. 1351. e libro viridi fol. 53: *Et nihilominus prædicta jura Conventus, loca, res, bona, redditus, jurisdictiones et proventus seu Terminalia, de quibus et ubi*

dicti redditus et jura percipiuntur, hic inserere et nominare in hoc publico instrumento. Rursus ibidem: *Cooperta tenetur ponere operarius, qui tenet redditus, quos monasterium prædictum percipit in loco et Terminalibus de Capite stagno.*

1. **TERMINARE**. Capitulare 1. Caroli M. ann. 802. cap. 22. de Monachis: *Non per vicos, neque per villas ad Ecclesiam vicini vel Terminantes sine magisterio vel disciplina, qui Sarabaiti dicuntur, etc.* Forte leg.: *Ad Ecclesiam vicinam Itinerantes, etc.*

† 2. **TERMINARE**, Præfigere, determinare. Raimundus de Agiles Hist. Hieros. cap. 41: *Terminata die pugna incipitur.* Adde cap. 21. et Baldricum lib. 7. cap. 12.

* Charta Caroli Simpl. ann. 908. tom. 9. Collect. Histor. Franc. pag. 506: *Celam S. Genesii in ipso pago, cum terminis et adjacentiis suis, sicut Terminatum fuit ab Unaldo et ab Adelberto, quod in illorum judiciis resonant vel Terminant.*

† 3. **TERMINARE**. Acta S. Isidori Agricola, tom. 3. Mail pag. 522: *Nunius propter nimiam ægritudinem oculorum longo tempore cæcus fuit, et ad B. Patris Isidori catacumbam salubriter Terminavit, id est terminum seu finem imposuit cœcitati, sanatus est.*

* 4. **TERMINARE**, Mori; qua notione utuntur Itali. Chron. Pontif. Leon. Urbevet. apud Lam. in Delic. erudit. pag. 101: *Hic Vigilius licet male papatum intraverit. quia tamen de facto penituit, pro fide in exsilio relegatus, ibidem feliciter Terminavit.* *Eatre Terminé* dicitur de puero, qui post natus in partu editos, ab iis continuo cessat, in Lit. remiss. ann. 1402. ex Reg. 157. Chartoph. reg. ch. 356: *Laquelle Brougarde et plusieurs maux et douleurs naturels, tellement que ledit enfant vint et fu en voie de ladite Brougarde hors de sa nureture, embouchié, vif, sain et fort remuant et faisant devoir avec sa mere pour naistre sur terre naturellement et en temps d'enfans avoir aide pertinente.* Parquoy furent esdiz maux naturels du Jeudi jusques au Vendredi enuyant environ Nonne, que ledit enfant fut Terminez et ladite Brougarde alee de vie à trespassement; et tantost après sa mort ycelle Brougarde fu ouverte et l'enfant osté, ... le quel ot vie et fu présingniez, ainsi qu'il apparut, etc.

TERMINARI, apud Ordines Mendicantes dicuntur, qui habendis per agros cuique conventui addictos concionibus destinantur. Habent enim singuli Ordinum istorum Conventus descriptos circumjecti territorii pagos, intra quos duntaxat eleemosynas colligere liceat, ne cum jactura caritatis et periculo scandali mutuis officiant commodis. [Statutum Ordinis S. Guillelmi ann. 1337. apud Lobinell. tom. 3. Hist. Paris. pag. 242: *Statutum quod quilibet prior nostræ provincie pro sustentatione studentium Parisius solveret quolibet anno unum florenum, quilibet conventus unum, quilibet Terminarius sex grossos, quilibet socius Terminarii participans secum in lucro tres grossos.* Rursum occurrit ibidem pag. 243. *Haud satis scio an eadem notione Buschius de Reform. Monast. cap. 17. apud Leibnitium tom. 2. Scriptor. Brunsvic. pag. 818: Sequuntur primo scolares in superpellicis, deinde altaristæ capellani, Terminarii et plebanus.*] Vide Joann. Guillelmannum in Vita S. Himelini Presb. n. 1. et ibi virum doctissimum Henschenium 10. Mart.

* Chron. Fratrum Minor. ad ann. 1378. apud Ludewig. tom. 9. Reliq. MSS. pag. 201: *Obiit frater Batuidus Buttis, ... fidelis Terminarius Phlandensis et quondam guardianus Lyncopensis, etc.* Ibidem pag. 205. ad ann. 1403: *Obiit frater Johannes de Ner, fidelis Terminarius conventus, qui dedit pro refectone æstivali constituenda de elemosyna sua xvj. marcas argenteas, et pro organis novis ix. marcas argenteas.*

1. **TERMINARIUS**, Qui aliquod teneamentum ad terminum, seu annorum spatium definitum, possidet, apud Radulfum de Hengham in Parva cap. 7. [*Terminus, Tenens ex termino*, apud Th. Blount in Nomolexico Anglic.]

† Huc revocari potest vox *Termeieur*, quam usurpat le Roman de la Rose MS.:

Més esgardés que de deniers
Ont usuriers en leur greniers,
Faussonniers et Termeieurs,
Baillif, beded, prevost, maleurs.

Et infra:

Ou se nus homs outre mesuro,
Vent à Terme ou preste à usuro.

Ubi *Termeieur* idem est cum eo qui *vent à terme*: quibus ille significatur qui ad terminum quemdam præstitutum res aliquas vendit, ut summam rei pretio majorem tempore statuto percipiat: qui haud male feneratori conjungitur.

* 2. **TERMINARIUS**. *Terminarii* in ordine Lectorum, quorum primus *Summus Terminarius* nuncupatus, recensentur ultimi in Ordin. Ambros. Mediol. ann. circ. 1130. apud Murator. tom. 4. Antiq. Ital. med. ævi col. 861: *Deinceps autem primicerius sexdecim lectorum, et magister cum supradictis adscribitur.* Prior tamen numero illorum *sexdecim secundicerius, id est, vicarius primicerii, et quatuor post hunc sequentes clavicularii dicuntur.* Residui vero undecim *Terminarii* appellantur. Ibid. col. 899: *Similiter dat (panem) omnibus subdiaconis, et quatuor claviculariis, et secundicerio, et summo Terminario, et duobus lectoribus, qui portant duas cruces in capitibus arcæ, etc.* Vide *Terminator* 1.

† **TERMINATIO**, *Terminus*, limes. [†† Chart. Dagobert. ann. 715. in Gestis Abbat. Fontan. cap. 6: *Alia vero Terminatio fines sunt a termino Iticæ, etc.*] Præceptum Ludov. Imp. ann. 820. apud Marten. tom. 1. Ampl. Collect. col. 69: *Silva vero ipsa has habet Terminaciones, etc.* Charta ann. 1080. ex Tabul. S. Victoris Massil.: *De aliis vero duabus partibus erat dubia Terminatio, donec eam fecit certam divina miseratio pro judicium aquæ et ignis manifestissimis signis a parte orientali ab ipsa ripa fluviali, etc.* Occurrit eadem notione in Chronico Farfensi apud Murator. tom. 2. part. 2. col. 602. in Charta ann. 980. apud Eccardum in Origin. familiæ Habsburgo-Austraciæ pag. 169. in alia ann. 1027. inter Instrum. Gall. Christ. novæ edit. tom. 6. col. 373. etc. Vide mox *Terminator*.

* Charta Almar. archiep. Aqueus. ann. 1002. ex Tabul. Montis-major.: *Quidquid infra hanc Terminacionem est, totum donamus.* Vide *Terminium*.

1. **TERMINATOR**, *Terminatio*. Charta Friderici II. Imp. ann. 1211. pro Ecclesia Panormit. apud Rocchum Pirrum tom. 1. pag. 144: *Et quatuor beneficia, videlicet Cantoriam, et Thesaurariam, Subcantoriam et Terminacionem, quorum redditus, etc.* Officialis ipse in Ecclesia Panormitana, Agrigentina, et aliis, Ter-

minator appellatur, seu Magister Cere-
moniarum, qui ut et ejus collega, utitur
veste violacea. Hujus autem est invigilare,
ut in celebrandis sacrificiis, officii
recitandis, unanimiter procedant
Sacerdotes et Clerus, quale item quoti-
die sacrum, et officium sit recitandum
edicit. Ita idem Pirrus tom. 1. pag.
210. et t. 2. pag. 326. Vide *Termini-
narius* 2.

2. **TERMINATOR**, Ὁροθέτης, in Glossis
Lat. Gr. et Gr. Lat. [Finitor, qui terminos
seu limites statuit. Literæ Caroli V.
Regis Fr. ann. 1366. tom. 4. Ordinat.
pag. 676 : *Extimatores, Terminatores,
carreyrenos, levederios, robinarios, defen-
siores pacuorum, alliatores et inspectores
mensurarum predictarum, etc.*]

† **TERMINATURA**, Cœmeterium seu
spatium Ecclesiæ vicinum et ad Eccle-
siam pertinens, certis terminis conten-
tum atque privilegiis donatum, in
Charta ann. circ. 950. e Chartulario Ma-
tisonensi fol. 108. Vide *Dextri* et infra
Termonlandes.

† **TERMINATUS**, substantive, pro Ter-
minus, non semel apud Frontinum de
Aquæductibus et in Fragmentis legis
Mamiliæ. Vide Salmasium ad Spartia-
num in *Ælio Vero* et Vossium de Vitiis
serm. pag. 622.

* **TERMINENTUM**, Pagus, regio termi-
nis suis et limitibus circumscripta, di-
strictus. Charta Ludov. II. comit. Prov.
ann. 1399 : *Cum jurisdictionibus altis et
bassis,.... regalibus et naufragiis quibus-
cumque forsitan intervenientibus in li-
tore maritimo Terminentorum et territo-
riorum dictarum terrarum et locorum.*
Vide infra *Terminus* 1.

TERMINIA, **TERMINEA**, **Terminus**, li-
mes. In Gollatione Legis Mosaicæ tit.
13. inscribitur, de *Terminia mota*. Et
infra : *Explicit de Terminia mota.*

† **TERMINIUM**, **Terminus**, limes, pas-
sim in veteribus Instrumentis.

† **TERMINUM**, **Terminus**, limes. Charta
ann. 1357. inter Ordinat. Reg. Franc. t.
4. pag. 448 : *Incedere non audent per Ter-
mina, teritoria, itinera, forestas, etc.*

1. **TERMINUS**, Pagus, regio terminis
suis et limitibus circumscripta, distri-
ctus. Gregorius Turon. lib. 1. de Mira-
cul. cap. 59 : *Ecclesia est vicis Iciodorensis
sub Termino Turonicæ urbis, etc.* Cap.
90 : *Apud Terminum vero Pictavum vicus
est in Arbasilico nomine Becciaco, etc.*
Cap. 101 : *Cum partitores ad locum quem-
dam Lemovicini Termini pervenissent ,
etc.* Ita cap. 107. lib. 2. cap. 12. lib. de
Gloria Confess. cap. 11. 18. de Vitis Pa-
trum cap. 5. et in Hist. non semel. [Gall.
Chr. novæ edit. tom. 3. pag. 935. narra-
tur, Lotharium III. Imp. ann. 1132. de-
crevisse, assensu Leod. Episc. Alexan-
dri, Ecclesiam parochialem S. Servatii
solam in Trajectensi urbe habere decima-
mas et terminum, hoc est, jurisdic-
tionem, qualis competit ecclesiis parochia-
libus. Literæ Caroli V. Fr. Regis ann.
1366. pro Arvernens, tom. 4. Ordinat. pag.
686 : *Mandantes Bailivio nostro.... cele-
risque Justiciariis et Officiariis regni no-
stri.... quatenus dictam præsentem gra-
tiam.... in suis Terminis teneant et obser-
vent.* Ubi *Terminus* idem omnino est
quod districtus, ut et alibi non semel.
Lex Bajwar. tit. 1. § 4 : *Si quis servum
Ecclesiæ vel ancillam ad fugiendum sua-
serit, et eos foras Terminum duxerit, Id
est, territorium Ecclesiæ.] Terminus sancti
Petri ac Pauli, Ecclesiæ Romanæ
patrimonium. apud Joannem VIII. PP.
Epist. 87. 249. [32 Bona hereditaria.....
infra muros et communitatem dicti oppidi*

*nostri in Eschewege et Terminos decima-
les ipsius oppidi sita, in chart. ann. 1341.
apud Haultaus. voce Zent, col. 2150. Vide
eundem col. 2051. voce Weichbild.]*

2. **TERMINUS**, Definitio, ὄρος, quomodo
hæc vox Græce sumitur in Actis Conci-
liorum. Synodicon adversus tragœdiam
Irenæi cap. 38 : *Excommunicationis con-
culcaverunt Terminum.* Ita cap. 209. ex-
tremo. [Epiphanius Scholast. lib. 5.
Hist. tripart. cap. 29 : *Quem Terminum
salutarem, adorabilemque deliberationem,
corrumpere quidam aliis cogitationibus
atque temerare voluerunt.* Ex Theodo-
reto lib. 2. Hist. cap. 23. ubi legitur : ὅ-
περ σωτηριώδη ὄρον καὶ τὴν προσκυνήτην
σκέψιν, etc.]

† 3. **TERMINUS**, Præfinitum tempus,
dies præstituta, Gall. *Terme. Solvere in
Termino*, in Charta ann. 1341. apud Lu-
dewig. tom. 5. pag. 554. *Habere ad Ter-
minum* de rebus ad certum annorum
numerum conductis dicitur in Epistola
ann. circ. 1180. apud Marten. tom. 1.
Anecd. col. 600. Vide supra *Termini-
narius* 1.

* Nostris alias *Terme*. Charta Theob.
comit. Barri ann. 1260. in Chartul. Cam-
pan. ex Cam. Comput. Paris. fol. 140. r.
col. 1 : *Et se li devant nommè signor vo-
loient, il porroient cest Termine aloignier,
s'il lor ere mestiers et lor platsoit.*

† 4. **TERMINUS**, Dies fastus, apud Spel-
mannum. Quinam vero sint apud An-
glos *Termini*, seu anni tempora litibus
agendis designata, vide apud eundem
Glossatorem.

* 5. **TERMINUS**, Idem quod *Placitum*,
assisia, conventus, qui ad præfinitum
tempus habetur. Charta Pertoldi Aquil.
patr. ann. 1231. inter Monum. ejusd.
eccl. cap. 71. col. 707 : *Ipsè (Pertoldus)
in generali Termino suo apud Camfor-
mum habito, cum consensu et voluntate
capituli Aquilegensis.... concessit civibus
Aquilegensibus, etc. Actum in prato de
Camformio feliciter. Terme, eadem acce-
ptione, in Libert. Engolism. ann. 1373.
tom. 5. Ordinat. reg. Franc. pag. 681.
art. 3 : *Et tout cecy fait, tient ses Termes
le maire chascun jour, environ heure de
tierce devant disner et à relevée après
disner.**

* 6. **TERMINUS**, Ratio, modus, forma.
Charta ann. 1345. inter Probat. tom. 4.
Hist. Occit. col. 201 : *Ramundus Arque-
rii, athlitor Tolosæ dom. nostri Franciæ
regis, recognosco habuisse.... pro.... una
cacia cadrillorum parvi Termini, etc.*

† **TERMINUS IMPIUS**, Mors, obitus, ut
videtur. Cod. Theod. lib. 6. tit. 24. leg.
ult. : *Ut fructus domesticis, impio Ter-
mino consequenti, etiamsi mortalitas in-
tervenierit perire non possint, etc. Termi-
num impium explicant etiamsi mortalitas
intervenerit, ut videtur Gothofredo.*

* **TERMINUS LANGUORIS**, Dilatio a ju-
dicibus reo concessa ob infirmitatem
qua detinetur et juri stare non potest.
Vide supra *Jurare languorem in Jura-
mentum*.

† **TERMINUS PASCHALIS**, Dies quo in-
cudit luna decima quarta Paschalis cu-
jusvis anni. Hac nota chronologica pri-
mus, quem sciam, usus est Rodradus
presbyter Ambian. medio sæculo IX. ut
jam dictum est in voce *Pascha*. Laudat-
ur apud Lobinellum tom. 2. Hist. Brit-
tan. col. 237. Charta *data anno MCXXXII.*
*Ind. x. Epacta I. Concurrentibus v. Ter-
minus Paschalis II. Non. Apr. Dies ipsius
Paschalis diei iv. Id. Luna ipsius diei xx.*
Quæ omnes notæ optime cohærent, ut
sibi quisque persuadere poterit, si tanti
faciat, indices chronologicos in voce *An-*

nus descriptos consulendo. Vide *Claves
terminorum*.

* Charta ann. 1095. inter Instr. tom. 8.
Gall. Christ. col. 414 : *Anno ab incarna-
tione Domini M. XXXV. concurrente II.
indictione III. epacta II. nov. Terminus
Paschæ sexto Calendis Aprilis, dies Do-
mini Paschæ tertio Calendis Aprilis, luna
ipsius diei 17.*

TERMINI SANCTORUM, quomodo, *Li-
mina Sanctorum* dicunt alii. Epistola
Placidia Augustæ ad Pulcheriam Au-
gustam, apud Hieron. Rubicum lib. 2.
Hist. Ravennatis : *Ut Romam frequenti-
bus concursibus adæque desideremus in-
spicere, causa nobis est annectenda reli-
gionis, ut Terminis Sanctorum nostram
exhiberemus præsentiam, quos certum est
pro sua virtute in cælestibus constitutos,
neque inferiora despicerent.* Vide in *Limen*.

* **TERMINATUS**, Ad *Terminalia* perti-
nens. Comœd. sine nomine act. 6. sc. 20.
ex Cod. reg. 8163 : *Haud procul hinc Ter-
mitana harundine cerno pastorem (so-
nantem) duabus tibiis puellarum.*

† **TERMONERS**, Coloni ecclesiastici,
lib. Hib. fol. 14. apud Spelmannum. Vide
Termonlandes.

† **TERMONLANDES**, apud Hibernos, Ter-
ræ ad Ecclesiam pertinentes, a Saxo-
nico *Land*, Terra, et Latino *Terminus*,
quasi terra limitibus distincta, puta a
prædiis laicorum : quo sensu territo-
rium Ecclesiæ *Terminus* etiam dicitur,
in Lege Bajwar. jam laudata in *Termi-
nus* 1. Cum autem terræ Ecclesiæ, in-
quit Spelmannus in voce *Corba*, multo-
rum canonum vigore, liberæ essent et
immunes a sæcularium potestate et
sanctæ habitæ, dici etiam cœpit *Termon*
pro loco sancto, atque inde *Tearmuin*
pro sanctuario, ut ibidem exemplis probat.
Quod autem ait quosdam esse, qui
Termon, Gallicum *Terre-moine*, i. Ter-
ram monachorum, sonare volunt, nihili
est. Vide *Dextri*.

TERMOSITAS. Charta Roberti Episcopi
Messanensis ann. 1094. apud Rocchum
Pirrum in Episcop. Pactensib. pag. 386 :
*Rogertius Calabriae Comes.... multas ino-
pias et labores passus, et multo sanguine
suo tota Sicilia Saracenorum Termositate,
et in Christianos eorum tyrannide.... fun-
ditus annihilata, etc.* Vox formata ex
Græc. ἑρμωσις, impotens calor, animi
fervor, audacia, ἑρμύτης.

TERMOTIO, quasi Terræ motio, terræ
motus, *Termuoto*, vel *Tremuoto*, Joanni
Villaneo, et aliis Scriptoribus Italicis.
Ditmarus lib. 7. pag. 118 : *Iste annus
nova nuncupatione Termotio et magna
contritio ex rei veritate appellari potest.*

* *Terre-mot* et *Terre-mote*, nostris.
Hist. Caroli VII. pag. 294. ad ann. 1456 :
*Est allé en ruine par le mesme Terre-mot
ou tremble-terre, la moitié du pays de la
Pouille.* Vitæ SS. MSS. ex Cod. 28. S.
Vict. Paris. fol. 58. v. col. 1 : *Terre-mote
fu fait très-grans.*

TERNA. Vide *Septena* et *Tertia* 3.

† 1. **TERNALE**, *Funis cum quo vela, cum
extenditur, sustinetur, ne cadat in aquam*,
Franc. Barberino in Glossis in hos ver-
sus *Documenti d'amore* :

Quinal porta, e Ternale,
Senale, e quadernale.

Ternalis legitur hac notione in Infor-
mationibus Civitatis Massil. pro passa-
gio transmarino et codice Sangerm. MS.
[32 Vide Jal. Antiq. Naval. tom. 2. pag.
97. et 413.]

† 2. **TERNALE**, Tertia pars. Charta Ja-
cobi Regis ann. 1272. in magno *Talamus*
Montispessul. MS. Bibl. Præsidis de Ma-

zaugues : Statuimus quod dicta moneta grossa fiat semper de argento fino Montisp. signato signo solito Montisp. vel æquivalente, quod, inquam, argentum etiam grossus non debet tenere in marcha nisi unum Ternale.

* 3. **TERNALE**, Minoris ponderis species, Tarnal apud Occitanos. Comput. ann. 1356. inter Probat. tom. 2. Hist. Nem. 172. col. 1 : Pro medio Ternali de ceda empto ab eodem, necessario ad perficiendum dictos penonos, etc. Alius ann. 1412. ibid. tom. 3. pag. 205. col. 1 : Pro octo Ternalibus circis rubey coloris et medio, etc.

* 4. **TERNALE**, Modus agri, idem quod supra Tercellum et Tercerium 2. Protoc. S. Marci Argent. ann. 1509. fol. 1 : Unum Ternale viniferum, etc.

† **TERNALIS**, Moneta Dalphinalis pretii trium obolorum vel denariorum, nude Ternalis dicta, ut videtur. Ordinatio Humberti II. ann. 1345. tom. 2. Hist. Dalphin. pag. 515 : Item denarios nigros, videlicet parvos Ternales pro tribus obolis, de liga unius denar. et decem granorum argenti fini, etc. Et infra : Item, in Ternalibus currentibus pro tribus denariis, remedium duorum granorum in liga, etc. Vide Ternale 1.

† 1. **TERNARIUS** quid sit in Ecclesia collegiali S. Dionysii Leod. colligitur ex Statutis ejusd. Eccl. ann. 1330. tom. 2. Sacræ Antiqu. monument. pag. 439 : Statuimus quod canonici qui primam residentiam fecerunt possint exire pro negotiis suis de licentia decani per 40. dies absque Ternario : post hos vero 40. dies habebit canonicus qui perfecit residentiam tres quindenas pro quas pro negotiis suis potest exire, sed tenetur qualibet die qua fuit absens Ternarium restituere, scilicet novem Turonenses, de quibus 16. faciunt grossum antiquum... Si canonicus necesse habuerit exire, decanus debet ei dare licentiam cum Ternario per octo dies. Ibidem pag. 440 : Item statutum est eisdem anno et die quod si quis canonicus post terminum suæ licentiæ manserit, tenebitur solvere duplicem Ternarium, videlicet 12. denarios Leodienses qualibet die quamdiu sine licentia extra steterit usque ad octo dies. Vide Tertius 1.

† 2. **TERNARIUS**, Mensuræ seu vasis species in Austria. Chronic. Saltzburg. apud R. Duellium lib. 2. Miscell. pag. 166 : Eodem anno (1485.) tanta sterilitas in Austria, ut ubi prius creverant xxx. Ternarii, vix unus aut duo creverint. Chron. Mellic. pag. 379. col. 2 : Hoc anno (1442.) vasa fuerunt in magna caristia, ita ut Ternarius vacuum daretur pro 14. solidis et pro 2. talentis.

* Idem quod supra Terceyrola.

† **TERNIA**, pro Ternio, ni fallor, ternus numerus. Vide locum in Tetra.

TERNIO, Julius Africanus lib. 3. Histor. Apostol. : Sic Proconsul Septem eum Ternionibus flagellorum cæsum crucifigi præcepit. [Gellius lib. 1. cap. 20 : Numerus Ternio, qui Græce dicitur τριπλᾶς.]

* Acta SS. Firmi et Rust. tom. 2. Aug. pag. 420. col. 1 : His auditis, imperator commotus graviter jussit fustes adferri, et beatos viros nudos extendi, binosque Terniones super eos transire, et dicere eis : Sacrificate Diis, quos imperator adorat. Ubi docti Editores per binos Terniones recte prorsus intelligunt sex carnifices seu flagellatores, ut ex ipso textu manifestum est.

† **TERNO**, Fundatio Collegiatae S. Nicolai Pictav. circa ann. 1060. apud Marten. tom. 1. Anecd. col. 187 : Præterea donavit Agnes Comitissa..... vendas salis

de mercato Pictavensis de Cairo scilicet duos sextarios salis, et unum denarium de quadriga cum Ternone, unum sextarium, et unum denarium de quadriga sine Ternone tres denarios, si quatuor boves ibi habentur : si duo unum et dimidium, de Berocata cum asinis unum denarium. Quem integrum locum sic lego iisque interpunctionibus distingo ut planior fiat : Donavit..... vendas salis de mercato Pictavensi : de caro scilicet duos sextarios salis et unum denarium ; de quadriga cum Ternone unum sextarium et unum denarium ; de quadriga sine Ternone tres denarios, si quatuor boves ibi habentur ; si duo, unum et dimidium : de berocata cum asinis unum denarium. Ex hac emendatione probabiliter evanescit inexplicabilis vox Terno, et locus ipse totus intellectu facilius evadit.

TERO, Charta Ludovici II. Imp. in Chron. S. Vincentii de Vulturno pag. 689 : Cum castris, montibus, collibus, vallibus, Teronibus, Ecclesiis, etc. Forte Toronibus. Vide Toro.

† **TEROANUS**, Nummi genus, ab urbe Teruana sic dicti. Bulla Nicolai IV. PP. ann. 1290. de censibus Ecclesiæ Rom. apud Marten. tom. 2. Ampl. Collect. col. 1303 : In episcopatu Morinensi unum Teroanum, Ecclesia S. Bertini unam unciam auri, monasterium S. Wulmarici unum bisantium.

† **TERPENTINUS**, Germ. *Terpentin*, Therebinthina resina, Gall. *Terebinthine*. Vide Fernisium.

† **TERQUISIAETH**, TERGUISIAETH, Præstationis agrariæ species, f. eadem cum Terragio, quod colligitur e terris recens cultis, a Latino, ut videtur Terra, et Aremorico, *Quisiat*, proprie Pellem detrahare, quod ad agros recens cultos translatus fuit, quia quasi pelle exuuntur agri, cum primum proscinduntur. Charta vetus apud Lobinell. tom. 2. Hist. Britann. col. 104 : De ipsa autem terra hic redditus est : Terquisiaeth, kevrod, nullones, pastus, decimæ et cætera jura, quæ de propria terra ad dominum pertinent. Alia et Chartulario Kemperleg. : De ipsa autem terra, quæ est septem hanafat mellis, hæc est redditio, videlicet decima et Terquisiaeth.

TERRA, Prædium, ager, dominium, nostris Terre. Lex Burgund. tit. 79. § 1 : Ut si quis in populo nostro barbaræ nationis personam, ut re sua consisteret, invitasset, ac si ei Terram ad habitandum deputasset. Lex Longob. lib. 2. tit. 44. § 4. [*] Lothar. I. 82. : De liberis hominibus, qui super alterius Terram resident, etc. Tit. 51. § 15. [*] Lothar. I. 62. et in Capit. Caroli M. lib. 5. cap. 301 : De liberis hominibus, qui proprium non habent, sed in Terra dominica resident. [Inquisitio ann. 1206. apud Lobinell. tom. 2. Hist. Britan. col. 329 : Vidit etiam quod homines Comitibus semper solent transire libere ad Terram Episcopi, ad manendum in Terra Episcopi, et homines Episcopi in Terra Comitibus, etc.]

TERRA, Hispanis, quid sonet, vide in Honor.

† **TERRA**, Regnum. Gualterus Hemmingford. in Edwardo I. Rege Angl. pag. 237 : Cognita itaque malicia novi Regis, misit Rex noster magnatibus Terræ, etc. Et in Edwardo II. : Reduxit (Rex) eam (Reginam) in Angliam, et coronatus est cum ea Londoniis..... lætiantibus et exultantibus populis utriusque Terræ.

† **TERRA**, Italis, Castellum, oppidulum muratum. Vita B. Torelli n. 3. tom. 2. Martii pag. 501 : Post dies octo

ad Terram Puppi remeans, propinquos adiit.

† **TERRA**, Modus agri, forte tantus qui uni pari boum possit sufficere. Charta ann. 1077. in Probat. novæ Hist. Occitan. col. 294 : Dono etiam extra muros urbis Tolosæ Terras omnes, quas habeo ante portam civitatis.

† **TERRA ALTARIS**, in Chartulario Eccl. Ambian. et alibi, quæ pertinet ad Altare seu ad Ecclesiam. Vide Altare.

† **TERRA ANIMALIUM** IV. VI. X. XX. vel xxx. etc. in Charta ann. 855. apud Marten. tom. 1. Ampliss. Collect. col. 142. prædia sunt, in quibus totidem nutriuntur equi vel boves, aut requiruntur ad colendos agros ex iis prædiis pendentes, ut

† **TERRA CARRUCARUM** II. vel IV. pro Terra quæ totidem carrucis aratur. Vide Carrucata.

† **TERRA ARIVA**, Riparia, quæ est ad rivam seu ripam. Charta ann. 1046. ex Chartul. magno S. Victoris Massil. fol. 59 : Donamus dom. Deo et ad ecclesiam S. Victoris de Terra ariva modiatia una in comitatu Aquense. Alia ann. 1066. ibid. fol. 54 : Dono de meo alode de Terra ariva ad S. Victorem, etc.

† **TERRA AVIATICA**. Vide Terra Salica.

TERRA CENSITA, CENSUARIA, CENSALIS, etc. Obnoxia censui. Vide Censu.

† **TERRA COMITALIS**, Quæ Comitibus est, ejus dominium, in Charta ann. 904. pro Monasterio S. Victoris Massil. apud Marten. tom. 1. Ampl. Collect. col. 262.

† **TERRA DOMINICA**, Quæ Domini est, lib. 5. Capitul. cap. 301. et in Capitulari Ludovici Pii ann. 829. cap. 6.

* **TERRA DOTALIS, DOTIS**, Quæ ad sarta tecta ecclesiæ, et clericorum in ea deservientium sustentationem a fundatore confertur. Charta Guar. episc. Ambian. ann. 1139. inter Probat. tom. 1. Annal. Præmonst. col. 693 : Donamus quoque vobis ecclesiam de Marcel cum tota decima et Terra dotali et appenditiis. Alia Renaudi episc. Tull. ann. 1211. ex sched. Mabill. : Censum etiam annuum, qui jure parochiali olim, tam episcopo quam archidiacono, solvebatur, Terram etiam dotis totam, censum atrii, ipsunque atrium. Vide Dos 4.

† **TERRA ECCLESIASTICA**, Quæ pertinet ad Ecclesiam in Capitul. Caroli M. ex Lege Longobard. cap. 20.

† **TERRA EVINDICATA**, in Appendice Marculfi form. 7. Quæ per sententiam judicis repetitur et recuperatur.

† **TERRA EXCULTABILIS**, Arabilis campus, habilis culturæ, apud Th. Blount in Nomolexico Anglic. Monasticum Anglic. tom. 1. pag. 426. col. 2 : Terram excultabilem quam habuit apud Norvicum in campis, videl. XXV. solid. Terræ et pratium ad Terram illam adjacentis.

† **TERRA EXTENDENDA**, Æstimanda, cujus pretium inquiri debet et declarari, apud eumd. Blount ibid. Vide Extendere.

† **TERRA FERMA**, vel potius Firma, Continens, Gall. *Terre ferme*. Insularum Canariæ et Indiarum ac Terræ fermæ maris Oceani, apud Rymer. tom. 13. pag. 752. col. 1. Terra firma legitur ibid. pag. 38. col. 2. et alibi sæpe.

† **TERRA FISCALIS**, Quæ ad regium fiscum seu Dominium pertinet. Vide Fiscus.

† **TERRA FRANCA**, vel Francha, Immunis talliarum seu tributorum, quæ

domini a suis tenentibus exigebant, non immunis tamen cujusvis servitii. Charta feudorum nobilium Castillonis Dombar. ann. 1463: *Super XIV. bichenatis Terræ franchæ et sine tallia, quæ debent XV. den. de servitio, II. bichetos siliginis.* Vide Franca terra post Franci 1.

TERRA FRANCIGENA, Dragoganti species, quæ ex Gallia affertur, inquit Constantinus Africanus lib. de Gradibus pag. 383.

† TERRA FRISCA, FRUSCA, Ager incultus, Gall. *Terre en friche*. Monasticum Anglic. tom. 2. pag. 327. col. 2: *Continens XL. acres Terræ fruscæ, pasturæ, etc.* Vide Friscum.

† TERRA GILIFORATA, Ea est ex qua domino præstari debet flos caryophyllæus, apud Thom. Blount in Nomolexico Anglic.

TERRA HÆREDITARIA, [Cujus possessio scripto firmabatur.] Vide Liber.

† TERRA HERMA, Ager incultus, in Charta ann. 4. Rodulphi Regis Provinc. Vide Eremus.

† TERRA LABORABILIS, etc. Arabilis, Gallice *Terre labourable*. Vide in Labor 3.

* TERRA LABORIOSA, LUCROSA, Arabilis, culta, quæ lucrum affert. Charta ann. 1056. inter Instr. tom. 11. Gall. Christ. col. 225: *Dederunt.... silvam de Catis et Terram laboriosam et inlaboriosam;... omnem partem, quam ibi habebant, in ecclesiis, in Terris lucrosis et inlucrosis, etc.*

TERRA LABORIS, Campania felix in Italia. Vide in Labor 3.

TERRÆ LEIGIALES, [Quas tenent homines ligii.] Charta S. Bernardi Abb. Clarevall. ann. 1145. in Tabulario Eccl. Autissiodor.: *De Terris leigialibus manifestum est, quod nusquam licet Comiti, vel homini suo eas, quæ de feudo sunt Episcopi, acquirere, nisi per Episcopum.* [Vide Ligius.]

† TERRA LEVATA, Eadem quæ mox nova. Vide Levare terram.

† TERRA IN LITTORE MARIS, ubi salem faciunt, lib. 4. Capitul. cap. 8.

† TERRA LUCRABILIS, Arabilis, culta, in Monastico Anglic. tom. 1. pag. 406. col. 1. Vide Lucrari et Gagnagium.

TERRÆ LIBERÆ, apud Danos, quæ et Regiæ, et ab omni censu immunes erant, in Charta Waldemari Regis Daniæ ann. 1240. apud Pontanum lib. 6. Rerum Danicar. Vide Tenementum liberum supra in Tenere 1.

* TERRA MANSUALIS, A manso dependens. Vide in Mansus.

TERRÆ MORTUÆ, quæ et *Silvaticæ*, in veteri Consuetudine Normanniæ cap. 34: *Terræ sauvages, que Von appelle en Normandie Terres mortes,*

* Consuet. Norman. part. 1. cap. 33. ex Cod. reg. 4631: *De terris autem silvestribus, quæ in Normannia mortuæ Terræ dicuntur, solet per sex denarios in pluribus locis Normanniæ relevari. Terre morte, vero appellatur Stercus putridum, fimus, in Lit. remiss. ann. 1447. ex Reg. 179. Chartoph. reg. ch. 35: Discension se meut entre le suppliant et ung nommé Jehan Ythier, à l'occasion de certaine Terre morte ou fumier.*

† TERRA NORMANNORUM, in Anglia dicebatur terra a nobili Normanno possessa, cum Rex Angliæ illam confiscabat, quod ille Regis Francorum partes sequeretur. Litteræ Henrici III. Reg. Angl. apud Kennettum Antiq. Ambrosd. ad ann. 1224. pag. 197: *Scias quod commisimus Thomæ Basset manerium de*

Kirtlington, quæ est Terra Normannorum, ad se sustentandum.

TERRA NOVA, in Chartis feodalibus et in censualibus schedulis, sumitur pro terra vel noviter concessa, vel noviter exsarta. Tabular. Prioratus Levensis: *Reddit pro nova Terra 2. sol.* Jacob. I. Rex Arag. in Foris Oscæ 1247. f. 25: *Pœna invasionis Palatii infantionis est ultra serram, 25. solid. et citra, quæ dicitur Terra nova, id est noviter acquisita, 60. solid.*

† TERRA OCTAVA. Vide Octava 4.

* TERRA PARANA, Quæ jure hæreditario possidetur. Vide supra Paranus.

† TERRA PATERNA. Vide Terra Salica.

* TERRA PLANA, Ager cultus, cui opponitur *Silvestris*. Charta Gaufr. episc. Carnot. ex Chartul. B. M. de Josaphat: *Hanc (capellam) miles quidam Hugo, Rufus appellatus, seculariter hæreditario jure ante tenuit, et circa capellam eandem, tam silvestris quam planæ Terræ, non parvam vastitatem.* Vide Planum.

* TERRA PŒNÆ, DE PŒNA, PŒNOSA, Tributis, angariis et aliis exactionibus obnoxia. Vide supra in Pœna 3.

* TERRA PRÆBENDARIA, Ad præbendam pertinens. Vide supra Præbendarius in Præbenda.

† TERRA PRÆCOONIS, Judicis aut Majoris villæ, in Charta ann. 1123. apud Miræum tom. 1. pag. 373. Vide Præco.

† TERRA PUTURATA. Vide Putura.

* TERRA QUIETIS, an Quæ in manu mortua, vel ex dimissione habetur? Chartul. eccl. Lingon. ex Cod. reg. 5189. fol. 24. r.: *Item duodecim denarios a quocumque volente intrare Terram quietis in finagio d'Ysoine.* Vide Admortizatio et Quietare 4.

TERRÆ REGALES, dicebantur apud Dalmatas, quæ ratione census, vel præstationis Regi obnoxie erant. Vide Jo. Lucium lib. 2. de Regno Dalmat. cap. 15. pag. 99.

† TERRA REPROMISSIONIS, Abrahamæ a Deo promissa, nostris *Terre promise*, Judæa. *Jerusalem caput Terræ repromissionis*, in Chronico Farfensi apud Murator. tom. 2. part. 2. col. 540. *Terra repromissionis* etiam legitur Hebr. 11. 9.

† TERRA SABULOSA, Gall. *Terre sablonneuse*, apud Th. Blount in Nomolexico Anglic.

† TERRA SACERDOTALIS; in Synodo ad Teudonis villam ann. 845. cap. 4. Quæ Sacerdotum seu Ecclesiæ propria est. Alludunt Patres ad illud Genesis 47. 22: *Præter terram Sacerdotum, quæ a Rege tradita fuerat eis.* Vide Terra Sanctuaria.

* Idem quod *Feudum presbyterale*. Charta ann. 1035. inter Instr. tom. 11. Gall. Christ. col. 326: *Ecclesia de Mancire cum Terra sacerdotali.* Pluries ibi.

TERRA SALICA, Portio terræ Salio militi, atque adeo Principi seu Regi assignata, ex iis, quas in Gallis virtute bellica acquisierant partitione inter victores facta. Harum enim aliaæ ab omni munere ac servitio, præterquam militari, immunes, dictæ *Salicæ*, eæque assignatæ *Salis*, seu viris Principibus, vel certe ex Salica gente, quæ primas tenuit inter gentes illas Septentrionales, quæ in Gallias irruerunt, easque Romanis abstulerunt: aliaæ *Laticæ*, et *Lidiales*, quæ *Lætorum*, vel *Litorum* erant, hoc est virorum obnoxie conditionis, cujusmodi fuerunt *Læti*, vel quos Romanos appellabant, veteres nempe Galliaæ incolæ, quibus assignati agri ad culturam, sub certis redhibitionum one-

ribus. B. Rhenanus in Epist. ad Petrum Helsingum: *Franci igitur victores consuetudinem Romanorum imitati, et ipsi nobilibus et veteranis militibus agros in quibusdam locis, ut istis habitare licuisset, assignarunt, immunes penitus et ab omni servitute liberos: iique dicti Terra salica: sic proprie prædia Principum libera et immunia Salicæ terræ nomine solita sunt appellari.* Salicæ vero terræ, ea erat prærogativa, ut cum sub militaris obsequii conditione assignata esset, ad mulierem, quæ illius prorsus incapax est, pervenire non posset. Quod exerte habet Lex Salica tit. 62: *De terra vero Salica nulla portio hæreditatis mulieri veniat; sed ad virilem sexum tota terræ hæreditas pervenit.* De ejusmodi igitur terris Salicis agunt Traditiones Fuld. lib. 3. trad. 28: *Centum quinquaginta terræ Salicæ, et Ecclesiam cum omni decimatione ad eam pertinentem.* Vide Dominicum de Prærogat. alodior. cap. 7. et in Assertore Gallico cap. 8. et quæ attigimus in Dissert. 17. ad Joinvillam.

¶ Annotavimus supra ad vocem *Lex Salica*, Eccardum *Terram Salicam* eam intelligere, quæ ad *salam*, hoc est, ad domum curiis præcipuam pertinet. Hæc videsis. Eidem Eccardo *Terra Salica*, apud Marculfum *Terra paterna*, et in Lege Ripuariorum *Aviatica*, ita *κατ' ἔθος* dici videtur, quia principem in patrimoniis locum obtinebat.

* Idem quod Proprium. Hujus ea erat prærogativa ex Lege Salica tit. 62. notante Cangio, ut ad mulierem pervenire non posset. Cui tamen legi aliquando derogatum esse probat Formula 12. Marculfi lib. 2: *Diuurna, sed impia, inter nos consuetudo tenetur, ut de terra paterna sorores cum fratribus portionem non possent. Sed ego perpendens hanc impietatem, sicut mihi a Deo æqualiter donati estis filii, ita et a me sitis æqualiter diligendi, et de res meas post meum discessum æqualiter gratuletis. Ideoque per hanc epistolam te, dulcissima filia mea, contra germanos tuos filios meos illos in omni hereditate mea æqualem et legitimam esse constituo heredem, ut tam de alode paterna quam de comparatum, vel mancipia aut præsidium nostrum, vel quodcumque moriens reliquero, æquale lance cum filiis meis germanis tuis dividere vel exæquare debeas.* Vide supra Alodis.

TERRÆ SALSÆ, Quas in Pictonibus *Marais salans* vocant. Tabular. S. Cypriani Pictavensis fol. 113: *Airardus concessit Monasterio S. Cypriani aliquod de terra sua in pago Alinse, et sunt 50. areæ de Terra salsa in vicaria de terra Alloni de una parte, etc.*

† TERRA SANCTA, Gall. *Terre sainte*, Judæa, sic passim dicta ab undecimo Ecclesiæ sæculo, quod in ea perfecta fuerint Religionis Christianæ sacrosancta mysteria.

† TERRA SANCTUARIA, Quæ ad sanctos, seu ad Ecclesiam pertinet. Chartul. Aptense fol. 21: *Est inter consortes de uno lato via publica, et de uno fronte vel de alio terra Leufredo ipso, et de alio fronte Terra sanctuaria.* Vide Sanctuarius.

† TERRA SENIEURÆ, Quæ domini est, Gallice *Terre Seigneuriale*, in Literis Officialis Carnot. ann. 1236. Vide Senior.

* TERRA SILVESTRIS, Inculta. Charta ann. 1127. ex Chartul. Montis S. Mart. fol. 98. vº: *Silvestris autem Terra, quæ sartus vocatur, ab ecclesia eorum perpe-*

tim obtinebitur. Vide *Gastina* in *Vastum* 1. et supra *Terra Plana*.

† TERRA TACHABILIS, TACHIBILIS, TASCABILIS, TASCALIS. Vide in *Tasca* 2.
* TERRA TENAX, Argilla, Gall. *Terre glaise*. Comput. ann. 1482. ex Tabul. S. Petri Insul.: Item pro duobus balneis *Terre tenacis pro prædictis parietibus, iij. sol.*

* TERRA TERRAIGIARIA, *Terragio* obnoxia. Vide infra in *Terragium* 1.

† TERRA TERTIA, f. Tertia pars frugum e terra nascentium, nisi idem sit quod *Tertia* 4. nostris *Champart*. Litteræ ann. 1080. apud Ludewig. tom. 6. Reliq. MSS. pag. 40: *Censum quoque tollere de omnibus areis..... et de quolibet tempore messis unum messorum, tertiam Terram, tertiam arborem de foresto, etc.*

† TERRA TERTIALIS, Tertiæ seu præstationi agrariæ, vulgo *Champart*, obnoxia. Vide *Tertia* 4.

TERRA TESTAMENTALIS. Vide *Liber*.
† TERRA TRIBUTARIA, Quæ obnoxia est tributo. Capitulare 4. ann. 819. cap. 2. et lib. 4. Capitul. cap. 37: *Quicumque Terram tributariam, unde tributum ad partem nostram exire solebat, vel ad Ecclesiam vel cuiuslibet alteri tradiderit, etc.*

† TERRA VACUA, Incolta. Chartular. S. Vandregesili tom. 1. pag. 818: *Concessi... partem cuiusdam pechiz Terræ vacuæ, quam habebam in vico prædicto*. Vide *Vacuus*.

† TERRA VESTITA, Culta, fructibus referta. Vide *Vestire*.

† TERRA VICINABILIS, Quæ viis vicinalibus obnoxia est. Tabular. Aptense fol. 189: *Vendo vobis petiam de vinea: ... in uno fronte Raymundus et hæredes suos, in alio terras sanctuaris et Terra vicinabilis, etc.* Vide *Via convicinalis* in *Via* 1.

* TERRA YMIA, Fossilis, idem quod *Cadmia*. Vide infra *Ymtus* 2.

TERRÆ MERITUM, [Terræ fructus, proventus.] Vide *Meritum*.

† TERRÆ SENSUS. Vide in *Sensus*.

† TERRAM FACERE, Colere. Charta ann. 1164. tom. 8. Spicil. Acher. pag. 196: *Dederunt terram illam... quam faciunt Pontius Balzans et Pontius Alon, et terminatur, etc.*

† AULA PER TERRAM, Aula inferior, nostris au réz de *chaussée*, vel au réz de *Terre*. Charta ann. 1270. ex Chartul. Episc. Paris. fol. 130: *Actum Parisius... in domo domini Parisiensis Episcopi in parva aula per terram*.

* TERRACEA, Agger terreus, Gall. *Terrasse*. Excidium urbis Aconis apud Marten. tom. 5. Collect. Ampliss. col. 778: *De murorum custodiis per vicos et Terraceas ad portas civitatis in subsidium descenderunt, etc.* Vide mox *Terracia*.

* TERRACEUM, Agrarium, idem quod *Terragium* 1. Cbartul. S. Gauger. Camerac. ch. 31: *Terram, de Barunval vulgariter vocatam, sub constituta redemptione et Terraceo a nobis tenebant*.

TERRACIA, TERRATIA, Solarium, Italis *Terracia*, Gall. *Terrasse*. Tabularium Monasterii sancti Andreae Viennensis: *Dono post discessum meum S. Andreae et Symphoriano omnem hæreditatem, quam habeo in monte Sparato, domum, et medietatem Terraciæ, etc.* Vita Clementis VI. PP. pag. 97: *Tria sunt tamen, quæ reliqua valde specialiter excedant, videlicet Capella major, Audientia, et Terraciæ superiores*. Processus de Vita S. Thomæ Aquin.: *In quodam solario seu Terratia discooperta*. [Statuta Arelat. MSS. art. 59: *Quilibet qui furnum habet... teneatur ipsum et domos ipsius furni*

cohopere de tegulis vel Terracia, i. Terra seu tecto terreo, ut satis patet. Simili, ut videtur, notione le Roman de *Vacce* MS.:

Fors un seul qui grant mal avoit,
Qui souz un Terriz se gesoit.]

* TERRACITUM, ut *Terraceum*. Charta Ludov. VII. reg. Franc. ann. 1166. in Chartul. Cluniac. ch. 217: *De silvis autem et de exartis, ubi partem habet, nullus nisi per violetem (leg. voluntatem) illius Terracitum accipiat*.

† 1. TERRACITUM, Terra inutilis, Ital. *Terraccia*. Statuta Mutinæ fol. 68. v. rubr. 350: *Caricatores Communis teneantur portare eo Terracium, quod est in vastis bannitorum*.

* Stercus putridum, fimus, Gall. *Terræau*. Vide supra *Terræ mortuæ* in *Terra*. Stat. Avelæ ann. 1496. cap. 67. ex Cod. reg. 4624: *Nulla persona ponat vel poni faciat in plateis vel viis seu conforzis Avilianæ aliquod finum, terram, vel terrucium seu Terracium, etc.* *Terraille*, eodem sensu, nostris. Lit. remiss. ann. 1491. in Reg. 142. Chartoph. reg. ch. 143: *Icellui Philipon amassoit de la terre ou Terrailles à un fessouer ou houe en un panier, etc.* *Une charrete chargée de fiant au Terraille*, in aliis ann. 1480. ex Reg. 208. ch. 66. *Terrarec* vero pro *Arena*, sabulum, in Comput. ann. 1363. inter Probat. tom. 2. Hist. Nem. pag. 257. col. 2: *Solvit.... pro loqueris trium tombarellorum, qui portaverunt de Terrarec in carreria domini Petri Scatisse, pro reparanda sua carreria*.

2. TERRACIUM, Item quod *Terratio*, de qua voce infra, *Terra*, ager. Charta anni 1041. apud la Chiesa in Historia Ecclesiast. Pedemont. cap. 19: *In Sua-vis autem Ecclesiam in honore S. Stephani cum omni dote, Terratio, et oblationibus ad eandem pertinentibus*.

† TERRACULUM, Idem, ut videtur, quod *Terracia*. Lobinellus in Collectaneis MSS. ex quodam Chronico: *Terraculum quod Alanus Barbatorta in circuitu Ecclesie Nannetensis fecerat*.

† 1. TERRADA, Navis genus apud Indos. Maffei Hist. Ind. lib. 8: *Lembos, quos vulgo Terradas vocant, ducentos adjunxit*. Vide *Tarida*.

2. TERRADA, Terra, ager. Charta Lotharii Regis Franc. ann. 998. tom. 8. Spicilegii Acheriani pag. 358: *Cum domibus,.... aquis,.... planitiolis sive Terradis, etc.*

* TERRÆMAGNENSIS, Idem qui *Feudarius*, vassallus major. Charta ann. 1224. apud Murator. tom. 6. Antiq. Ital. med. ævi col. 7: *Item promitto, quod nullus de novo efficietur iudex vel iudicissa in ipso regno sive iudicatu, quin jurent fidelitatem ipsi ecclesie (Romanæ) et facient omnes liberos terræ sive Terræ magnenses, habentes feudum ab eis, in principio suæ dignitatis jurare fidelitatem ecclesie memoratæ*.

* TERRÆ-MOTUS. Ordinar. MS. S. Petri Aurea-val.: *Ad matutinas vero, antequam quid fiat, omnia signa simul pulsantur in principio; quæ quidem pulsatura vocatur Terræ-motus, hoc est quod omnes moveantur ad devotionem propter solemnitatem festivitatis*. Ibidem: *In hac vigilia (Apostolorum Petri et Pauli) in qua tantummodo fit descensus pro invitatorio dicendo, tertium responsorium non reiteratur, nec per priorem claustralem dicitur; nec in eo fit Terræ-motus: sed immediate post orationem matutinam, fit commemoratio sollemnis de præ-*

dictis festivitatis; et tunc pulsantur omnia cimbala in claciscum, etc.

* TERRESCIDIUM, Niger cespes, qui e terra palustri et bituminosa eruitur et scinditur, idem quod *Turba* 1. Stat. Georg. Nevill archiep. Eborac. ann. 1466. apud Labbeum: *Persolvant decimam.... Terræscidorum et carbonum, in locis ubi fabricantur et fodiuntur*.

* TERRÆTENUS, Ad superficiem terræ. Gesta synodi Aurel. ann. 1023. tom. 10. Collect. Histor. Franc. pag. 537: *Dehinc spinis et rebus superfluis mundatur; ut postmodum Terrætenus truncata sarculo, meliori inseratur ramusculo, quæ postmodum fertilis sit mellifluis pomo*.

TERRAGENARIUM, Idem quod *Terragium* 1. Vetus Charta apud Augustinum du Pas in Stemmat. Armoric. pag. 245: *Nec non etiam quartam Terragenarii partem, et quandam domum in Salnariensi villa positam jure quasi hæreditatis sine fide possidendam, ubi scilicet decima cum Terragenario supradicta coadunetur*.

* TERRAGERIA, TERRAGIA, Gall. *Terragerie*, Agrarium, idem quod *Terragium* 1. Charta ann. 1405. in Reg. feud. comitat. Pictav. ex Cam. Comput. Paris. fol. 65. v.º: *Item Terragium terrarum de li Gaudere, quæ quidem Terragia dictorum terragiorum michi vallet seu vallere potest quolibet anno tria prevenderia bladi vel circa; in qua quidem Terragia partem capiunt mecum dicti filii Guardi de Gordon. Et fol. 66. v.º: Item unam Terrageriam, appellatam parvam Terrageriam de poteria;... in qua quidem Terrageria.... ego dictus Johannes de Foresta capio tertiam partem grani dictorum terragiorum;.... et ego prædictus Johannes de Foresta teneor Terragiare*. Charta ann. 1404. ibid. fol. 102. v.º: *Sa Terragerie, vulgairement appellée la Terragerie du bois Martin*. Ubi et districtus, in quo exigitur *Terragia*, indieatur, qui *Terragens* appellatur, in Lit. ann. 1298. ex Tabul. Nobiliac. apud Stephanot. part. 3. Antiq. Pictav. MSS. pag. 946: *Se li devenoit que ce avage deust estre fait en choses Terragens, ou quinteres, ou quarteres, qui fussent audits religiois ens leus dessusdis, ge li dis Joffreis et mi hoir successeur, signour de Chastel-Achart, ne li porrions faire en préjudice des religiois*.

1. TERRAGIUM, Agrarium, Gall. *Terrage*, *champart*. [Campipars sive *Terragium*, in Charta ann. 1248. ex Chartular. Campan. fol. 514. col. 1.] *Terrage* ou *champart*, qui est la mesme chose, in Consuetudine Dunensi art. 50. Burbonensi art. 352. Pictavensi art. 62. 64. 84. Ange-riacensi art. 10. 21. Ambianensi, et aliis. *Terrage* ou *agrier*, in Marchensi art. 331. Sic porro definitur in Consuetud. Blesensi art. 130: *Le droit de Terrage est tel, que les heritages, qui sont tenus audit droit, quand ils sont enfruitez en grains, ou autres fruits, il en est deu au Seigneur du Terrage certaine portion, aux aucuns plus, aux autres moins, et ainsi qu'on les a accoustumez de payer selon la diversité des lieux*. Charta Ottonis Comitiss Viromandour. ann. 1080. apud Hemeræum: *Ut persolvant annis singulis redditum terræ cum consuetudinibus suis, id est quartam garbam Terragii, et 5. solidos, et 4. denarios in medio Martio, et 2. solidos, et 4. denar. de hospitibus*. Alexander III. PP. Epist. 48: *Quosdam redditus, qui Terragia dicuntur, etc.* [Charta ann. 1228. tom. 2. Sacræ Antiquit. monument. pag. 550: *Concessi in perpetuum eidem Ecclesie Bellæ-vallis*

unum rasum frumenti singulis annis in Terragiis de Biauclet.] Vide Mich. del Molino in Repertorio v. Terragium, et Historiam Ecclesiast. Abbavillensem pag. 86. 88. etc. Occurrit passim. [Vide Terraticum et Agrarium.]

* Formul. MS. Instr. fol. 80. vº: Cum quoddam beneficium ecclesiasticum, quod decimæ et Terragium vulgariter nuncupatur, vacare noscatur ad præsens per mortem ejus, qui ipsas decimas et Terragium in beneficium ab ipsa ecclesia obtinebat, etc.

* TERRAIGIUM, Eodem sensu, in Charta ann. 1280. ex Chartul. S. Vinc. Laudun. Pro districtu, in quo agrarium percipitur. Vide supra in Terrageria.

† TERRAGERIUM, Eadem notione. Chartularium S. Vincentii Cenomanensis fol. 138: Dedit monachis sancti Vincentii... Terragerium, quod de terra monachorum supradictorum annuatim accipiebatur.

† TERRAGEURIA, Eodem intellectu. Charta ann. 1232. apud Stephanotium tom. 3. Antiq. Pictav. MSS. pag. 822: Serviens percipiet per se consuetudines suas; videlicet Terrageurias, aostagia, metiviam, gallos, caseos, tortellos, et corveiam suam, etc.

† TERREGIUM, Pari significato. Chron. Balduini diaconi tom. 2. Sacræ antiq. monument. pag. 207: In emptione terrarum, et Terregiorum, et decimarum aliorumque reddituum, etc.

TERRAGERIA, Terragerie, in Consuetudine Pictavensi art. 64. 75. 191. Prædium terragio obnoxium: Terre à terrage, in Consuetud. Bituric. tit. 10. art. 26. Terre terragée, in aliis.

* TERRAGIUM, Fructus jure terragii collecti. Charta ante ann. 1200. ex Tabul. S. Petri Carnot.: Si de eo, quod sine se terragiatum fuerit, terragiator illius clamorem fecerit, in granea nostra Terragium adunabitur, triturabitur et partietur.

* TERRAIGIARIA TERRA, Quæ terragio obnoxia est. Charta ann. 1242. in Chartul. Arremar. ch. 8: Vendiderunt... terras quas habebant Terraigiaras in finagio de Luisigniaco. Terre terrageau, in Lib. cens. terræ d'Estilly an. circ. 1430. ex Cod. reg. 9498. fol. 6. vº. et 88. vº.

TERRAGERARE dicitur, qui terragii jus habet. Tabular. Abslense fol. 170: Quod de omnibus terris feodi sui, quas fratres de Vauvert excolerent, in campo vel in area, advocato famulo suo Terra-gerearent.

† TERRAGIARE, Eadem significatione. Hist. MS. Monasterii S. Cypriani Pictav. pag. 432: Quandocumque gerbæ in agris dicti territorii decimandæ fuerint et Terragiandæ, etc. Pluries occurrit ibi, ut et pag. seq. in Pancharta MS. titulum S. Stephani apud Xantones Ch. 8. in Charta ann. 1230. apud Stephanotium tom. 3. Antiq. MSS. pag. 797. etc.

† TERRAGIRE, Idem. Chronicon Bonæspei pag. 7: Balduinus Comes (donavit) duas carrucatas silvæ, ea conditione ut extirpata Terragiretur.

† TERRAGIALIS, Ager obnoxius terragio. Charta ann. 1285. e Chartulario S. Johannis Angeriac. pag. 214: Re-compensationem quarumdam terrarum..... quæ Terragiales sunt et solvunt terragium.

TERRAGIATOR, Qui vice domini terragium colligit. Charta ann. 1226. ex Tabular. S. Bertini: Ita convenit, quod intrante Augusto quando voluerit ponet apud Helchin Terragiatorem suum juratum ad prædicta colligenda, etc. [Terragier Nostris. Charta ann. 1247. ex Char-

VIII

tular. Campan. in Bibl. Reg. fol. 343. vº. col. 1: Et se il avenoit chose par aventure que li sergens Terragieres et li dsmieres ne soient au descharger les gerbes-an croira lou deschargeour par som sairement.]

† TERRAGITOR, Eodem significato. Locutus exstat supra in Bipertator.

† TERRUACTUM, Idem quod Terragium. Chartular. Aquicinct. fol. 39: Terruactum quoque tantum per consuetudinem nobis usque ad Aisniacum afferat, et decimam in campo relinquat. Hinc

† TERRUACTARE, TERRUACTARE, Terruactum seu Terragium colligere. Idem Chartul. fol. 18: Si monachi prædictæ Ecclesiæ manipulos suos Terruactare voluerint, hoc nequaquam facere præsumant, nisi illi prius ab eis ad hoc vocati, venire distulerint. Bis occurrit Terruactare ibid. fol. 39.

2. TERRAGIUM, Ager, prædium. Charta Rogerii Comitiss Calabriæ ann. 1088. apud Ughellum tom. 5. pag. 1047: Dedi Abbati B. Ambrosii pro Monasterio S. Bartholomæi Liparensis Terragia infra scripta,..... quæ Terragia sunt prope faciem Castri Militii limitata cum finibus infrascriptis, etc. [Charta Johannis Rem. Archiep. et Theobaldi Regis Navarræ ann. 1267. ex Chartul. Campan. fol. 116. vº: De quibusdam videlicet Terragiis acquisitis de Monachis de Ignaico Cisterciensis Ordinis Rem. dyocesis, quæ nos Archiepiscopus dicimus in banno et jurisdictione nostra esse, et nos Rex dicimus dictorum Terragiorum custodiam ad nos de antiqua consuetudine pertinere. Vide infra Terraria.]

† 3. TERRAGIUM, Præstatio, ut videtur, quæ domino feudi exsolvitur pro facultate acquirendi terram seu prædium. Charta ann. 1207. ex Chartul. Campan. f. 363. col. 1: Si autem homines ejusdem villæ extra metas ipsius villæ aliquid adquisierint in territorio Prioris Bellæ-vallis, Prior per se habebit Terragium et consuetudinem inde sibi debitam. Occurrit rursum infra.

4. TERRAGIUM, [Quod pro inhumatione solvitur Sacerdoti.] Constitutiones provinciales sancti Edmundi Archiep. Cantuariensis ann. 1255. cap. 7: Et quod a Terragio corpus sepelire non differatur, sed post sepulturam si quid datum fuerit in elemosynam recipiatur. [Vide Inter-ragium.]

* Privil. civit. Viennæ ann. 1361. in Reg. 101. Chartoph. reg. ch. 118: Item quod (pro) exequiis et Terragio mortuorum in civitate et diocesi Viennæ exigi non valeat, nisi quod ponetur in ecclesia circa funus. Consuet. S. Crucis Burdeg. ante ann. 1305. MSS.: In magno cœmeterio S. Crucis nihil solvitur pro sepultura seu Terragio.

† TERRAGIUM, Ipsa inhumatio. Vincentius Cigalt. de Bello Italico: Utrum pro Terragio cadaveris domini Curati, sacristæ vel vicarii possint et debent aliquid percipere? Certe non.

† 5. TERRAGIUM, Agger terreus, Gallice Terrasse, Rempart. Radulfus de Rebus Gestis Frederici I. Imp. apud Murator. tom. 6. col. 1196: Quod castrum fortissimum erat cum fossato magno et murato.... et cum altissimo muro merlato juxta Terragium, et cum alio muro intus. Gualwaneus Flamma apud eund. Murator. tom. 12. col. 1018: Ex statuto Azi Vicecomitis Terragium, quod erat supra fossatum, cœpit explanari, et omnia luti culmina per civitatem adæquari. Chronicon Modoet. lib. 3. eod. tom. col. 1137: Prætereundo fossam veniebant certi de

eorum gente usque ad palangatum, qui tunc temporis erat super Terragium fossæ. Rursum occurrit ibid. col. 1164. ut et vox Terrage, pro Gallica Terrasse, Aggere representato et insculpto, uti patet ex Computo xv. sæculi apud Lobinellum tom. 2. Hist. Britan. col. 921: Une coupe et une esguerre de bericle garnie d'or à deux Terrages d'argent ez pattes esmaillæ de vert, etc. Vide Terracia, Terraus et Terrale 2.

* 6. TERRAGIUM, Gall. Terrage, idem quod Stallagium, Præstatio, pro loco, ubi quis merces suas venum exponit. Consuet. Castell. ad Sequanam ex Cod. reg. 9898. 2: Marchans ou marchandes qui amenant en foire pour vendre en gros, vin, miel, sel, huile et autre graisses, ne doivent d'estaul ou de Terrage que quatre deniers Tournois.

† TERRAIUS, Idem, ni fallor, quod Terragium 5. Ital. Terrazzo. Statuta Mutinæ fol. 4. rubr. 21: Aperiantur et apertæ stent viæ, quæ vadunt circas (circa) Terraios civitatis a parte intrinseca.

TERRALAGIUM, Tabularium S. Martini de Campis: In Castro etiam insulæ 10. solid. de Terralagio, et 2. hospites. [Forte tributum est pro aggere terreo ad castrum muniendum.]

† 1. TERRALE, Genus vestis, in Glossis Isid. Suspicatur Grævius legendum esse Teristrum, vel Theristrum, de quo nos infra; vel potius scriptum fuisse Torale, genus vestis, qua scilicet torus sternebatur. Nam, inquit, et lectorum tegmina vestes esse dictas, quis tam hospes est in litteris, quem hoc fugiat?

† 2. TERRALE, Agger terreus, Gallice Terrasse, Rempart. Recognitio ann. 1327. tom. 2. Hist. Dalphin. pag. 28. col. 2: Guigo de Yllino recognovit se tenere de feudo D. Dalphini... Castrum et omnia et singula fossata seu Terralia de Yllino. Le Roman de Vacce MS.:

Jouste les archiers se sont mis,
Le Terrail ont avant porpris.

Et alio in loco:

Ne pourent cil dehors lez cous desus soiffir,
Du mur et du Terrail les eustent departir.

† TERRALEUM, Eadem notione. Statuta Mutinæ fol. 45. vº. rubr. 240: Vadii recta linea usque ad aggerem sive Terraleum. Chronicon Parmens. ad ann. 1308. apud Murator. tom. 9. col. 870: Venit illuc ad ipsam portam, et quum vidit desuper Terraleo, quod prædicti banniti erant pauci, jussit aperiri dictam portam. Vide Terracia et Terragium 5.

† TERRALIUM, Eodem intellectu. Idem Chron. ad ann. 1302. col. 845: Domus laborerii circumquaque cavatæ fuerunt per se et burgi similiter per se cum Terraliis. Adde col. 761. Statuta Palavicinia l. 2. cap. 71: Nulla persona.... præsumat ire super Terraliis castri Busceti. Rursum occurrit in Statutis Mutinæ fol. 20. vº. rubr. 108. ut et in Charta ann. 1343. tom. 2. Hist. Dalphin. pag. 468. col. 2.

* Mellus, Fossa, nostris Terrail et Terræu. Consule Diction. Trevolt. in hac voce. Terral, eodem sensu, in Sent. arbitr. ann. 1313. ex Reg. 53. Chartoph. reg. ch. 53: Item li dis religieus sont quiltes de deus saus Parisis que il doivent au maieur et au jurés pour la cause des Terraus, qui sont au debout de leur gardin. Libert. S. Marcel. ann. 1343. tom. 9. Ordin. reg. Franc. pag. 380. art. 7: Quam siquidem villam..... dicti burgenses

10

vintenis claudere teneantur et etiam fossatis... et aquam in dictis Terrariis (leg. Terraliis) facere venire; quæ Terralia cum fructibus eorum, seu fossata sint dicti domini dalphini.

TERRALLIUM. Charta ann. 1294. apud Dion. Salvaingum Boissium lib. de Usu feudor. c. 97: *Relinquentes nobis perpetuo atque nostris piscationes Terralliorum dictæ villæ, et totius aquæ Galabri, ab es-closa molendini noviter facti,.... usque ad pontem Galabri super ipsum, etc.* [Fossas hic intelligo, quæ villam circumdabant, sic a labris seu aggeribus, quibus clauduntur, dictas, ut in Litteris ann. 1324. tom. 1. Hist. Dalphin. pag. 148: *Concedimus dicto Aymoni, quod ipse possit ponere pisces in Terraliis nostris de Sablonieres et in eis piscare cumcumque voluerit.* Charta Eccl. Lugdun. ann. 1308: *Dominus Bellijoci habet tres asinatas bladi a Terraliis veteribus Lugduni usque ad S. Sebastianum.*]

* TERRALIUM, Eodem significatu, in Charta ann. 1369. ex Cod. reg. 5187. fol. 81. vº: *Idem Hugo habeat... in ipsa vinea, videlicet illam partem contiguam, prout protenditur in longitudine ab illo Terralio;.... et cum ipso Terralio usque ad vineam, etc.* Infra: *Terrellium.* Hinc *Terrallier*, Terram fodere, fossam cavare, in Pacto inter comit. Sabaud. et nobiles baron. Dumb. ann. 1398. ex Cod. reg. 6873. fol. 27. rº: *Item que nostrredit sire le conte.... ne souffrira estre contrains les hommes desdis noubles à fortifier, contrebuir et faire gait ou garde, Terrallier, chevauchier, etc.* Inde etiam *Terrailion*, pro *Pionnier*, fossor, qui ligone terram fodit. Lit. remiss. ann. 1416. in Reg. 169. Chartoph. reg. ch. 182: *Un Terrailion ou pionnier, homme vacabond et d'estrangle pays, etc.*

† TERRAYLLIUM, Eadem notione. Computus ann. 1336. tom. 2. Hist. Dalphin. pag. 325. col. 1: *Item, pro fieri faciundo uno Terrayllio per montaneam Bellini usque ad locum ipsorum ædificiorum, pro decursu aquæ venientis per Terrayllium ipsum ad opus dicti operis, VII. s. IV. den.*

† TERRELLUS, Eodem significatu. Libertates Thosiaci in agro Dumbensi ann. 1310. art. 2: *Si quis emerit domum, pedam, pratium, terram, vineam, vel aliud immobile infra villam fossatos et Terrellos ejusdem villæ, etc.* Charta Thosiacensis ann. 1404: *Concessa et Terrello dicti prati intermedio.* Alia ann. 1467. ex Schedis D. Aubret: *Juxta terram Anthonii Guichardeti, quodam Terrello intermedio. Clausum fossatis seu Terrellis, tom. 2. Maceriarum Insulæ Barbaræ pag. 401.*

† TERRAMENTUM, Idem quod *Terragium* 1. si vera lectio est. Charta ann. 1. Caroli Regis apud Stephanotium tom. 10. Fragm. MSS. pag. 91: *Ipsas terras... per beneficium de ipsos abbates S. Johannis vel pro precario tenuerunt, et ipsas decimas vel Terramenti ad ipsa casa Dei vel ad ipsos abbates donatas habebant.* Vereor ne legendum sit *Terræ meritii*, vel potius *Terræ merita*, seu proventus.

* TERRANEAE DOMUS, Pars inferior domus, solum, Gall. *Rez-de-chaussée*, Ital. *Terreno*. Stat. MSS. eccl. S. Laur. Rom.: *Incorporaverunt pro fabrica et utilitatibus ejusdem ecclesiæ certam domum suis confinibus confinatum, pertinentem ad ipsos canonicos, Terraneam et solareatam, etc.*

† TERRANEUS, E terra, seu oppido, ab Italico Terra, Oppidum. Litteræ Cardin.

de Farnesio ann. 1537. tom. 1. SS. April. pag. 391: *Castellanis, balivis, servientibus, officialibus civilibus, Terraneis, ceterisque officialibus judiciariis, etc.* Vide *Terrarius*.

† TERRARE, Terra munire, obstruere vel cooperire. Reparationes factæ in Senescallia Carcasson. ann. 1435. e MS. Cl. V. Lancelot: *In reparando, in Terrando et sordando coperturam dicti castri de fustibus, tegulis, mortario, etc.* Et infra: *In Terrando, in sordando et recoperiendo bene et sufficienter de terra, fustibus, ferraturis, etc.* Vide *Terratus*.

* Tarrer, eadem significatione, in Lit. remiss. ann. 1397. ex Reg. 152. Chartoph. reg. ch. 249: *Lequel tuel estoit abonny de solliveaux desdis querriers, que encores n'estoient Tarrés ne plastrés, etc.*

† TERRARIA, TERRARIUM, Ager, prædium, possessio, territorium. Charta Guillelmi Episc. Cabilon. ann. 1297. inter Instrum. Gall. Christ. novæ edit. tom. 4. col. 252: *Episcopi Cabilonenses consueverunt ab antiquo conferre in Terrariis Decani et Capituli præfatæ Ecclesiæ Cabil... quædam officia seu potestates quasdam, quæ vulgariter Vicedominatus nuncupantur, Canonicis videlicet Ecclesiæ Cabilonensis.* Et post pauca: *Dictos vicedominatus seu redditus eorum vendebant laicis et personis extraneis, propter quæ aliquoties homines Capituli gravabantur ab ipsis hominibus, levando emendas minus juste, extorquentibus etiam ab hominibus Ecclesiæ Cabil. qui in dictis Terrariis commorabantur, patrimonia eorumdem, et eosdem prægravantibus vexationibus infinitis.* Ibid. col. 253: *Terrarii dictionum locorum in Terrariis et locis prædictis poterunt ponere auctoritate propria, ipsis Canonicis prædictis prædictos redditus percipientibus minime requisitis, unum de Terrariis, vel unum alium fidelem virum, qui dictas terras et justitias vicedominatum prædictorum fideliter teneat et gubernet, etc.* Rursus infra: *In refusionibus et pecuniis, quas debent pro suis Terrariis et præbendis.* Charta Roberti Episc. ejusd. Eccles. ann. 1307. de eadem re ibid. col. 256: *Terrarii (non tenentur) dictam medietatem dictarum pensionum nobis solvere vel tradere vel in partagio dictarum Terrariorum dictæ Ecclesiæ, quando casus occurreret, nobis aut successoribus nostris aliquid assignare, etc.* Charta ann. 1239. e Chartulario S. Vandregesili tom. 2. pag. 1636: *In villa autem Alptici vel omni Terrario, si sanguis effusus fuerit, vel facta seditio, vel vagium belli datum, meum est judicare.* Vide *Terragium* 2.

† TERRARIUM, Agger terreus, Gallice *Terrasse*. Tabularium S. Sergii Andegav.: *Duo itaque Terraria ex utraque parte burgi sita illis in pace dimisi; monachi igitur prædicta Terraria poterunt in plantitiem æquare.* Haud satis scio an eadem notione in Chronico Andrensi tom. 9. Spicil. Acher. pag. 394: *Hoc autem (instrumentum) factum est in Castro Gisenensi, scilicet inter capellam S. Mariæ et Terrarium domus Eustachii de Hammes, anno..... MCXVI.* Vide *Terragium* 5. Occurrit alia notione in *Terraria*.

* Terriers, pro Paries terreus, ni fallor, in Lit. remiss. ann. 1410. ex Reg. 165. Chartoph. reg. ch. 366: *Pour ce que l'huis de l'hostel ne fut pas ouvert, ledit Jamet se prist au Terriers dudit hostel, et fist tant qu'il entra dedans.* Vide infra in *Terratia* 2.

† Terriere Scriptoribus nostris interdum Locus unde terra eruitur. Charta ann. 1408. ex Chartular. 21. Corb. fol. 321. vº: *Promettons de bonne foy que nous ne nos gens ne donnons, ne porrons donner congé de prendre terre ou argille en ledite Terriere ou argilliere.*

TERRARIUS, Vassallus, tenens. Charta Philippi de Monteforti Dom. Tyri et Torani pro Communia villæ de Castris in Occitania ann. 1264: *De consilio et voluntate expressa Domini Guillelmi Peluti, Dom. Joannis, et Dom. Gamberti de Pasonis,.... Militum Terrariorum patris nostri præfati, etc.*

* Charta ann. 1269. in Reg. S. Ludov. ex Chartoph. reg. fol. 64: *Prædictus senescallus convocavit prælatos, Terrarios, barones, milites, consules et majores comitatum. Nostris Terriau et Pourterrien. Poema laudat. a Thaum. in notis ad Assis. Hieros. pag. 251:*

Le chastelain de Coucy
Moult de feaux a Terriaux.

Lit. remiss. ann. 1374. in Reg. 105. Chartoph. reg. ch. 318: *Comme Gauthier de Boulain escuier tiengne en fié une mairie de condition en la ville de Saumorey,.... de laquelle mairie il ait plusieurs personnes ses Pourterriens, de lui tenans terres par certain cens ou rente, etc.* Vide supra *Terræmagnensis*.

TERRARI, Qui multas terras seu prædia possident, *grands terriens*, nostris: *Terrarum domini*, in Synodo Coloniensi ann. 1300. cap. 11. *Barones terrarii*, hoc est multarum terrarum possessores, in Chron. incerti auctoris apud Catellum ann. 1240. Vincentius Belvac. lib. 32. cap. 89: *Rex autem de consilio Baronum suorum, et Baronum ac Terrariorum Cyprî, etc.* Annales Waverleenses ann. 1086: *Rex tenuit curiam suam apud Wintoniam, ibique venerunt contra eum omnes Barones sui, et omnes Terrarii hujus regni, qui aliquid pretii erant, cujuscumque feodi fuissent, et omnes homines regis effecti sunt.* Et ann. 1084: *Rex Willelmus accepit hominum omnium Terrariorum Angliæ, cujuscumque feodi essent. Terrarii baillivæ Aurelianensis, in Regio Parlamento B. f. 92. vº. [Terrarii Ecclesiæ Anciænsis seu pensiones, in Statutis ann. 1287. apud Marten. tom. 2. Anecd. col. 481. Præsentē Senescallo cum curia regali et Terrariis, apud Bernardum Guidonem in Historia fundationum Conventuum Prædicatorum tom. 6. Ampliss. Collect. ejusd. Marten. col. 478. Adde Chartas ann. 1297. et 1307. jam laudatas in *Terraria*.] Terrarii etiam Barones Castellorum appellantur, in veterē Notitia apud Rocchum Pirrum in Episcopis Agrigentini. pag. 272. 276. Guiot de Provins en sa Bible MS.:*

Li Quens Philippes qui refu,
Diex quel Terrier, Dex quel escu.

TERRARIUS, in Legibus Inæ Regis cap. 57. apud Bromptonum: *Si homo sithercundus Terrarius expeditionem superseadet, emendet 120. solid.* Ubi Saxon. habet *land agend*, id est fundum vel prædium possidens.

* Terrier vero territorii seu districtus judicem sonat, in Lit. remiss. ann. 1377. ex Reg. 112. ch. 229: *Le suppliant ala ces choses dénoncier au Terrier de Saint Mars escuier, soubz la jurisdiction duquel il est demourant, et li en requist correction et pénitence: liquelz Terrier le fist pour ce tantost mener en prison.*

* **TERRARIUS**, Idem qui Firmarius. Charta ann. 1298. ex Cod. reg. 8409. fol. 69. r° : *A dictis hominibus portantibus bladum seu cum blado transeuntibus per dictum locum dicta exactio non petatur, ... potissime cum aliqui Terrarii dom. regis Franc. et gentes eorum sint immunes a dicta exactione.*

* **TERRARIUS**, Officium monasticum, cui terrarum seu agrorum, hoc est, censusum ex iis percipiendorum cura commissa est. Charta ann. 1313. in Reg. 52. Chartoph. reg. ch. 207 : *Petrus Barrani hospitalis et Petrus de Reysiaco Terrarius, monachi procuratores et syndici monasterii Fontisfrigidi, etc.* Comput. ann. 1326. ex Cod. reg. 9434. fol. 31. v° : *Infirmarius (Silvæ majoris) xx. solid. Petragoric. Terrarius xx. solid. Petragoric.* Lit. remiss. ann. 1350. in Reg. 80. ch. 200 : *Frater Bernardus Mauha Terrarius monasterii de Bonavalle petens cujusdam domus census, etc.* Vide infra *Terrarius* 2.

† **TERRARIUS LIBER**, In quo terragia, census, possessiones describuntur, Nostris *Terrier*. Ferrerius in notis ad Decis. 272. Guid. Pap. : *Porro recognitiones, item Terrarii libri et codices antiqui fidem faciunt ad probandum directum dominium.* Vide infra *Terrarium* 1.

† **TERRARIUS**, Terrestris, apud veterem Persiâ interpretem ad Satyr. 6. v. 24. ut observat Vossius de Vitiis serm. lib. 3. cap. 52.

† **TERRARIUS**, TERRARIA, Incola aliquis oppidi, ab Italico *Terra*, Oppidum. Acta B. Girardi, tom. 1. Junii pag. 771 : *Nobilis matrona... Terraria Modoetiæ, etc.* Vide *Terraneus*.

† **TERRASCIS**, Idem quod mox *Terrassia*. Charta ann. 1223. e parvo Chartul. S. Victoris Massil. pag. 128 : *Licet vobis, D. B. Abba, destruere parietem meum, apodiendo tamen prius tigna mea et Terrascen, quod non possit corrumpere.*

† **TERRASSIA**, Agger terreus, solarium, Gallice *Terrasse*. Ordinatio Johannis XXII. PP. apud Fantonom Hist. Avenion. pag. 175 : *Item cameram cum modica Terrassia domus Raimundæ Sanninadæ.* Bulla Benedicti XII. PP. ann. 1337. ex Archivo S. Victoris Massil. : *Terrassie seu pavimenta tam super quam subitus... minantur ruinam.* Vide *Terrascia*.

* **TERRASSONUS**, Agger terreus. Formul. MSS. ex Cod. reg. 7657. fol. 42. r° : *Ipsam domum, per quamdam parvam januam habentem exitum ad quemdam Terrassonum,..... intravit.* Vide *Terrassia*.

TERRASTENENTES. Vide *Tenentes in Tenere* 1.

† 1. **TERRATA**, Idem quod *Terreata*. Diploma Philippi August. Regis Franc. ann. 1221 : *Anselmus de Botterviller quitat Abbati Floriacensi redemcam, spilonas, gaspiliones, Terratas, etc.*

* 2. **TERRATA**, Eadem, ut videtur, notione. Charta admort. Caroli VII. in Reg. Cam. Comput. Paris. alias Bitur. fol. 147. r° : *Item pro orto et Terrata molendini ad barrium,.... vij. den. pict.* Forte Agger in quo constructum est molendinum.

* *Terrée* vero, Ornamentum quoddam sellæ, in Comput. Rob. de Seris ab ann. 1332. ad ann. 1344. ex Reg. 5. Chartoph. reg. fol. 3. r° : *Une Terrée en l'arçon derriere, de veluel vert, etc.*

† **TERRATEA**, Idem quod *Terraticum*. Charta ann. 1124. tom. 5. Annal. Benedict. pag. 668. col. 1 : *Dimidiam partem*

de Terratea terrarum adjacentium inter Basentum et Salandram, et mediam partem nostræ salinæ.

* 1. **TERRATIA**, Ager, territorium. Charta Guid. episc. Lingon. ann. 1260. in Chartul. ejusd. eccl. fol. 238. r° : *Unum jornale situm juxta commam, dictam as Damosiaus, et unum jornale, situm desuper Terratiam de dicto Mari-gneio.*

* 2. **TERRATIA**, Idem quod *Terrassia*, agger terreus, solarium. Comput. ann. 1450. ex Tabul. S. Vulfr. Abbavil. : *Propter tres viaturas beleni ad deferendum antiquum plumbum Terratiarum grangie, etc.* *Terreasse*, pro Ager, prædium, ni fallor, in Charta admort. ann. 1412. ex Reg. 166. Chartoph. reg. ch. 272 : *Item Jehan du Curtil tient une Terreasse au terrouer de Manopon.... à service annuel de xvj. deniers Viennois. Terreasse vero Lutum paleatum, vulgo Torchis, sonat in Lit. remiss. ann. 1453. ex Reg. 182. ch. 7 : Ainsi que le suppliant fut venu de besongner de certaine Terreasse ou Torchis en certain endroit de son hostel, etc.* Vide supra *Terrarium*.

* **TERRATICARIUS**, Qui *terraticum*, quod a colonis exigitur nomine terræ et agri quem colunt, colligit. Inquisit. ann. 1273. in Access. ad Hist. Cassin. part. 1. pag. 337. col. 1 : *Item universi habitatores castri Cerbasii... non debent uvas pistare et de palmentis extrahere sine Terraticariis vel decimaribus infirmariæ Cassinensis.* Vide *Terraticum*.

TERRATICUM, Idem quod *Terragium* 1. Quod a colonis exigitur nomine terræ et agri, quem colunt. Academicis Cruscanis, *Terratico* dicitur, *quel che si paga per fitto di seminar nel altrui terreno.* Argentrens ad art. 266. Consuet. Britan. : *Utitur hæc regio certo contrahendi genere, quod Terragium appellant, Latine verbum pro verbo Solarium dixeris : usus est, cum prædia fere in culla colenda certis colonis tribuuntur perpetuo, aut vero temporario jure, lege dicta, ut in annos singulos decima fructuum auctori rependatur.* Chronicon Casinense lib. 3. cap. 63 : *Cum quidam frater ad Terraticum a ruricolis accipiendum directus fuisset, rusticus quidam, a quo triticum exigebatur, saccum frumento implens..... fugam arripuit.* Charta Ludovici II. Imper. ann. 869. apud Ughellum tom. 2. pag. 559 : *Ut nullus habitator terræ pertinentis ad Monasterium supradictum ex illis, qui soliti fuerunt Monasterio reddere Terraticum, etc.* Charta Ludovici IV. Reg. in Bibl. Cluniacensi pag. 266 : *De silvis, ubi partem habent, et terris, nullus nisi per ipsorum voluntatem Terraticum accipiat.* Charta Hugonis Archiep. Senonensis, ex Tabular. S. Germani Pratenis : *Si autem terram ad Terraticum monachi dederint, Advocatus nihil habebit.* [Terraticum de terra assa, in Charta Leotherici Archiep. Senon. ann. 1020. ex Chartul. Crisenon. dioc. Autissiod.] Adde Chartam Rogerii Regis Siciliae ann. 1137. apud Falconem Beneventanum, et Chronicon S. Sophiæ Benevent. pag. 740. [Chronicon Farfense apud Murator. tom. 2. part. 2. col. 441. Statuta Genuens. lib. 6. cap. 5. etc.]

* **TERRATINA**, unica voce vel divisivis vocibus, ut edidit Muratorius ex Reg. Mutin. tom. 2. Antiq. Ital. med. ævi col. 897 : *Soma Terræ tinæ, de qua fit auricalchum.* Utrumque male pro *Calamina*, terræ fossilis species, quæ cum cupro mixta auricalchum efficit.

TERRATIO. Vetus Charta apud Baldricum in Chron. Camerac. lib. 1. cap.

27 : *Hoc est mansos dominicos..... et Terrationes, et servos, et ancillas, etc.* Idem videtur quod *terræ*, agri. Vide *Terrada*.

TERRATORIA, Matta, sic dicta, quia humi sternebatur, ut quidam volunt. Gloss. Gr. Lat. : *Ψιδοζ, Teges, Terratoria, matta.* Sed legendum monuimus, *stratoria*, vel *storea*, in v. *Matta*. [Legitur tamen *Terratoria* etiam in Glossis Lat. Gr. et in aliis tom. 3. SS. Martii p. 843. relatis habetur : *Psiathos, Teges, Terratoria, matta, territoria.*]

TERRATORIUM, pro *Territorium*, in Chartis Italicis passim, et in Charta Caroli M. pro Ecclesia Parisiensi in M. Pastorali lib. 19. ch. 56. Testamentum Bertichramni Episc. Genoman. : *Vineolas, vel pradela, vel Territorium, quod in dextera parte de strada, etc.* Vide Acta Episcop. Genoman. pag. 86. 92. 104. Perperam editum *Terreaturtis* in Charta ejusdem Caroli tom. 2. Analector. Maillonii pag. 401.

† **TERRATORIUM**, Eadem notione, in Formulis Andegav. art. 21. 36. 39. etc.

† **TERRATUS**, Terra clausus, oburatus vel aggere terreo munitus. Radulfi Coggeshal. Chronic. apud Marten. tom. 3. Ampl. Collect. col. 821 : *Mandaverat.... quomodo omnes portæ civitatis, contra eum Terrate erant, præter portam S. Stephani ad Aquilonem partem urbis, contra quam exercitum suum collocare suadebat.* Vide *Terrare*.

† **TERRAYLLIUM**. Vide supra in *Terrale* 2.

* **TERRAYRONUM**. Vide supra *Careironum*.

TERRATA. Charta Odonis Borelli de Curtalano, in Tabulario Ecclesiæ Carnotensis num. 72 : *Ponent tamen Canonici si voluerint famulum suum, qui custodiet res suas, quando Major numerabit in agris, et in grangia, et ego meum, et hæredes mei si voluerimus. Feodum Majoris est farrago de grangia, Terreata annonæ post paleam, et caudæ annonarum bene exquisitarum, hoc est, ni fallor, granum vel frumentum, quod in terram, seu aream, antequam tritum et excussum sit a palea, decidit, et terræ miscetur.* [Vide *Terrata*.]

† **TERRATEURIUM**. Vide in *Terratorium*.

† **TERRREGIUM**. Vide in *Terragium* 1.

* **TERRECTORIUM**, pro *Territorium*, Ager, possessio, prædium. Charta ann. 1091. apud Murator. tom. 1. Antiq. Ital. med. ævi col. 419 : *Et est ista sorte marsaricia inter sediminis et vineis cum areis suarum seu terris arabilis et pratis, jugies quinque, et omnibus rebus Terrectoriis in loco et fundo Campicino.... Et est istis rebus omnibus Terrectoriis inter sediminis et vineis cum areis suarum seu terris arabilis et pratis jugies similiter quinque.* Semel et iterum ibidem rursus occurrit.

* **TERRELLIUM**. Vide supra *Terrallium* in *Terrale* 2.

† **TERRELLUS**. Vide supra in *Terrale* 2.

* **TERREREMITUM**, unica voce, ut supra *Terrameritum*, Terræ proventus quilibet. Charta ann. 1263. in Reg. S. Ludov. ex Chartoph. reg. fol. 24. v° : *In taschis seu agrariis, quintis et quartis et in omnibus aliis Terrememitis.* Alia ann. 1311. in Reg. 43. ch. 39 : *Tenantur solvere et dare census, deveria et Terremerita consueta.* Vide *Meritum*.

* **TERRENA**, Via terreæ, agger, Gall. *Chaussée*. Charta admort. ann. 1375. in Reg. 109. Chartoph. reg. ch. 401 : *Cum quadam Terrena publica, qua itur de*

Montepessulano ad molendinum de Septem-canis. Infra: Cum itinere, quod itur de Montepessulano ad molendinum de Septem-canis.

† **TERRENERIETUM**, f. Idem quod Terraticum. Vide Onomasticum ad calcem tom. 5. Anecd. Marten.

TERRENTAS DEI, Humanitas, οὐνο-voπία, Incarnatio. Occurrit in lib. 1. Miraculorum S. Agili cap. 5.

TERRENUM, Ital. *Terreno*, nostris *Terrain*, [Fundus, solum.] Rollandinus in Summa Notariæ: *Domus sitæ in Terreno Ecclesie S. Joannis in Monte*. [Statuta Cadubrii lib. 1. cap. 28: *Si aliquis terrigina posuerit in manu Jurati pignus alicujus sui debitoris pro suis operibus spectantibus ad laborerum Terreni, Juratus sequenti die teneatur et debeat æstimare dictum pignus, et pro suis operibus ipsi creditori ipsum pignus dare in solutum*. Statuta Mutinæ fol. 13. v. rubr. 66: *Cum in terra Castri veteris, ubi est fornax una, non possint fieri boni coppi, nec quadrelli, propter malum Terrenum, quod est ibi, etc.*]

* Charta ann. 1347. apud Lam. in *Delic. erudit. inter not. ad Hodepor. Charit. part. 1. pag. 62: Et quod habentes seu habituri Terrena seu ædificia, quæ prædicto laboratorio occuparentur, vel destruerentur, vel alias necessaria forent, etc.*

* **TERRENUM**, pro Territorio, Ital. etiam *Terreno*. Form. MSS. Senens. ann. 1414. ex Cod. reg. 4736. fol. 3. r°: *Item totum Terrenum, quod circum circa res prædictas, quod Terrenum est et consistit infra confines infrascriptos, etc.*

† **TERRENUS**, Omne genus vecturæ terrestris, sive carris, sive equis fiat. Charta Ludovici Pii pro Ecclesia Argentinensi, apud *Laguille* in *Probat. Hist. Alsat. pag. 19. col. 1: Ut ubicumque... homines memoratæ Ecclesie navigio aut Terreno, id est, cum carris et saumariis, negotiandi gratia irent et redirent, etc.*

* **TERRERIALIS DOMINUS**, Dominus fundi seu feudi. Consuet. Dumbens. MSS. ann. 1325. art. 12: *Nullus homo taillabilis... non possit nec debeat in alia curia respondere, neque renunciatiorem facere ullomodo, quæ possit domino suo Terreriali, cujus est homo taillabilis, in aliquo præjudicium generare.*

† 1. **TERRERIUM**, Codex agrorum vectigallium, Gall. *Terrier*. Charta Humberti II. ann. 1338. tom. 2. *Hist. Dalphin. pag. 372. col. 1: Item, de dictis recognitionibus per vos fiat in singulis castellanis terræ nostræ unum Terrerium in pergamento scribendum et signandum in forma publica per manus unius vel duorum notariorum publicorum in archivio nostro reponendum postea et perpetuo conservandum. Item in eodem Terrerio describantur omnia nomina et cognomina hominum nostrorum, etc.* Rursum occurrit in Charta ann. 1489. apud Baluzium tom. 2. *Hist. Arvern. pag. 238. et alibi. Vide Terrarius liber.*

† 2. **TERRERIUM**, Territorium, districtum. Charta ann. 1247. e *Chartulario S. Vandregesili tom. 2. pag. 1667: Nos viris religiosi Abbati et Conventui S. Vandreg. totam avenam, quam percipiebamus in censivis et Terreris suis apud Montual annuatim... vendidimus, etc.* Vide *Terraria*.

† 1. **TERRERIUS**, Indigena. *Chronicon Madoetia apud Murator. tom. 12. col. 1136: Tunc fugerunt in ipsa nocte de illis, qui erant in Madoetia tam de Terreris quam de forasteris plus de medietate, sic quod terra erat quasi derelicta. Tam fo-*

renses quam Terrerii, in *Chronico Petri Azarii apud eundem Murator. tom. 16. col. 393. Terrerii seu de communi illius villæ, in Statutis Mutinæ fol. 88. rubr. 401. Vide infra Terrigenæ.*

* 2. **TERRERIUS**, Officium monasticum, cui censuum ex terris percipiendorum cura commissa est, Gall. *Terrier*. Charta ann. 1335. in *Reg. 70. Chartoph. reg. ch. 355: Imponebatur quod fratrem Amaluinum de Narcesio, monachum Sarlatensem ac Terrerium dictæ ecclesie, interfecissent. Moine et Terrier de Sarlat, in alla vernacule scripta ibid. Vide supra in Terrarius.*

† **TERRESTREITAS**, **TERRESTRITAS**, **TERRISTRITAS**, Materia terrena, terræ proprietas. Engelbertus de longævitate ante diluvium apud Pezium tom. 1. Anecd. part. 1. col. 446: *Modicum nutrit quia Terrestritas vincit in plantis, quæ non est apta digestionis. Leonardus in Speculo lapidum lib. 1. cap. 1. ex Cod. MS. Bibl. Reg.: Nullus enim lapis est qui ratione suæ Terrestritatis in aqua non submergatur, dummodo non sit porosus seu plenus areis. In edito Terrestritas.*

* **TERRISTRIS**, Ad territorium seu districtum pertinet. Charta Joan. reg. Bohem. ann. 1336. inter *Probat. tom. 1. Annal. Præmonstr. col. 525: Quod ipsum monasterium et homines ipsorum, bonorum occasione eorum, non possint nec debeant trahi ad judicia, vel zudas, Terrestris seu etiam provincialia quoquo modo. Stat. Vladisl. Jagel. ann. 1420. inter Leg. Polon. pag. 76: De Clausura et reservatione actorum judicialium, seu libri Terrestris... Coram quibus (Baronibus) etiam resignationes bonorum magnorum peraguntur, et alie cause per eosdem definitivè in speciali libro conscribuntur.... Unde... volumus quod liber prænotatus... sub clausura trium clavium amodo conservetur, quarum unam iudex, aliam sub iudex, tertiam vero notarius Terrestris habeant.*

† **TERRIBILIA**, Literæ Henrici IV. Angl. Regis ann. 1408. apud Rymer. tom. 8. pag. 539. col. 2: *Videbatur honestum... ipsos vel eorum alterum ab ultimo Terribilium custodire, tempore quo quis eorum Johannis et Bertrandi (duello certantium) victoriam habuisset, eis pugna supersedere mandavimus. Ubi Terribilium ultimum est mors ipsa, quæ probabiliter subsecuta fuisset, nisi auctoritate regia certamen fuisset interruptum.*

* **TERRIBILITAS**, Species quæ terrorem incutit. *Jornand. Get. cap. 24: Hunni quos bello forsitan minime superabant, vultus sui terrore nimium pavorem ingerentes, Terribilitate fugabant.* *Appon. Comment. in Cantic. Cantic. lib. 8. in Spicil. Roman. tom. 5. pag. 50: Ornamentum sunt Terribilitatis et potentie. Et pag. 51: Propter terribilitatem pœnarum. Occurrit ibid. pag. 66. et 67.*

† **TERRIBILITER**, *Terriblement, espouvantablement*, in *Glossis Lat. Gall. Sangerm. MSS. Utuntur Arnobius lib. 2. S. Augustinus lib. 12. Conf. cap. 25. et alii recentiores.*

* **TERRIBOLA**, *Formidolosa*, apud Papiam ex glossa ad *Atton. Polypt. pag. 56: Terribola mens hostis aciem spectare non præsument.*

TERRIBULUM, *Quoddam tormentum, quod terreat reos, et dicitur a terreo.* *Joan. de Janua. Occurrit etiam in Gloss. Lat. Gall.*

† **TERRIBUNDUS**, *Terribilis*, in *Vita B. Lidwinæ, inter Acta SS. tom. 2. April. pag. 339.*

TERRICELLA, *Campulus, campellus.* Occurrit passim in *Chartis Italicis.* Vide *Ughellum tom. 8. pag. 610. 621. tom. 9. pag. 97. 99. etc. Italis Terricciola, est locus muro cinctus, oppidulum.*

TERRICLÆ, *χαρὰδες*, in *Gloss. Lat. Græc. quasi Terriculæ, terræ aggeres.*

TERRICREPUS, *Terribilis.* *Vita S. Guillelmi Abb. Divion. cap. 14: Quam lasciva ad omnes pene sermones ore Terricrepa juramenta.*

TERRIDA, *Navis species. Vide Tarida.*
* **TERRIFICIUM**, [*Cambre.* *Glos. Lat. Gal. Bibl. Insul. E. 36. XV. s.]*

TERRIFINIS, *pro finis, Terminus.* *Vetus Charta ann. 1099. apud Ughellum in Episcopis Populoniensibus: Cum habitantibus, et cultis, et silvis, et omnibus in isto Castello pertinentiis, per Terrifines illorum, etc.*

TERRIGENÆ, *Indigenæ.* *Gl. Gr. Lat.: Αὐθγενής, indigena, Terrigena, indigentum.* *Auctor Mamotrecti ad cap. 18. Levitici: Indigena, id est Terrigena.* Occurrit apud *Joannem VIII. PP. Epist. 27. Ordericum Vitalem lib. 4. pag. 105. lib. 11. pag. 814. 818. etc. [in Statutis Cadubrii lib. 1. cap. 48. in Correct. eorumdem Statutor. cap. 104. et 105. in Statutis Montis-regalis pag. 5. etc. Vide supra Terrerius.]*

† **TERRIGIPONA**, *pro Terripiscina.* Vide *Lacus.*

† **TERRINEUS**, *Terreus.* Vide locum in *Solariatu post Solarium.*

* *Hinc Terrin nostris dicitur Poculum terreum.* *Lit. remiss. ann. 1399. in Reg. 154. Chartoph. reg. ch. 595: Lequel Bery print un godet de terre ou Terrin à quoy ilz buvoient, etc.* *Aliæ ann. 1440. in Reg. 176. ch. 5: Print ung plain Terrin de vin, getta Terrin et vin entre lui et ledit Bigot;.... print derechief ung autre Terrin et le cassa.*

TERRIPISCINA, *Piscina.* Vide *Lacus.*

† **TERRISONUS**, *Terribilis sono.* *Miracula S. Roberti Abb. 3. Aprilis pag. 325: Hæc non tantum Terrisono fremitu.... significabat insaniam.*

* **TERRISTRUM**, *Vide infra Theristrum.*

* **TERRITAGIUM**, *pro Terragium, Agrarium.* *Charta ann. 1239. inter Instr. tom. 10. Gall. Christ. col. 268: Hæc autem decem bovaria dicta ecclesie et ejus habitantes tenebunt in perpetuum libere et absolute, absque Territagio et absque ulla alia consuetudine.*

* **TERRITIO**, *pro Terror aut Terriculum, in Opusc. Pithœi apud Loisel. pag. 357. Vide mox Territorium 3.*

* **TERRITORIA**, *Ager, possessio, prædium.* *Charta ann. 1000. apud Murator. tom. 1. Antiq. Ital. med. ævi col. 337: In pertinentiis de civitate Asculo in villam, quæ cognominatur Lanniano, clausuræ, Territorie, putea. Et in Locum, qui dicitur Malesoma, clausuræ, Territorie et putea.* *Pluries ibi. Terreur, eadem notione, in Lit. remiss. ann. 1481. ex Reg. 209. Chartoph. reg. ch. 105: A Pierre Malia supplicant compete et appartiennent.... ung Terreur ou pasturail assis au villaige de Favars (en Auvergne). Terriere, pro Territoire, in Ch. ann. 1286. ex *Tabul. S. Mart. Pontisar. et Tieroir, in Lit. ann. 1287. apud Marten. tom. 1. Anecd. col. 1238. Vide in Territorium 1.**

* *Notandum vero prorsus est quod legitur in Chartulario abbatie Clarifontis scripto 13. sæculo: De curtibus,.... de quibus dicitur quod ecclesia Clarifontis eas habeat liberas et absolutas ab omni decimatione in territorio suo, nobis videtur quod Territorium ibi tantum valeat quan-*

tum allodium, præsertim propter quædam quæ statim subsequuntur etiam eodem articulo, ubi fit differentia inter proprium territorium et alias parrochias.

TERRITORIÆ Res, Prædia, agri, Gallis *Biens de terre*. Charta ann. 1046. apud Ughellum in Episcop. Veronensibus: *Id sunt omnes casæ, et res Territoriarum illæ juris mei, etc.* Occurrit ibi non semel.

1. **TERRITORIUM**, in Gloss. Gr. Lat. ἐνορία, περιόλιος, περιχωρος. Ugutioni: *Locus modicus, vel districtus alicujus, vel territorium dicitur, quasi tauritorium, i. tritum bobus. Civitatum Territoria*, in lege un. Cod. Th. de Hirenarch. Vide Sidonium lib. 1. Epist. 8. et ibi Savaronem, Menagium in Amœnitatib. Juris pag. 940. et alios. [*Territorium Lemovicense*, pro Dicecesi, in Breviario MS. Eccl. Lemovic. cujus excerptum referitur sæc. 2. Bened. pag. 1090. Sic *Territorium Pontivense*, in Miraculis S. Angilberti Abb. sæc. 4. part. 1. pag. 131. *Noviomense, Ambianense*, ibid. pag. 132. *Belvacense*, ibid. pag. 137.] [* Pro pago accipiendum videtur in Gestis Abbat. Fontanel. cap. 2: *Luciniacum in Territorio Vilcasinensi*. Mox: *Gamapium in pago Vilcasino*.]

TERRITORIUM, Ager, possessio, prædium. *Territoria civium*, in leg. 94. Cod. Th. de Operibus publ. Adde leg. 2. de Exactionib. leg. 90. de Annonis, et leg. 186. de Decurion. eod. Cod. Siculus Flaccus: *Bellis gestis victores populi terras omnes, ex quibus victos ejecerunt, publice atque universaliter Territorium dixerunt*. Lex Bajvar. tit. 17. § 2: *Cur invadere conaris Territorium, quem ego juste jure hæreditario donavi*. Otto de S. Blasio cap. 18: *Succensisque quibusdam Welfonis Territoriis, ad propria revertuntur*. [Vide *Terragium* 2.]

TERRITORIUM, pro Modo agri usurpat in libro de Fundatione Monasterii Gozecensis pag. 211: *Ex communi patrimonio nostro subjectas possessiones offerimus.... in Gerenstede Territorium unum, in Lochrestide septem mansos: in Zoorrege 4. mansos: in Plaimie 15. jugera: in Alforstide 12. mansos: in Balteggelohre Territorium unum*. Vetus Charta apud Ægid. Gelenium in Colonia Agrippina pag. 357: *Et tria Territoria prope claustrum sui monasterii*. [Vide Glossarium ad calcem tom. 3. Gall. Christ. novæ edit.]

TERRITORIUM EQUINUM, f. Prædium, ubi equi nutriuntur. Charta vetus apud Meichelbec. tom. 1. Hist. Frising. pag. 213: *Territorium in urbe Radaspona, unam hobam cum equino Territorio ad Pullingum, Territorium equinum ad Hutichar*.

2. **TERRITORIUM**. Vita S. Endei Abbat. Aranensis n. 18: *Septem annis in Monasterii Territorio fideliter serviens mansit. In his quoque 7. annis sic diligenter exercebat trituratoris officium, ut in palæario Territoris non posset granum, quod culmen faceret, inveniri*. Sed ibi viri docti legendum censent *Territorium*, ut sit area terendo et excutiendo frumento comparata.

3. **TERRITORIUM** Id quod in agris et hortis ad terras aves ponitur. Glossar. Gall. Lat. ex Cod. reg. 7684: *Territorium, Espontial*. Pro *Epouventail*. Vide supra *Territio*.

† **TERRITORIUS**, Humi stratus. *Territoria matta*, in Glossis laudatis in *Territoria*.

† **TERRITORIUM**, pro *Territorium*, in Gestis Innocentii Episc. Cenoman. apud

Mabillon. tom. 3. Analect. pag. 84. in Charta Theodorici Regis Fr. tom. 2. Annal. Bened. pag. 701. col. 1.

† **TERROLA**, Agellus, in Testamento S. Vigillii Episc. Autissiod. tom. 1. Annal. Bened. pag. 695. col. 1. Vide *Terrula*.

* Charta ann. 813. apud Murator. tom. 1. Antiq. Ital. med. ævi col. 520: *In decania Lupuni modia duo Terrola seminaturre. In decania Lumper modia treu Terrola seminaturre*. Pluries ibi.

† **TERROLENTUS**, ut *Terrulentus*. Statuta Vercell. fol. 86: *Nullus vendam blavam grossam vel minutam fraudulenter balneatam vel Terrulentam, vel in qua quid aliud in fraudem ementium miscuerit*.

† **TERRUACTARE**, **TERRUACTUM**. Vide supra *Terragium* 1.

* **TERRUCIUM**, ut supra *Terracium* 1. Vide in hac voce.

TERRULA, Agellus, exiguum prædium, apud Gregorium M. lib. 2. Epist. 2. in Synodo Agatbensi can. 45. in Charta Caroli C. Imper. apud Puricellum in Basilica Ambrosiana pag. 224. [in Capitularibus ejusd. Caroli tit. 87. cap. 11. in Indice vet. Canonum, tom. 3. Concil. Hispan. pag. 90. col. 1. in Charta ann. 1082. apud D. Calmet. tom. 1. Hist. Lothar. in Probat. col. 479. in Annal. Benedict. tom. 2. pag. 626. in Monastico Anglic. tom. 1. pag. 28. col. 1. Hist. Harcur. tom. 3. pag. 44. apud Miræum tom. 1. pag. 164. col. 1. In Codice Theod. lib. 15. tit. 1. leg. 51. *Terrulæ dicuntur privatorum possessiones, quæ alibi Terræ nuncupantur*.]

TERRULENTUS, Terreus, ex *terrula*. Occurrit apud Prudentium, [ut et *Terrulentus*, pro Terreno modo. Vide *Terrulentus*.]

† **TERRUNCULA**, Modica Terræ portio, in Onomastico ad calcem tom. 9. Ampl. Collect. Marten.

* **TERSALE FESTUM**. Vide supra *Festum* 1.

TERSANA. Charta Raymundi V. Vicecom. Turenensis ann. 1296. apud Justellum in Hist. Turenensis pag. 155: *Item concedimus dictæ universitati (Bellilicensi), quod loco usatici, quod dicitur Tersana, quod nobis competet ratione venditionum feudorum, seu in emphyteosim datorium, seu detentorum, quo tenentur et in posterum tenebuntur a nobis in feudum seu in emphyteosim in dicta villa de Bello loco et ejus pertinentiis et districtu, emptores unum denarium tantum pro quolibet solido pretii venditionis solve teneantur; ipsa feuda seu emphyteoses a dicto usatico, dicta Tersana, in perpetuum afrancantes, et dictum denarium tantum pro quolibet solido pretii nobis et nostris successoribus retinentes*. Ubi *Tersana*, forte est tertia pars pretii venditionis prædiorum feudalium, quomodo *Tiers deniar* vocat Consuetudo Nivernensis tit. 4. art. 58. 70. tit. 24. art. 10. tit. 6. art. 2. 23. et Arvernensis cap. 31. art. 75. tertium denarium pretii prædii venditi, qui domino superiori exsolvitur. [Vide *Tresenum* et *Trezenum*.]

* **TERSARATUS**, **TERSERATUS**. Chart. ann. 760. apud Brunett. Cod. Dipl. Tusc. tom. 1. pag. 570: *Da pede est Tersaratu unu testuclu, et super illum est alius testuclu Terseratu, et super illo duo testucli sunt duo quercias, et super ipse una cerru Terseratu*. Dictum videtur de incisionibus arborum, quæ vice termini sunt, forte pro *Tesseratus* i. e. quadratam formam præferens. Confer *Theclatura*.

* **TERSARE**, Gall. *Donner la troisième façon à la vigne*. [« Solvi pro xv. jornaibus hominum quos conducti feci ad fodiendum mayescandum et *Tersandum*. » (Arch. Histor. de la Gironde, T. 22. p. 452.)]

† **TERSAURIA**. Vide mox *Tersoria*.

* **TERSAYROLA**, Dolii pars tertia. Comput. ann. 1479. inter Probat. tom. 3. Hist. Nem. pag. 389. col. 1: *Item solverunt Johanni Tizay pro una bota Tersayrola vini clareti, etc.* Vide supra *Terceyrola*.

* **TERSENERIA**, **TERSERIA**, mensuræ species. Vide supra *Terceneria*.

† **TERSERIUM**. Vita B. Andreae de Galeranis, tom. 3. Martii pag. 56: *Quidam faber fuit in civitate Senensi in Terserio S. Martini*. Raimundus Italice reddit *Terzo*, quod tertiam cujusque rei partem significat, ut adnotant Bollandistæ, qui dubitant an in tot partes Senæ distinguantur, an alia sit vocis propria istic notio. Vide *Tercerium*.

* **TERSOLUS**, Trium annorum natus. Inventar. ann. 1476. ex Tabul. Flamar.: *Item plus aliam quandam gasalham duarum magnarum vaccarum, unius Tersolæ sive vaxæ ætatis trium annorum prægnantis, etc.*

† 1. **TERSONUM**, **TERSONUS**. Inventarium Ecclesiæ Anic.: *Tersonum de lino quasi duarum unarum*. Alibi: *Tersonum de lino habens in quolibet capite duas barras de cotone albo*. Rursum alio in loco: *Item duo Tersoni de lino operis Franciæ cum frangiis de circo diversorum colorum in capitibus, dedicati ad dicendum in Quadragesima*: In spiritu humilitatis, etc. Forsitan ubique legendum est *Tersorium*. Vide ibi.

* *Tersenet*, Panni species videtur in Invent. ann. 1449. ex Tabul. D. Venciæ: *Item quædam alia raupa de viride foderata tellæ rubæ, cum collecto ranversato foderato de Tersenet, cum monstris manicarum, ipsius quondam dominæ*.

* 2. **TERSONUM**, Urbis regio, idem quod *Tercerium* 1. Lit. ann. 1378. tom. 6. Ordin. reg. Franc. pag. 394: *Et est sciendum pro (quod) prænominati consules anno quolibet, ut est moris, eligentur; videlicet de civitate, unus de Tersono S. Justi, et alter de Tersono Beate Mariæ majoris; et de burgo, unus de Tersono B. Mariæ de monachia, alter de Tersono Mygano, et tercius de Tersono Atacis*.

† **TERSOR**, Mappula, seu linteum ad tergendos pedes pauperum. Consuetudines S. Augustini Lemovic. MSS.: *Feria v. in Cæna Domini: Sacrista ministret Tersores et Præpositus dividat pauperes, etc.* In Glossis Lat. Græc. et Gr. Lat.: *Tersor*, καταράτης, qui tergit.

† **TERSORIA**, **TERSAURIA**, Locus ubi fiebat lotio pedum apud Monachos in usu. Ritus Luxoviensis apud Marquardum Herrgott ad calcem vet. Disciplinæ Monast. pag. 580. et 581: *De mandato hebdomadariorum. Debent isti hebdomadarii reservare vasa in Tersauriam, et facere mundari a famulis coquinæ, et aliis hebdomadariis intrantibus reddere et facere mandatam omnino cum eis, et ceterarius debet recondere dicta vasa in Tersoria*. Vide *Mandatam* 9. et mox *Tersorium*.

TERSORIUM, inter vestes Ecclesiasticas. Charta Hugonis Ducis Burgundiæ ann. 1077. tom. 6. Spicilegii Acheriani: *Dorsalia duo, tapetia quatuor, Tersoria tria, bancales tres, etc.* Gloss. Gr. Lat.: *Ἐρραγείον, Tergorium*. Rectius, *Tersorium*, in Gloss. S. Benedicti c. de Vesti-

mentis. [Bernardus in Ordine Cluniac. part. 1. cap. 46: *Cum autem percutietur tabula ad mandatum, continuo congregentur ante Capituli introitum, ac succincti de pedum Tersoriis, cum viderint præire coquos transactæ hebdomadæ cum aqua, singuli singulos subsequantur tergantque fratrum pedes, sicut illi lavando præcesserint; atque ablutis aliquantulum prius Tersoriis in conchis, etc.* Pro linteo quo pedes abstergantur, rursum usurpat idem Bernardus part. 2. cap. 15. Pro linteo autem quo Sacerdos in Sacris manus abstergit part. 1. cap. 55: *Apocriariis solerti procurat diligentia, ut duos de junioribus eligat studiosos, et uni quidem coopertoria et linteamina altarum, Tersoria quoque et offertoria consignet custodienda, etc. Tersoria calicum, quibus Calices sacri terguntur, in Concilio incerti loci apud Marlen. tom. 4. Anecd. col. 163.]*

* Nostris Tierde, pro Actio tergendii, in Vita J. C. MS.:

Et com saint Anne fu portée
Qui ains ne fut d'omme engénéré
Mais par la Tierde d'un contiel
En la quisse saint Fanuiel.

Vide supra Terdrum.

* TERSTERBANTENSIS PAGUS, nunc Teysterbant, apud Miræum in Diplom. Belgic. pag. 809. Vide Vales. in Notit. Gall. pag. 550. col. 2.

* TERSTHIER, vox Belgica. Charta Rob. de Bethunia ann. circ. 1190. in Suppl. ad Miræum pag. 577. col. 1: *De piscibus vero, qui per instrumenta molendini capientur, quæ instrumenta dicuntur Tersthiers,.... decimationem omnium plenariam.... capellarum habebit.*

* TERSTRE. Vide infra Trista.

† TERTERNUS. Moretus Antiq. Navarræ pag. 527. refert Chartam offertionis et confirmationis, quæ dicitur facta era Terterna, centena, sexdena et XIII. Forte 974.

1. TERTIA, Officium Ecclesiasticum diurnum, quod hora tertia canitur. Gregorius Turon. lib. 10. cap. ult. de Injurioso Episcopo Turon.: *Hic instituit Tertiam et Sextam in Ecclesia dici, quod modo in Dei nomine perseverat.* Vide Durandum lib. 5. cap. 6. Menardum ad Concordiam Regular. Cardin. Bona de Psalmodia, etc.

* Acta B. Joan. Firm. tom. 2. Aug. pag. 471. col. 1: *Sic jacuit, quasi exanimis, usque ad Tertiam magnam: erat enim in æstate. Ubi horam diei intelligo, qua Tertia cani solet, quæ in æstate clarissima est. Hinc Tierce de nuit appellatur hora post solis occasum tertia, in Lit. remiss. ann. 1389. ex Reg. 138. Chartoph. reg. ch. 216: *Doudry qui est jeune homme et qui veoit.... qu'il avoit temps et lieu, comme il feust Tierce de nuit ou environ, et aussi qu'il avoit oui dire qu'elle (Thevenete) avoit fait courtoisie de son corps à aucuns, etc.**

2. TERTIA. Tertiarum Ecclesiarum, quas antiqui Canones de parochiis suis habendas Episcopi censuerunt, ut est in Concilio Toletano XVI. can. 5. quarum ratione Ecclesiarum reparationi tenebantur, ut est in eodem can. et in Concilio Tarracon. ann. 516. cap. 8. Concilium Aurelian. I. ann. 511. cap. 5: *De his, quæ in altario accesserint, Tertia fideliter Episcopi deferatur.* Adde cap. 33. et Toletanum IX. cap. 6. [Acta consecrationis Ecclesiarum S. Stephani et S. Martini in Rivoferriario ann. 993. Marcæ Hispan. col. 948.] et Ughellum tom. 1. Italiae sacræ parte 1. pag. 121. Pecuniæ

namque a fidelibus oblatæ in tres partes olim divisæ, quarum una Episcopis, altera Presbyteris et Diaconibus, tertia Subdiaconibus et Clericis cessit, ex Emeritensi Concilio ann. 666. cap. 14. Ex Concilio vero Braccaren. II. cap. 7. oblationum tertia fuit Episcopi, altera Clericorum, tertia in recuperatione Ecclesiarum. Postea oblationes Ecclesiarum in quatuor partes divisæ, quarum una Pontifici, altera Clericis, tertia pauperibus, quarta fabricæ addictæ sunt, ut est apud Gelasium PP. in Epist. ad Episcopos Lucanæ, Gregorium M. lib. 3. Epist. 11. et in aliquot Conciliis, locis alibi indicatis: cujus quidem partitionis primam fieri mentionem in Concilio Romano sub Silvestro I. hancque Concilium Agrippinense cap. 6. *ex usu Ecclesiarum esse innuisse alii observarunt.* [Vide Tertiarum 2. et Tertium 2.]

* Aliam hujusce appellationis rationem discimus ex Charta Hervici episc. Eduens. ann. 921. inter Probat. tom. 1. Hist. Burg. pag. 17. col. 1: *Nec reticendum judicavimus qualiter sæpe dictus pater et avunculus noster decimam partem ex publico redditu, qui nobis et nostris ministris in ejus successione ab omnibus totius dioceseos nostræ ecclesie anno tertio reddebantur, in congruis ecclesie obsequiis, ubi amplius necessarium fore existimabat, destinare solebat expendendam.*

3. TERTIA. Debellata et subjugata a Gothis Italia et a Wisigothis Hispania ita divisi sunt agri, ut victoribus partes duæ, tertia antiquis eorum possessoribus cederent. Lex Wisig. lib. 10. tit. 1. § 8: *Divisio inter Gothum et Romanum facta de portione terrarum, sive silvarum, nulla ratione turbatur.... nec de duabus partibus Gothi aliquid sibi Romanus præsumat, aut vindicet: aut de Tertia Romani Gothis sibi aliquid audeat usurpare, aut vindicare.* Adde § 16. Quod et firmatur a Senatore lib. 2. Epist. 18. ubi Theodoricus: *Juvat, inquit, nos referre, quemadmodum in Tertiarum deputatione Gothorum Romanorumque possessiones junxerit et animos. Nam cum se homines soleant de vicinitate collidere, istis prædiorum communio causam noscitur præstitisse concordie. Sic enim contingit, ut utraque natio, dum communiter vivit ad unum velle convenit. Et factum novum et omnino laudabile, gratia dominorum de cæpitis divisione conjuncta est: amicitie populis per damna crevere, et ex parte agri defensor acquisitus est, ut substantiæ securitas integra servaretur. Necessè est enim, ut inter eas suavis crescat affectus, qui servant jugiter terminos constitutos.*

Id etiam observasse Burgundos in Gallia, postquam eam partem, quam insederant, occuparunt, docet Lex Gundabaldæ cap. 54. 57. 79. Præterea in hac agrorum divisione Princeps exactionem et contributionem aliquam in antiquorum possessorum Tertiarum reservavit, quæ quotannis fisco inferretur. Lex Wisig. lib. 10. tit. 1. § 16: *Judices singularem civitatum, Villici atque Præpositi, Tertias Romanorum ab illis, qui occupatas tenent, auferant, et Romanis sua exactione (manente) sine aliqua dilatione restituant, ut nihil fisco debeat deperire.* Quod quidem vectigal, Tertiarum illationem et exhibitionem appellat idem Senator lib. 1. Epist. 14. lib. 2. Epist. 17. et 37. non quod tertia fructuum pars, in pecuniam postea commutata, pensaretur; sed potius quod ex Tertiarum inferretur. Testatur enim idem Scriptor etiam

ex binis agrorum partibus, quæ in sortem victoribus obvenerant, quoddam pariter tributum aut vectigal in Principis fisco, perinde ac ex Tertiarum, illatum, quod utrumque Exactionem binorum et ternorum vocat, et ad Comitum Sacrarum largitionum officium pertinuisse ait, lib. 3. Epist. 8. et lib. 7. Epist. 20. 21. 22. Vide Paulum Warnefridum de Gestis Langob. lib. 2. cap. 32. At secus egisse Odoacrum scribit Procopius lib. 1. Gothic. cap. 1. ubi ait, Gothorum ope arrepta tyrannide, et *επιτηδίων τῶν ἀγρῶν*, iis concessisse, hocque pacto eorum animos sibi devinxisse. [* Vide Sors 4. Savin. Histor. Jur. Rom. med. temp. tom. 1. § 103. 118. et 89.]

4. TERTIA, Idem quod Terragium: ab ejusmodi enim Tertiarum illationibus, de quibus mox egimus, et agrorum parte tertia, quæ antiquo possessori relicta est, et Principi fructuum partem pensitare quotannis solebat, agrario, quod Campipartem, dicimus, etiamnum in Burgundia et vicinis provinciis mansisse Tertiarum nomen admodum vero simile est: non quod tertia fructuum pars domino superiori solveretur: neque enim agrarii quantitas eo accedit; sed quia ex Tertiarum, quæ veteribus incolis relictae sunt, pensitabatur, cum duæ, quæ in victorum sortem cesserant, a graviori illa pensitatione immunes essent, licet censui leviori obnoxie. Agri enim vectigales, ut habet Hygenus de Limitibus constituend. pag. 206. *multas habent conditiones: in quibusdam provinciis fructus partem constitutam præstant, alii quintas, alii septimas, etc.* Inde enim graviorum ex agris pensitationum origo videtur petenda. Charta Sancti Majoris Regis Navarræ æræ 1068. apud Anton. de Yezep in Chronico Ord. S. Benedicti tom. 1: *Manifeste comperimus præteritis temporibus nullum Episcoporum prædecessorum nostrorum in Ecclesiis vel parochiis, Monasterio S. Emiliani collatis, primitiva vel tertias requisisse, vel accepisse.* Adde Chartam sequentem ibidem. Alia Didaci Episcopi Compostellani æræ 1153. apud eundem tom. 4: *Sanctum Georgium de Valegia cum suis Tertiarum, et cum omni censu et devito, et censu nostræ Ecclesie, et cum suo canto, etc.* Infra: *Cum suis bonis et Tertiarum liberam ab omni censu.* Rursum: *Has tertias et ista debita alii mei prædecessores vestro Monasterio contulerunt.* [Confirmatio fundationis Monasterii Veteris-peduli ann. 1202. apud Marten. tom. 1. Ampliss. Collect. col. 1040: *Dederunt.... unum modium annonæ in Tertiarum de Ailantoe.... et si aliqua causa seu aliquo casu aliquid de summa dicti bladi in prædictis Tertiarum defecerit, requisierunt et præceperunt, ut residuum repleatur de Tertiarum et aliis redditibus S. Mauricii.* Charta ann. 1232. pro Ecclesia S. Benigni Divion.: *Tertiarum de Mieuement, que de jure spectant ad obedientiam de Dineto, etc.* Adde Chronicon Farnense apud Murator. tom. 2. part. 2. col. 748. Gall. Christ. novæ edit. tom. 4. Instrum. col. 100. et 161. Chartam ann. 1235. tom. 3. Anecd. Marten. col. 1250.] Tabularium Prioratus de Paredo fol. 94: *Tam de hospitibus, qui in villa ipsa manent vel laborant, quam de porcis, qui ibidem incrasati fuerint, et pastionati, nec non et de Tertiarum et tascis, quæ exierunt ex eisdem silvis et de raminatio.* Vetus Charta apud Perardum in Burgundicis pag. 96: *Accevit, quod absque redditione Tertiarum supradicti loci habitatores, quocumque loco vellent, in sua terra seminarent ac*

meterent. Alia, pag. 118: *Et eorum famuli de terra, quam in dominio haberent, excolerent, absque Tertius velut propria tenerent.* Alia ann. 1221. pag. 325: *Et Tertias debent adducere ad illam villam, et computare ante hostia.* Adde pag. 122. 327. 476. Charta ann. 1240. in Tabul. Campaniæ ex Bibl. Reg. fol. 365: *De terragiis autem, quæ vulgo Tertix (male Terræ) dicuntur, ubicumque homines dictæ villæ terras nostras excoluerint, nos dicti fratres de Crista habebimus medietatem.* Alia ann. 1276. apud Chifflet. in S. Bernardo pag. 525: *Tria sextaria frumenti, in quibus mihi tenebatur de annuo reditu super Tertias suas Aubigneo.* Chr. Besuense pag. 634: *In prædicta sylva,.... si laboratum fuerit, cuius erit fundus terræ, illius erit et Tertia.* Pag. 676: *Addiderunt et Tertiam partem de Blaniaco, etc.* Adde pag. 622. Tabular. Abb. Reigniacensis Ord. Cisterciensis ann. 1263: *Sus ce que li Abbés et li Convens demandoient toutes les Tierces de la ville de Joux, etc.* Hinc Terræ Tertiales, in Charta ann. 1313. apud Roverium in Reomao pag. 396: *Et singulas Tertias suas, quas habet annuales in terris Tertialibus existentibus in finagio de Rubemonte.* Adde pag. 289. Tertiarum meminit denique Rhenanus lib. 2. Rerum German. pag. 64. scribens divites interdum colonis locasse agros sub reditu tertiarum.

* *Quæ servitus seu redditus pro dominio deberi dicitur, in Charta ann. 1289. ex Chartul. eccl. Lingon. fol. 182. rº: Item quamdam servitutem seu redditum, quæ vocatur Tertia, quæ pro dominio debetur, in terris inferius annotatis.* Alia ann. 1336. ibid. fol. 102. vº: *Dominus utilis dictæ villæ (de Martileio) consuevit percipere... quemdam redditum, qui vulgiter appellatur les Tierces, videlicet de undecim gerbis unam, qui redditus Tertiarum valet, etc.* Reg. Cam. Comput. Paris. sign. Bel fol. 123. vº: *Item le quart et le sixieme en une maniere de disme, que on dit les Tierces. Terce, eodem sensu, in Charta ann. 1411. ex Tabul. episc. Carnot. Ex quibus aliisque pluribus instrumentis patet Tertix nomine, non semper significari tertiam fructuum partem, ut asserit D. Bouquet in Monitu ad tom. 1. Jur. publ. Gall. pag. xvij. ubi et varias ejusdem vocis notiones a Cangio expositas minus attente perpendisse videtur. Hinc Terchier, Tertiam seu terragium colligere, in Charta ann. 1283. ex magn. Chartul. nig. Corb. fol. 98. vº: *Se li serjans l'abbé estoit en défaut de venir Terchier, je ou mi hoir ou mi successeur porriens mettre d'une part sen terrage, etc.**

TERTIARIUS, Collector tertix. Tabular. Albæ ripæ in Diocesi Lingon.: *Neque Tertiarum nostri, neque Tertiarum fratrum sine altero recolligent tertias.*

TERTIA MANCIPIORUM, Burgundi per-versa Galliarum parte, ita cum veteribus incolis, quos Romanos vocabant, se gesserunt, ut agrorum parte tertia iis relicta, alias duas sibi assererent: contra, *mancipiorum* duabus partibus veteribus incolis concessis, sibi tertiam tantum reservarent. Vide Legem Burgund tit. 54. § 1. et tit. 57.

TERTIAS, seu *Tercias Regales* Hispani vocant, tertiam partem redditum fabricarum Ecclesiarum, quam Gregorius X. PP. Alfonso Sapienti Regi indulisit pro sustinendis bellis contra Mauros.

* TERTIA LEGUMINIS, in Charta Odon. ducis Burg. ann. 1207. ex Chartul. eccl. Lingon. fol. 16. rº: *Lambertus*

vero tenebit ex episcopo Lingonensi.... salagium Castellionis et Tertias leguminis; pro quo salagio et Tertis exhibere tenetur episcopo in hospitio suo sal et legumina, quotienscumque veniet apud Castellionem.

TERTIA CONLABORATIONIS, id est eorum, quæ vir et uxor stante matrimonio simul acquisierunt, quæ uxori attribuitur. Capitula Caroli M. lib. 4. cap. 9: *Volumus, ut uxores defunctorum post obitum maritorum Tertiam partem conlaborationis, quam simul in beneficio conlaboraverunt, accipiant.* Marculus lib. 2. form. 17: *Sed dum villas aliquas, quas superius memoravimus, ad loca sancto-rum hæredibus nostris deputavimus, quod pariter stante conjugio adquisivimus, prædicta conjux nostra Tertiam inde habere potuerat.* Gesta Dagoberti Regis Franc. cap. 47. et Aimoinus lib. 4. cap. 85: *Tertiam tamen partem de omnibus, quæ Dagobertus Rex acquisierat, postquam Nanthildis Regina regnare cœperat, eidem reservant.*

5. TERTIA, Id quod liber homo dat sponsæ suæ ad ostium Ecclesiæ tempore desponsationis: [*Tiers coutumier, in Consuet. Norman. art. 367.*] Dos scilicet *rationabilis*, quæ tertia pars est totius tenementi viri sui, quod habuit tempore desponsationis: ita quod si plus tertia parte tenementi vir daret in dotem, ea ad tertiam partem reduceratur: in Regiam Majestatem lib. 2. cap. 16. § 4. et seqq. Eadem appellatur *rationabilis Tertia pars mulierum* lib. 1. cap. 3. § 2. ubi placita de ejusmodi Tertis ad Vicecomites pertinere dicuntur. [Testamentum Humberti II. ann. 1347. tom. 2. Hist. Dalphin. pag. 545: *Item volo, quod de prædictis omnibus dicta Dalphina sit contenta, et prohibeo, quod in hereditate nihil aliud ratione dotatitii, donationis propter nuptias, quartæ, Tertix, incontri, petere valeat.*] Quoniam attachamenta cap. 45: *Si aliquis liber tenens, cujus tenementum liberum est ab omni servitio per suum infœdamentum, cadat in tertiam alicujus dominæ, etc.* Adde cap. 85. Littlet. sect. 36. 37. et Radulfum de Hengham in Parva cap. 2. [Vide Tertiarum 4.]

6. TERTIA, Mensuræ liquidorum species, in Itinere Camerarii Scotici cap. 10. § 5. de Brasiatoribus: *Non habent mensuras, videlicet quartam, pintam, Tertiam, etc.*

7. TERTIA, Tributum pro pane solvendum, ut videtur. Codex MS. Episcopatus Autissiod. sæc. XIII: *Tertix circa XV. s. in panibus. Sequentia avenarum III. lib.* Vide Tertiarum 1.

8. TERTIA PRISONARIORUM, f. Tertia pars pretii, quod pro redemptione solvere tenebantur prisonarii seu captivi. Charta Henrici VI. Regis Angl. ann. 1452. in Chronico Joannis Whetamstedii pag. 321: *Tercias et Tertiarum Tertias omnium prisonariorum, in guerra captorum, nobis debitas (relaxavimus).*

* TERTIABILIS, Præstationi, quæ Tertia appellatur, obnoxius, nostris *Terciauble et Tiersauble*; quod de agro pariter et colono dicitur. Charta ann. 1259. in Chartul. eccl. Lingon. fol. 154. vº: *Omnes etiam tertias in finagio de Cohum, de quibus homines tertias hactenus retinuerunt vel reclaverunt, quæ solebant vel debent esse Tertiables, tenetur dominus episcopus et successores ipsius, qui pro tempore fuerint, reducere ad solutionem tertiarum.* Alia ann. 1272. in Chartul. Buxer. part. 17. ch. 10: *Laquele terre fut Lorant au barbier de Poille, que estoit*

Terciauble monsignor lou duc de Bor-goinne et as signors de Poille. Terre tier-sauble, in Libert. villæ de Grancey ann. 1348. tom. 9. Ordin. reg. pag. 161. art. 6.

TERTIAGIUM. Bulla Clementis VI. PP. data Avinione anno Pontificatus 4: *Super mortuagis seu præstationibus Ecclesiarum principalibus Ducatus Britannix, Prælati et Rectoribus Ecclesiarum, videlicet in tertia parte bonorum mobilium, quæ Tertium dicitur, de consuetudine laudabili pia devotione fidelium introducta, debitis, ut dicti Episcopi et Clerus dicebant, in bonis seu ex bonis defunctorum, seu decedentium parochianorum suorum, nec non super pastu nuptiali a parochianis ipsius nubentibus seu nuptis debite ex consuetudine simili, ut dicebant, etc.* Vide Mortuarium, [Nonagium, et Testatio.] [* Vide supra Funeralia 2.]

TERTIALES, Tertia agrorum proscissio. Tabularium Fossatense ann. 1276: *Debent de quolibet animali 4. corveias per annum, videlicet 3. in marceschiis, in binalibus, et in Tertialibus, et in vindemiis, etc.* Ita *Terzare* dicunt Itali, pro tertio arare, [nostris *Tiercer*. Vide Tertiare 2.]

TERTIANA PLENÆ VILLÆ. Charta Thomæ Regis Manniæ et Insularum ann. 1055. in Monastico Anglic. tom. 1. pag. 718: *Et tertiam partem decimarum de omnibus Ecclesiis de Manne, confirmantes eis Tertianam plenæ villæ de Kyrkby, propinquiorum Ecclesiam S. Bradani, cum terra sancti Bradani; et Tertianam plenæ villæ de Kyrkmarona, terras de, etc.... Tertianam de Balycam, de Knokcrokor, etc.*

* TERTIANARIUS, Febri tertiana laborans. Galen. Comp. lat. MSS. cap. 2. apud Maum in Glossar. novo: *Sed quia sunt homines imperita mente et curiosi, qui forsitan dicant, quamvis cotidianarius, seu Tertianarius, sive quartanarius faciat, etc.* Vide Tertiarum 5.

† TERTIANI, Milites. Vide in Ritteri.

1. TERTIARE, Sequestrare, in tertiam manum mittere. Glossæ MSS. ab Eccardo laudata in Pactum Legis Salicæ pag. 73: *Tertiare, Drittehanon.* [* Vide Halthaus. Glossar. German. voce *Dritte Hand*, col. 245.]

* Charta S. Ludov. ann. 1259. inter Instr. tom. 12. Gall. Christ. col. 76: *Hæc autem supradicta omnia dicti fratres in usus conventus superius memoratos, nec ea teneantur aut valeant Tertiare. Rentiercer, eodem, ut videtur, sensu, in Consuet. Camerac. MSS: *Quant uns hom Rentierce un kaval, u autre bieste quele-quele onques soit, li eschevin li doivent moult bien eswarder,.... et se li doivent moult bien commander que li rentiers ne soit cangies ne replegiés.**

2. TERTIARE, Tertio iterare. Radulfus Cadom. de Gestis Tancredi, apud Marten. tom. 3. Anecd. col. 174: *Nec mora qui primo, qui secundo venerat, illico Tertiat vicem.* Alibi *Tertiare*, ut et apud Italos *Terzare*, est Tertio arare. Vide Binare.

3. TERTIARE, Tertiam partem bonorum conferre, vel auferre, Gall. *Tiercer*. Charta Theoduni Episc. Leodiens. apud Ægidium Aureæ vallis Monachum in Gestis Episc. Leod. cap. 1. [et apud Miræum tom. 1. pag. 68.]: *Prænomina vero villa pro libertate sua, ad sumptus Ecclesiæ necessarios, omnia mobilia sua primo mihi Tertavit, qua libertate ut amplius frueretur, postmodum dimidiavit.* Rigordus ann. 1199: *Milites qui olim sua libertate gaudere consueverant, et*

homines ipsorum Tertiarum, id est, Tertiam partem omnium bonorum suorum eis violententer abstulit.

* 4. TERTIARE SE, Dicitur de censu, cum illius pars tertia superadditur; unde Tertiatio, ipsa tertiæ partis perceptio, nostris Tierçoier, eodem significatu. Charta ann. 1323, in Reg. 61. Chartoph. reg. ch. 303: *Cujusmodi minuti census, laudomia, (sic) et vendas important, et dumtaxat se Tertiant; et sic in reddito annuo pro Tertiatione hujusmodi, viginti duos solidos, octo denarios extimantur valere.* Alia ann. 1318, in Reg. 56. ch. 233: *Item gros cens et menu, dont la moitié Tierçoie, et l'autre moitié quintoie.*

* Aliud sonat hæc eadem vox Gallica, Liceri scilicet, vulgo *Enchérier*, in Lit. remiss. ann. 1372. ex Reg. 104. ch. 116: *Comme leadis Jehan et Colin feussent alez à Gisors, en entention de Tierçoier ou enchérier aucunes de nos fermes desdis aides, etc.*

1. TERTIARIA, Vectigalis aut tributii species. Charta Conradi Imp. pro Pisanis Tyrum incolentibus, apud Ughellum tom. 3. pag. 488: *Ut a Pisanis... nomine Tertiarie aut alicujus directuræ possit exigi, etc.* Alia Guidonis Regis Hierosolym. ann. 1190. pro Massiliens. apud Guesnaium in Annal. Massil. pag. 336: *Ut per omnia loca liceat vobis libere intrare et exire, commorari et negotiari cum magnis navibus et lignis parvis de riberia, per mare et per terram cum universis rebus vestris sine ulla directura et Tertiarie, vel anchoragia, et absque alia exactione, etc.* In Constitutionibus Siculis lib. 1. tit. 69. § 1. Tertiarie dicitur, quod a Bajulis recipiebatur in certis tantum quæstionibus et personis, commodato videlicet, mutuo, et deposito. Hispanis Tercero, est arbiter, Tercera, arbitrium. [Vide Tertia 7.]

† 2. TERTIARIA, Aremoricis Tierçage, Idem quod Tertium 2. Vide in hac voce. Charta H. Turon. Archiep. e Tabulario S. Vincentii Cenom.: *Herbertus Frumengerii, dum Cenomanensi præsesimus Ecclesie, aliquando a nobis excommunicatus pro primitiis et pro Tertiarie, quæ Presbyteris pertinet, quæ capiebat in Ecclesiis ... quæ juris monasterii S. Vincentii sunt, infirmitate coactus, prædicta Ecclesie S. Vincentii reddidit, scilicet primitias et Tertiarie.* Concilium Tolet. ann. 1323. can. 13. de Decimis: *Ratione autem scriptæ distributionis, quam tradit Tertiarie, cum pro scriptura de acervo satisfaciatur scriptori, vel scripturæ constitutionis tertiarie vel aliquem tertiarium faciat, aut a Tertiarie excuset, nihil penitus recipiat, cum ex primis occasio furandi, ex ultimo non solvendi decimas præbeatur.*

† 3. TERTIARIA, Tertia pars fructuum, quam conductor reddit locatori, prædiumve tali conditione locatum. Statuta Castri Redaldi fol. 21. vº: *Statuimus insuper et ordinamus pro communi et publ. Castri Redaldi et hominum ipsius quod amodo nullus mezadrus, terzarinus, laborator, afflictibilis vel molinarinus possit terram, molendinum seu aliam rem contam ad mezadrum seu Tertiarie, seu aliter ad partem vel ad afflictum, dimittere vel relinquere, etiam elapso termino, nec ad aliam mezadrum, Terzariam, molendinos vel afflictus, in totum vel ad partem transvolare sine licentia dicti domini sui.* Eadem, ni fallor, notione in Charta ann. 1296. tom. 1. Chartul. S. Vandreg. pag. 161: *Je Guillaume, doi et sui tenu à rendre et à paier d'an en an, à hommes religieus, de S. Vendrille dis sols et*

sept deniers tournois d'annuelle rente pour la raison de la Ciercheverie des frus crosans en une acre et XXIX. pieches de terre, que lesdis religieus ont franchi de ladite Ciercheverie à moi, à tenir et à avoir ladite rente pour ladite Tierchenerie. Vide Tertaria.

† 4. TERTIARIA, in regno Neapolitano, ut docet Lucas de Penna, iis qui jure Francorum vivebant, idem quod Tertie 5. Ibi vide. Contractus matrimonii ann. 1358. apud Salernum: *Promisit, domicellæ Johannellæ uxori suæ in dodarium et Tertiarie, seu pro dodario et Tertiarie annuus uncias auri 220.*

† 5. TERTIARIA, Femina Deo sacra ex aliquo Ordine religioso. Concilium Tolet. ann. 1583: *Constitution, Pii V. de clausura a sanctimonialibus et ab iis feminis, quæ Tertiarie seu de Pœnitentia vocantur, servanda, etc.* Vide Tertiarium 1.

TERTIARIUM, Modus agri, a Tertius, de quibus supra, nomen sortitus. Charta Jonæ Episc. Eduensis ann. 858. pro Abbacia S. Andochii, apud Sammarthanos: *In pago quoque Augustodunense, addicimus Tertiarium unum, in quo possunt bonam partem fœni colligere, atque ad monasterium devectum hiemis tempore animalium suorum inopiam, quam frequenter patiebantur, temperare.* Occurrit eadem vox rursus [in Charta Caroli C. ann. 859. inter Instr. Gall. Chr. novæ edit. tom. 4. col. 56. ubi perperam editum est ad folium colligendum, pro ad fœnum, etc.]

* Charta ann. 1312. in Lib. rub. Cam. Comput. Paris. fol. 522. vº: *Une piece de terre, appellée la Terciere, en quoy a lxxxj. arpens et xlv. quarreaus, etc.* Vide mox Tertium.

† 1. TERTIARIUS, Vir e Tertio aliquo Ordine religioso, Gall. Tiercaire, Tierciaire, vel Tiercaire. Tertius ordo dici solet, Gall. Tiers ordre, quod omnes qui alicujus Sancti, ordinis religiosi fundatoris, vitæ instituta sequuntur, in tres dividantur classes. Prima virorum est, quos proprie Religiosos dicimus; secunda feminarum, seu sanctimonialium, quæ eandem regulam quam viri religiosi profitentur: tertia laicorum utriusque sexus, qui sæcularem quidem vitam vivunt, sed directam ad religiosioris vitæ præcepta, quæ tantum accedant ad vitæ monasticæ normam, quantum licet hominibus in sæculo degentibus. Votis quibusdam, sed simplicibus tantum obstringuntur, si nonnullos excipias, voti majoris virtutis studio accensi, vota adjecerunt sollempnia, sicque veri facti sunt religiosi, retento tamen Tertiariorum nomine, quæ distinguantur a viris feminisve, primæve institutionis, seu primæ vel secundæ classis. De Tertiaris passim agunt variorum Ordinum Scriptores: inter quos consulere potes Lezanam in Summa quæst. regul. part. 2. cap. 14. et part. 4. verbis Tertiarie et Tertiarie, sed præsertim Patrem Helyot in Historia Ordinum Monast. tom. 3. pag. 64. et seqq. pag. 247. et seqq. tom. 7. pag. 214. etc.

† 2. TERTIARIUS, Collector Tertie, in Tertia 4.

† 3. TERTIARIUS, Præstationis agrarie species, sita, ni fallor, in tertia parte fructuum, quam tenentes domino reddebant ex agris, quos hac conditione colendos susceperant. Charta ann. 1251: *Damus, Capitulo S. Nazarii Carcassonæ, agrerios, tascas, medios, quartos, Tertiaros, et cætera terræ merita, bona et jura, etc.* Vide Quartus, et Mas-

sus meitaris in Massa 5. et mox Tertiator.

† 4. TERTIARIUS, Glossæ Græco-Latinæ: *Ἐρθερος, Tertiaris, superstes.*

* 5. TERTIARIUS, Tertia febris laborans, Gall. Qui a la fièvre tierce. Tierceinne, apud Joinvil. edit. reg. pag. 2. Mirac. S. Hildegard. tom. 5. Sept. pag. 699. col. 1: *Dicit etiam, quod viderit alios dæmoniacos et quaternarios et Tertiaros ibidem liberatos.* Vide Tertianarius et Tertionarius.

* TERTIATIM, Tertia vice. Addit. ad Stat. eccl. Conseran. MSS. ann. 1473: *Rectores debent percipere quantum unus ex præbendaris de frumento. Bordonarii debent recipere unum modium Tertiatim.*

* TERTIATIO, Tertia iteratio, apud Arnoldum de S. Emmeram. lib. 2. cap. 53.

TERTIATOR, Colonus forte, qui ad Tertium tenet, seu qui tertiam fructuum agri domino pensat. Frequens occurrit mentio Tertiatorum in Capitulari Sicardi Principis Beneventani ann. 836. ac primum cap. 4: *Hoc promittimus de Tertiatoribus, ut si a Longobardo venditi fuerint, comparentur, et nullatenus in nave imponatur, aut trans mare venundetur, excepto si homicidium fecerit, aut facere voluerit, habeat sibi licentiam eum vendere.* Cap. 14: *De Tertiatoribus vero hoc stetit, ut nulla nova eis a parte Reipublicæ imponatur, excepto antiqua consuetudine, hoc (est) responsaticum solum, et angarias, et calcarias, etc.* Ejusdem præterea Capitularis, quod imperfectum editum est a Camillo Peregrino in Hist. Longob. supersunt capita aliquot de Tertiatoribus. Cap. 20: *Ut non præsumat aliquis Tertiatorem exercitalem aut militem facere.* Cap. 21: *Ut si Tertiator absconce exercitalis factus fuerit aut miles.* Cap. 22: *Ut si quis homo liber usorem duxerit Tertiatricem.* Cap. 25: *De nefandis criminibus, vel aliis causis si in Tertiatore devenerint.* Cap. 26: *Ut si aliquis cum Tertiatore causam habuerit a parte Reip. Cap. 29: Ut non tollatur a Tertiatoribus excusaticum et porcos.* Cap. 30: *Ut invito non detur pretium a Tertiatore pro tritico aut vino.* Denique cap. 32: *Ut coloni Tertiatore non dent in collata nec in pactum.* In Pacto Arichis Principis Benevent. cum Neapolit.: *Firmatum est qualiter inter partes esse debent de terris in liburia, de servis, et de ancillis, et de Tertiatoribus, et de omnibus causis, etc.* [Vide Terzarinus.]

* TERTIENARIA, Prædium, quod a colono ad tertiam fructuum partem colitur. Reg. S. Justi ex Cam. Comput. Paris. fol. 219. rº: *Ecce partes (firmæ) videlicet Tertienarie et modietarie, cum pertinentiis in firma tractus.*

† TERTIEYRA JUSTA, Mensura vini tertia parte major solita, quæ majoribus sollempnitatibus præbebatur monachis in Monasterio Solemniacensi. Vide in Justa 2. et Tercellum.

† TERTIOGENITUS, Tertius filius, in Testamento ann. 1381. apud Marten. tom. 1. Ampliss. Collect. col. 1511.

TERTIOLI MEDIOLANENSES, Monetæ Mediolanensis species. Charta ann. 1171. apud Puricellum in Ambrosiana Basilica pag. 930: *Et pro ipso libello accepit iste Gillebertus ab isto domno Abbate argenti denarii boni Tertiorum Mediolanensium libras 10.* Alia ann. 1183. pag. 1014: *De quibus rebus sunt positæ in feudo tantæ, quæ valeant libras centum Tertiorum, etc.* [Radulfus de Gestis Friderici I. Imp. apud Murator. tom. 6. col. 1181: *Roncinus quatuor soldis Tertiorum in*

civitate (Mediolanensi) *vendebatur*. Rursum *Tertioli* memorantur in Chronico Modoetiensi apud eumdem Murator. tom. 12. col. 1138. in Statutis Vercell. fol. 141. v. et fol. 205. recto, etc.]

* **TERTIOLUM**, Modus agri, idem quod supra *Tercellum*. Charta ann. 1250. in Chartul. S. Genov. : *Simon presbyter de Autolio recognoscit se tenere et possidere in vilenagiis de licentia abbatis et conventus S. Genovefæ terras et vineas sequentes, unum Tertiolum terræ in Grois, etc.*

* *Tiersonnier* vero est mensura frumentaria, in Charta ann. 1391. ex Reg. 142. Chartoph. reg. ch. 156 : *Une rente de deux cens trois quartiers, un boissel, un Tiersonnier..... de froment, mesure de Coustantes.*

TERTIOLUS, Accipitris species minor, Italis *Terzuolo*, nostris *Tiercelet*. Fridericus II. Imp. lib. 2. de Arte venandi cap. 19 : *Tertiolis et minoribus inter falcones dari debet pro pastu sufficienti minor quantitas carniuum, et minoranda est quantitas secundum proportionem convenientem quantitati sui corporis, etc. Tercornalis*, dicitur Anonymo de Falconibus secundum Aquilam, etc.

TERTIONARIA. Charta S. Ludovici Regis Fr. pro Abbacia Persiniensi, mens. Maio 1248 : *Decimam etiam quam habent in tota terra de Gochicon, et Tertionariam de Merula Radulphi, prout dictæ decimæ per metas et limites dividuntur. Vide Tertiarium.*

¶ Non idem videntur *Tertiarium* et *Tertionaria*. Illud est modus agri ; hæc vero, ni fallor, eadem notione accipi debet, atque *Tertiaria* 2. Vide in hac voce et *Tertium* 2.

¶ **TERTIONARIE**, Ad rationem tertie partis fructuum. Charta ann. 1290. e Chartulario S. Vandreghesii tom. 1. pag. 170 : *Concessi eisdem religiosiis xv. denarios annui redditus ad medium Quadragesimæ..... persolvendos, sitos supra duas pechias terræ, quibus mihi Tertionarie quitarunt pro supradicta pechia terræ et pro xv. den. supradictis. Vide Tertiarior.*

¶ **TERTIONARIUM BLATUM**, Frumentum, ut videtur, tribus granis mixtum. Histor. Monasterii Beccensis MS. pag. 620 : *Recipiet iv. sextarios blati Tertionarii a conventu Becci.* Hinc emendanda interpretatio nostra in voce *Bladum Tertionarium*.

* *Blé Tiercerain*, in Charta ann. 1386. ex Chartul. Latiniac. fol. 127. v. : *Et fust faite ceste présente prinze pour et parmi le pris de dix huit muys de grain à la mesure de Senlis. C'est assavoir les deux pars blé sain et sec et Tiercerain, et la tierce partie avoyne, tout bon grain et suffisant.* Vide supra *Bladum tertianum*.

* **TERTIONARIUS**, ut supra *Tertiarus* 5. Mirac. S. Hildeg. tom. 5. Sept. pag. 697. col. 2 : *Similiter Tertionarii, quaternarii apud sepulcrum ejus ad nominis ejus invocationem sunt liberati.* Et pag. 698. col. 1 : *Quædam Tertionaria ejus auxilium implorans, ipsa aquam per calicem suum eidem transmisit : qua gustata, curata est.*

1. **TERTIUM**, Tertia pars pretii venditi prædii, quæ ad dominum feudalem datur pro laudimio. [Inquisitio ann. 1220. tom. 1. Hist. Dalphin. pag. 98. lin. 1 : *Capit ibi Tertium de omnibus quæ ibi venduntur de feudo suo.*] Consuetudines Catalaniæ inter dominos et vassallos MSS. cap. 53 : *In isto casu dominus non potest petere Tertium, sive laudemium, vel alias res, sicut de venditione. Pactum*

inter Comitem Sabaudiæ et Abbatem Pinarol. ann. 1246 : *Quod Comes possit emere sapputuras vinearum, factarum ab earum possessoribus sine Tertio et affaitamento, etc.* Ejusmodi, ni fallor, Tertia habet Plantavitius in Episcop. Lodo-venisibus pag. 70. 87. 93.

¶ **TERTIUM**, Eodem intellectu. Charta ann. 1290. ex Chartul. Campan. fol. 207. v. col. 2 : *Dedimus etiam ipsi Regi..... quicquid Capitulum Lingonense habebat apud Mandres in justitia, hominibus, nemoribus, censibus, Tertiis et chevagiis, etc.*

* Non puto : idem enim videtur quod *Tertia* 4. Agrarium nempe, ut et in Charta ann. 1295. ex Chartul. Pontiniac. pag. 158 : *De Tertiis portantibus laudas et vendas, sitis in terra de Fossenart et in finagio de Venoussa.*

2. **TERTIUM**, in Concilio Tolosano ann. 1056. Tertia pars decimarum : *Statuimus etiam ut Ecclesiæ ad sedem pertinentes, quæ solvunt Tertium, aut paratam, vel synodum, solito more solvant Episcopis vel Clericis. De iis vero Ecclesiis, quæ non dant Tertium, vel paratam, tertia pars decimarum cum primitiis et oblationibus, quæ de cæmeteriis et defunctis consequuntur, Episcopo et Clericis assignetur.* Nescio, an huc pertinet Tabular. S. Albini Andegav. : *Aimericus Præpositus de Thoarchio et Goscelinus ejus Vicarius clamabant consuetudinem, quam Tertium appellabant, se habere, si furatum eis esset, in feno de quodam vaccello, etc.* Vide *Tertia* 2.

¶ 3. **TERTIUM**, Idem quod *Tertia* 4. Agraria pensitatio, vulgo *Champart*. Charta Guillelmi Episc. Agath. ann. 1173. apud Stephanotium tom. 8. Fragm. MSS. pag. 157 : *Decimas et Tertium de Porcheyranicis... Tertium de Montigniaco, quod est XII. solidorum..... Tertium de Bessiano, quod est trium modiorum..... Tertium de Papyrana, quod est II. modiorum.*

¶ 4. **TERTIUM**, Tertia pars anni, in Computo ann. 1202. apud D. Brussel tom. 2. de Usu feudorum pag. cxxxix. et seq. ubi passim occurrit de *primo tertio, de secundo tertio, de ultimo tertio*, quod annus in tres partes, quarum unaquæque quatuor mensium erat, dividebatur, ut accuratior ordo esset accepti et expensi, cum, quo anni tempore utrumque accidisset, annotaretur.

TERTIUM ET DANGERIUM, in Charta Ludovici Hutini Regis Franciæ ann. 1315. pro Normannis ; nostris *Tiers et Danger* : Jus, quod Rex habet in forestis et silvis Normanniæ, in quarum cæstionibus, ac venditionibus pretii tertiam partem percipit, nisi exemptio et immunitas chartis aut longo usu probetur. Additur *Tertium, Dangerium*, non quod hæc voces valeant *tertium et decimum denarium*, quem revera Rex percipit, uti vult Santyonus : sed quod alter iste tertius denarius, sit tertia pars tertie partis pretii principalis, qui datur pro facultate cædendi silvam, aut alienandi. Aresta Candelosse ann. 1259. in 1. Regesto Parlam. fol. 100 : *Petebant a Rege, quod permilleret eis vendere boscos suos de Alistiaco et de Albamarla libere absque solutione Tertii cum prædecessores earum usi fuissent semper ita vendere eosdem boscos.* Adde fol. 14. v. [Arestum ann. 1267. e Regesto Olim fol. 155. v. : *Conquerebatur Guido de Tournebus Miles, quod cum venderet superficiem bosci sui de Monetot quodam modo vendendi, quod dicitur Ablectare, quod de jure facere poterat sine Tertio et dangero*

domini Regis, ut dicebat.] Charta Philippi Regis Franc. ann. 1312. in 48. Regesto Archivi Regii ch. 26 : *Pro eo, quod dicti Religiosi illud (nemus) seu aliquam ejus partem vendiderant absque solutione Tertii et dangerii, nostraque licentia non petita, nec super hoc obtenta, etc.* [Occurrit etiam in Charta Philippi VI. Franc. Regis ann. 1338. tom. 3. Hist. Harcur. pag. 248.] Vide *Bretium* lib. 9. *De la Souveraineté du Roy*, cap. 3. et in voce *Dangerium*.

* Reg. Cam. Comput. Paris. in Bibl. reg. sign. 8406. fol. 102. v. : *Tertia boscorum sunt, quando rex debet habere in venda tertium denarium.* Vide Hist. Critic. Monarch. Franc. Dubos tom. 1. 2^a. edit. pag. 106. et supra *Dangerium* 2.

¶ Id juris alii præter Regem habuere, etiam ex concessione regia, ut ex sequentibus colligitur. Inventar. Chartar. Reg. ann. 1482. fol. 257. in Bibl. Reg. : *Carta dom. Philippi Regis concessa dicto Ingeranno de Marigny pro juribus vulgo dictis Tiers dangers et fouages ad hereditatem perpetuam sibi datis a dicto dom. Rege in omnibus terris quas dictus Ingerannus de Marigny habebat et possidebat in tota patria Normanniæ. De anno 1313. Charta Philippi Comitis Ebroicensis ann. 1320. ex Tabulario Episc. Paris. : *Nous leur baillons en assiete et en pris de vint et cinq livres Tournois peliz de rente par an tout nostre droit de Tiers et de dangier, que nous avions en douze vinz et quatorze acres de boys.* Vetus inquesta MS. de juribus Abbatiae Beccensis : *Guill. de Tandos Armiger, tenens de dictis religiosiis, vendidit boscum suum, licentia non petita ab eisdem, qua de causa dicti religiosi traxerunt dictum Armigerum in curiam et justitiam eorumdem, quo facto dictus Armiger ecessit ad dictos religiosos et emendavit factum suum et Tertium dicti bosci vadiavit eisdem. Requisitus quomodo scit : dicit quod præsens fuit, quando emendavit et Tertium vadiavit.**

¶ **TERTIUM-GENUS**, Chartæ species, qua quis alteri quippiam cedit aut promittit. Chronicon Farsense apud Murator. tom. 2. part. 2. col. 551 : *Fecit illis scriptum, quod Romani dicunt Tertium-genus, de prædicto castello Tribuco.* Et col. 552 : *Quapropter ab omnibus legem scientibus non ignoratur, quod numquam stat Tertium-genus legaliter sine appare.* Pluries occurrit ibi, ut et apud Mabill. tom. 4. Annal. Bened. pag. 699. et seq. ubi eadem edita sunt.

* *Tiers*, Ludi genus, cum ludentes tripartito dispositi stant, et explorator andabata illum, quem tetigit, nomine appellare debet, ut ejus loco succedat. Lit. remiss. ann. 1391. in Reg. 141. Chartoph. reg. ch. 155 : *Au soir après souper icellui doyen s'en ala jouer es près avecques autres gens et plusieurs jeunes femmes de ladite ville (de Vaucouleur) au jeu du Tiers ; et là il covru et sailli legierement et liément.* Aliæ ann. 1428. in Reg. 174. ch. 190 : *Lesquelz jeunes gens a marier jouerent à un jeu, que l'en nomme communément au Tiers et en jouant audit jeu du Tiers, Perrotin Renon cheut à terre et plusieurs sur lui.*

¶ 1. **TERTIUS BENEFICII**, Tertia pars reddituum beneficii ecclesiastici, nisi me fallo. Epitome Constitut. Eccl. Valent. tom. 4. Conc. Hispan. pag. 170 : *Quoad absentes volumus constitutiones circa Tertios, ut dici solet, beneficiorum ob absentiam disponentes, inviolabiliter observari.* Vide *Ternarius* 1.

2. **TERTIUS DEFUNCTORUM DIES**, olim

sacrificio Missæ celebratus a Christianis. S. Ambrosius Orat. de Theodosii Imp. obitu: *Et quia alii Tertium et trigessimum, alii septimum et quadragessimum observare consueverunt, quid doceat lectio, consideremus, etc.* Τρίτα τῶν νεκομμημένων, in Canonib. Apostol. Adde Hist. Lausiacam, ubi de S. Eulogio, Eustratium Presbyt. tract. 3. de Defunctorum animis apud Pothium cod. 171. et Novellam Justiniani 133. cap. 3. Vide *Tricenarium*.

† 1. **TERTRUM**, Collis, clivus, locus editior, Gall. *Tertre*, ab Aremorico *Tertr*, quod idem significat. Chartularium Divionense pag. 4: *Universi homines infra villæ Divionis Tertra infra banleucam commorantes, etc.* Charta ann. 1080. apud Lobinell. tom. 2. Hist. Britan. col. 282: *Ex dono W. de Gueta, duo jugera ad Tertrum Molt.*

* *Teltre*, in Poemate de Rou MS.:

Li Provoire et li ordenez
Ensus un Teltre sont montez.

* 2. **TERTRUM**, Territorium, nostris etiam *Tertre*, eadem acceptione. Charta ann. 1217. inter Instr. tom. 11. Gall. Christ. col. 336: *Item de donatione ejusdem patris mei in Tertro de Fontaneto quinque acras. Tostrum paulo ante.* Charta Galt. de Risnello ann. 1246. in Chartul. Campan. ex Cam. Comput. Paris. fol. 352. vº. col. 1: *Comme descorde fust... sur ce que je demandoie au Tertre ou finage de Mont-Esclaire, etc.*

* **TERTULLIANISTÆ**, Hæretici a Tertulliano presbytero Cartaginensi dicti, animam immortalem esse, sed corpoream prædicantes et animam hominum peccatorum post mortem in demones verti. Glossar. vet. ex Cod. reg. 7613. [*] ex Isidor. Orig. lib. 8. cap. 5. sect. 60.] A quibus erroribus Tertullianum purgare, facile erit viro theologo.

* **TERTURATOR**, f. pro *Terruactor*, Decimæ seu terragii collector. Vide in *Terragium* 1. Charta fundat. priorat. Landal. tom. 1. Probat. Hist. Brit. col. 1141: *Notandum quod ipsius decimæ tractor et Terturator de communi consensu utriusque partis ponetur ab ipsis, fide data corporaliter custodiendi fideliter decimam ipsam. Nisi sit pro Triturator; quo sensu vox Gallica Tertonez, accipi videtur in Lit. remiss. ann. 1463. ex Reg. 198. Chartoph. reg. ch. 279: Ainsi que le suppliant battoit du blé... survint en ladite aire Guillaume Boutier,.... qui dist tout hault telz motz: Vela un vieil Tertonez, que je le batrois bien.*

TERTUSSUS, Porcellus domesticus, qui domi nutritur, hoc est, inquit Wendelinus, quasi *Tertesun*, seu tertii gregis; est enim *sun*, grex, ut alibi observatum. Ait porro ille apud Taxandros porcis pro ætatis varia esse nomina; recens editos ac nefrendes, *biggen*, mox *baggen*, quamdiu lactent, appellari. Postquam vero in tantum adoleverunt, ut cum matre possint prodire, quod est *terden*, ou *troden*, *Tertussi* sunt, et *Tratsen* vocantur; si denique facti adultiores, fiunt *cuddens*, hoc est gregales, etc. Pactus Legis Salicæ tit. 2: *Si quis porcellum Tertussum usque ad annicolatum furaverit, etc.*

☞ Eccardo *Tertussus* compositum videtur ex *Tertia sus*, et significare suem tertio jactu editam; cum enim, inquit, hæ præstantiores cæteris essent, et ad propagandum gregem conservarentur, majori quam cæteræ pretio redimendæ erant.

* Glossæ ad Pact. Leg. Sal. ex Cod.

Estensi apud Murator. tom. 2. Antiq. Ital. med. ævi col. 286. *Tertussum* aut *Tertustum*, id est castratum.

* **TERZOLUS**, Monetæ Mediolanensium species. Charta ann. 1313. tom. 3. Cod. Ital. diplom. col. 214: *Taliasti clero nostro civitatis et diocesis Mediolani de decem millibus libris Terzolis vel circa, et ab ipsis renuentibus extorsistis.* Vide *Tertioli* et *Terzulus*.

† **TERZA**, Crines intexti, Gall. *Tresse*, Ital. *Treccia*. Chronicon Placent. ad ann. 1388. apud Murator. tom. 16. col. 580: *Dominæ pro majori parte loco Terzarum de auro vel de serico, quas portare solebant contextas seu interzatas in capillis capitis earum, nunc portant bugulos, etc.* Vide *Trica* et *Terzolla*.

† **TERZANA**, Tertiana, sc. febris, Ital. *Terzana febbre*, Gall. *Fievre tierce*. Occurrit in Actis SS. tom. 3. Aprilis pag. 586. tom. 2. Julii pag. 446.

† **TERZANELLA**, Scheda data laborantibus *terzana* seu febricitantibus. Acta B. Petri a Cruce tom. 2. Julii pag. 446: *Ob multas gratias illis præstitas per schedulas illas supradictas, quæ vulgo a Viterbiensibus dicuntur Terzanelle, eo quod infirmis febre terzana laborantibus maxime juvent.*

TERZARE, Italica est Tertio arare. Vide *Tertiales*.

† **TERZARIA**, Tertia pars fructuum, quam tenens domino reddere debet. Donatio ann. 1138. apud Baluz. tom. 2. Hist. Arvern. pag. 489: *Ego Bernardus Atonis Vicecomes Nemausensis reddo et dono et laudo in feudum tibi Raimundo Cantarelle et successoribus tuis... omnem honorem... quem visus est tenuisse pater tuus... et tu post eum... sive ad mejariam, vel Terzariam, vel cartariam, hoc est octo pecias de terra, etc.* Vide *Tertiaris* 3.

† **TERZARINUS**, Tenens qui tertiam partem fructuum ex agris, quos tenet, nascentium domino reddit. Statuta Castri Redaldi fol. 20: *Si boves vel vaccas habuerit mezadrus vel Terzarinus seu laborator cum domino suo, et contigerit ipsum velle discedere a mezadria vel laborerio, teneatur et debeat ille talis mezadrus vel Terzarinus vel laborator medietalem totius fœni, quod habuerit et cum bobus conducerit, domino suo dimittere, quando de mezadria discedit.* Alter locus exstat in *Tertiaris* 3. Vide *Tertiario*.

TERZAROLUS, ex Italico *Terzuolo*, Academicis Cruscanis, minus velum, quod navis habet: *E nelle galee dicono far il Terzuolo, quando si raccoglie un terzo della vela, e s'attacca all' antenna.* Sanutus lib. 2. part. 4. cap. 5: *Propter quod expedit, quod totum remigabile navigium pro minori sit dispositum ad Terzarolos.* Occurrit ibi pluries. [Fr. Barberinus in *Documenti d'amore* pag. 259:

Vele grandi, e veloni,
Terzaruoli, e parpaglioni.

Ubi in Glossis *Terzarolæ, velæ minores sunt*. Utitur etiam Dantes:

Chi Terzaruolo, chi artimon rintoppa.

Vide *Tessayrolum*.]

* **TERZIATUS**, ab Italico *Terzo*, ntidus, politus. Charta ann. 1375. ex Tabul. Cassin.: *Item promisit dictus magister Joannes facere lectorile in medio chori notabile et pulcherrimum, cum armaris pro libris, Terziatum et ornatum juxta decentiam ecclesiæ.* Male editum pro *libris tertiarum*, tom. 2. Hist. Cassin. pag. 546. col. 1.

* **TERZIOLUS**, Accipitris species minor, Ital. *Terzuolo*. Stat. crimin. nova

Cuman. cap. 144. ex Cod. reg. 4622: *St aliquis homo... capere vel habere reperiretur aves mutatas de buschio, videlicet astorem, vel falconem, vel Terziolum, vel sparaverium, etc.* Vide *Tertiolum*.

† **TERZOLLA**, Ornamentum muliebri, quod explicat Joh. Demussis in Chronico Placent. ad ann. 1388. apud Murator. tom. 16. col. 580: *Aliquæ (mulieres) portant coronas de argento aureato, vel de auro puro cum perlis et lapidibus pretiosis, valoris a florenis LXX. aur. usque ad c. et aliquæ portant Terzollas de perlis grossis, valoris florenorum c. auri usque in cxxv. quæ Terzollæ vocantur Terzollæ, quia ex ccc. perlis grossis sunt factæ, et quia in tribus filzis sunt constructæ et ordinatæ.* Vide *Terza* et *Trica*.

† **TERZOLUS**, Monetæ species, eadem quæ *Tertiolum*. Decreta Placentiæ ad calcem Statutorum ejusdem fol. 98. vº: *Sub pœna librarum xxv. Terzolorum.* Vide *Tertioli*.

† **TESA**, Gall. *Toise*, Mensura sex pedum. Occurrit in Charta ann. 1270. apud Menester. in Probat. Hist. Lugdun. pag. 13. col. 2. et in voce *Bocheta*.

TESA CANDELÆ, Gall. *Toise de chandelle*. Dabantur nempe candelæ regis officialibus ad mensuram *tesis*. [Fundatio Capellæ B. Mariæ in Palatio Paris. ann. 1154. tom. 3. Hist. Paris. pag. 119: *Quotiens et quamdiu Rex sive Regina, sive etiam proles regia fuerit Parisius, Capellanus qui in capella B. Mariæ servierit, quatuor panes et dimidium vini sextarium, et Tesam candelæ, et duos denarios quotidie habebit pro coquina.* Charta S. Ludovici ann. 1248. apud Du Bois tom. 2. Hist. Eccl. Paris. pag. 400: *Habebit præterea dictus capellanus in liberationibus per diem... quatuor panes, unum sextarium vini, quatuor denarios pro coquina, et duas Tesias candelæ.*] Charta ejusdem Regis ann. 1269. apud Sammarthanos in Archiepiscopis Senonensibus: *Capellanus habebit liberationem suam integram, scilicet 4. panes, et dimidium sextarium vini, et pro coquina 2. denarios, unam Tesam candelæ.* Vide *Teisia*.

☞ Ubi *Tesa candelæ* idem esse videtur quod *Pongnée de chandoille* dicitur in Statuto Philippi V. Regis Franc. pro Hospitio suo ann. 1317. Vide *Puginata*. *Tesam candelæ* interpretatur Lobinellus in Glossario ad Hist. Paris. libram cære in sex candelas divisam. Vide *Torchia*.

* Ordinatio pro hospit. reg. ann. 1317. Reg. Cam. Comput. Paris. sign. *Noster* fol. 79. rº: *Item la chambre le Roy aura pour chandoille à alumer pour Toise et pour cierge, ce que mestier sera.*

† **TESCELA**, Latrocinium. Vide *Testaia*.
* **TESCERE**. [Forsan *Tresser*: « Unus pannus parvus antiquus in quo Virgo Maria Tescit corrigia. » (Invent. rer. forr. pal. apostol. 10 oct. 1464.)]
TESCUA, Joan. de Janua, dicuntur loca, quibus pecora castrantur. Unde *Tescuare, castrare, Tescuatores, castratores, et Tescuationes, castrationes dicuntur*. [Eadem fere leguntur in Glossario Langob. Sangerm. MS. n. 501. in quibus Glossator subjungit hæc Isidori lib. 15. cap. 12: *Tescua quidam putant esse tururgia, quidam loca prærupta et aspera.* Vide *Tesqua*.] [*] Apud Papiam et in Glossar. cod. reg. 7644: *Thescua, loca quibus pecora castrantur, etc.* ut ex Isidoro.]

† **TESIA**, Idem quod *Teisia*, et *Tesa*, Mensura sex pedum, Gall. *Toise*. Charta ann. 1203. e Chartulario B. M. de Bono

nuntio Aurelian.: *Concessit monachis unam Tesium in platea sua, per quam ire possint in vineas suas.* Charta Monasterii de Rupibus ann. 1211: *Domus conversorum tredecim Tesium in longum habebat, decem in latum.* Occurrit alibi non semel. *Tesia ad mensurandum telas,* in Statutis Saluciarum collat. 4. cap. 118. Adde cap. 121. Vide *Tesa*.

* Regest. episc. Nivern. ann. 1287: *Quilibet cordarius in dictis vigiliis debet unam Tesium cordæ, nec de grossiori, nec de minori, sed de mediocri. Tesia rapinallis.* Vide supra in *Rapinalis*.

* **TESIATA**, Pari significato, vel Mensura ad *tesiam*. Charta ann. 1323. in Reg. 61. Chartoph. reg. ch. 358: *Concedimus vincti duas Tesiatas terræ pro faciundo cimiterio ad ponendum corpora defunctorum.* *Tesaige*, ipsa cum *tesia* dimensio, vulgo *Toisé*, in Lit. ann. 1404. tom. 9. Ordin. reg. Franc. pag. 56. Quid vero significet vox Gallica *Tesier*, ignoro, in Lit. remiss. ann. 1387. ex Reg. 132. Chartoph. reg. ch. 22: *Adonc ledit Guillaume se retourna et bouta ledit Philippon contre un Tesier.* Nisi forte ex familiarum mutatione r in s idem sit quod *Tesier* supra in *Terrarium*. Vide ibi.

* **TESIS**, *Vitium in pulmone*, in Glossis ad Doctrinale Alexandri de Villa Dei. Est pro *Phthisis*, a Græco *φθίσις*, Gall. *Phthisis*. Miracula Urbani V. PP. MSS.: *Patiebatur tussim validam a longo tempore, prout quod dicebatur per multos esse malum de Tesie.* Vide infra *Thesicus*.

* **TESQUA**, Ægidius Aureæ-vallis Monach. in Episcopus Leod. cap. 5: *Jamque illi longo ferrarum tractu, diversarumque cælo regionum transito, infra inculta quædam loca, Tesqua vulgus illa nominat, pariter habuere diversorium.* Atqui vox Latinis Scriptoribus notissima, ac proinde non vulgaris aut nupera.

* **TESSA**, Idem quod *Tesia*, Mensura sex pedum, Gall. *Toise*. Inquisitio ann. 1220. tom. 1. Hist. Dalphin. pag. 93: *Si alius eorum incipiat aliud criterium, debet illud ei manuteneri de omnibus per quinque Tesses in latere, etc.*

* **TESSAMENTUM**. Vide supra in *Tensare*.

* **TESSARA**, f. Præstatio agraria, eadem ac *Quarta* 6. dicta a Græco *τέσσαρα*, quatuor; nisi quis malit *Tessara* vocem esse detortam a *Tasca*, de qua suo loco. Charta Ludovici Franc. Regis ann. circiter 1104. apud Marten. tom. 1. Ampliss. Collect. col. 603: *Mansuræ hospitum S. Vedasti, si pastus debent, sex denarios solvunt: et Tesseram nunquam dabunt hospites, nec corveias faciunt.*

* **TESSARARIUS**, Præpositus curruum qui bello nutriunt. (sic.) Glossar. vet. ex Cod. reg. 7641. Vide mox *Tessararii* 1.

* **TESSARESCÆDECITÆ**. Vide *Quartadecimani* et *τεσσαρεςκαδεκίται* in Glossario mediæ Græciti. Idem qui

* **TESSARESCÆDECITÆ dicti** Papiæ, qui XIII. luna Pascha cum Judæis observandum contendunt, nam tessara quatuor, deca decem significat, ex Isidoro l. 8. Orig. c. 5. sect. 61. ubi Græce legitur *τεσσαρεςκαδεκίται*.

* **TESSARRANDARIUS**, Textor, Gall. *Tisserand*. Inventar. Chart. reg. ann. 1482. fol. 96. vº: *Littera.... per quam apparet Thomam Carpentarium.... vendidisse comiti Pictaviæ quamdam domum, cum platea eidem adjacenti, sitas Parisii in vico des Poulies, contiguas ex una parte domui Hamonis Tessarrandarii, etc.* Vide *Tesenderius*.

* **TESSAURUS**, pro *Thesaurus*, in Charta Childberti III. ann. 694. apud Felibian. Hist. Sandionys. pag. xv.

* **TESSAYROLUM**, Species veli. Informationes Civitatis Massil. pro passagio transmarino e MS. Sangerm.: *Cum tribus velonibus arboris de prora, videlicet duobus Tessayrolis et uno velono que fiunt secundum rationem artimonii, et unum Tessayrolum vult habere XLV. goas pro antenal, et aliud Tessayrol vult habere XL. goas d'antenal, et velonum modicum vult habere XXXV. goas d'antenal.* Vide *Terzarolum*.

* **TESELLARE**, Tessellis, Lapillis seu lignis quadratis distinguere. Glossæ Lat. Græc. et Græc. Lat.: *Tessellat, ψηφοθεται. Tessello, ψηφολογω.* Aliæ Græc. Lat.: *Ψηφολογω, Tessello, termino.*

* **TESELLARIUS**, **TESELLATOR**, *ψηφοθετης*, in iisdem Glossis. *Deauratores, fusores, blattarii, Tessellarii*, in Cod. Theod. lib. 13. tit. 4. leg. 2.

* **TESELLATUM**, *ψηφοθημα*, in Glossis Lat. Gr. In Græc. Lat. additur, *ψηφολογημα, Pavimentum, Tessellatum.*

* **TESELLATUS**, *ψηφολογια, Pavimentum*, in iisd. Glossis. *Tessellata pavimenta*, apud Sueton. et Kennetum in Gloss. ad calcem Antiqu. Ambrosden.

1. **TESELLUS**, Messianus Presbyter in Vita S. Cæsarii Areiatensis: *Cæpit sub obstestatione domini multis precibus exposcere a me, ut unum pannum de Tessellis illius (S. Cæsarii) quem nudo corpore habuisset, sibi ferrem.* Infra: *Ea consuetudo erat, ut, antequam quiesceret, Tesselli adhiberentur calefacti ad ignem, et aliis detractis apponerentur.* Infra, *velaris pannus appellatur.* [Mabillonius tom. 1. SS. Ordinis S. Benedicti pag. 672. quadratos panniculos fovendo stomacho appositos interpretatur.] [*Galen. MSS. ad Glanc. lib. 1. cap. 13. apud Maium in Glossar. novo: *Constitutes ægrotum in pavimento, aut in Tessello, aut in tegstri, quem aqua frigida rovas et ponis pueros et puellas, ut cum muscariis flabellent.*]

* 2. **TESELLUS**, Cumulus seu strues feni, Gall. *Tas*. Charta ann. 1227. inter Instr. tom. 10. Gall. Christ. col. 178: *Item concessimus... viginti Tessellos feni in pratis in hunc modum assignatis, videlicet in prato Bosier... Et si dicta prata ad solutionem viginti Tessellorum feni non sufficerent, nos eisdem residuum in nostris pratis restituere teneremur.* Vide *Tassus* 1.

* **TESSERA**, [Signum bellicum, quadrangulum. DIEF.]

* **TESSERARE**, *Tesseris ludere*. Gemma. 1. **TESSERARI**, Qui *tesseras*, seu præcepta Ducum per contubernia militum nuntiabant, apud Veget. l. 2. c. 7. [Singulis centuriis peculiarem fuisse *Tessararium* colligere proclive est ex vet. Inscriptione apud Gruterum 550. 2. *Tessararius in leg. III. Ital. cohort. XI. pr.* Adde pag. 753. num. 4.]

* Vita S. Cypr. tom. 4. Sept. pag. 331. col. 1: *Quidam ex Tesserariis, quondam Christianus, res suas obtulit, etc.*

* 2. **TESSERARI**, Qui *tesseris* ludunt. Ammianus lib. 8. c. 4: *Aleatorum vocabulum declinantes, ideoque se cupientes appellari Tesserarios.*

* **TESSERINI**, *Agripenni bicurti, quia ad modum sunt tesserarum, quibus ludimus.* Papias et Jo. de Janua.

* **TESSERISARE**, *Tesseris ludere*. Stat. Casimiri ann. 1347. inter Leg. Polon. pag. 37: *Filius nondum emancipatus,.... si globisando, vel Tesserisando, aut quemlibet alium ludum damnosum ludendo,*

aut alia exercendo aliquid perdidit, etc. Vide *Tesserare*.

* 1. **TESSO**, Meles, Gall. *Taisson*, vel *Tesson*. Charta ann. 1290. e Regesto *Olim* fol. 87: *Venandi quoties sibi placuerit, in bosco suo, ad cuniculos, lepores, vulpes et Tessonnes, etc.* Occitanis *Tessonnes* sunt porcelli, qua notatione usurpatur in vet. Ceremoniali MS. B. M. Deauratæ: *In festo B. Luce Evangeliste domnus (Prior) teneretur dare predicto conventu quatuor rincues sive Tessonnes.* Vide *Taxus*.

* 2. **TESSO**, Porcellus. Testam. ann. 1469. ex Tabul. Flamar.: *Item unam suem sive troyam cum tribus Tessonibus, etc.* Locum alium vide in *Tesso* 1.

* **TESSUTIUS**, Textum, vitta, tænia, Gall. *Tissu*, Ital. *Tessuto*. Computus ann. 1239. MS. e Bibl. Regia: *Pro bouclis et noellis argenti, et pro una ceintura auri, et pro Tessutiis..... VIII. lib. XII. s.* Et alio in loco: *Pro quatuor fermatoris ad libros et pro le Tessuz XL. s.* Vide *Texitus*.

* **TESSUTUM**. Vide supra *Tensutum*.

* **TESSUTUS**, Ital. *Tessuto*, Textura, tænia, nostris alias *Tessu*. Bulla Eugen. IV. PP. ann. 1445. ex Bibl. reg.: *Jocalia, ciphos, tasseas, anulos, coclearia, zonas, Tessutos, bursas, etc.* Inventar. ann. 1316. in Reg. A. Cam. Comput. Paris. fol. 84. vº: *Item cinq Tessus de soie sanz garnison, v. s. Par. pour chacun xxx. s. Par.... Item quatre Tessus ferrez d'argent, al. s.* Lit. remiss. ann. 1394. in Reg. 146. Chartoph. reg. ch. 394: *En la chambre il print unes estraintes à homme, deux Tessus de soie ferrez d'argent.* Vide *Tessutiis* et infra *Testor*.

* 1. **TESTA**, perperam ut videtur pro *Tasca*, vel *Taza*. Statuta Ecclesiæ Ambian. apud Marten. tom. 7. Ampliss. Collect. col. 1233: *Sed nec præmissæ personæ (ecclesiasticæ vel religiosæ) de suis rebus propriis solvere teneantur pedagium sive Testam.*

* 2. **TESTA**, Italica vox, Frons, Gall. *Face*, vel Caput, Gall. *Teste*. Statuta Massil. l. 3. c. 18: *Statuimus quod in lapidibus vendendis.... servetur hæc forma, scilicet, quod volsofs habeant duos palmos et dimidium de longo et unum palmum de alto et unum palmum de Testa, et lapides angulares habeant duos palmos de longo et unum palmum de Testa, etc.* Testam. ann. 1509. inter Schedas D. Le Fournier: *Item lego quamdam meam bastidam, cum toto suo affari vinearum.... sitam.... per Testam cum vinea nurus Antonii Giraudi.* Vide *Quindena* 3. et *Trabuchus*.

* *Extremitas cujuscumque rei ea parte qua longa est.* Charta ann. 1457. ubi de agri limitibus: *Per Testam cum terra Petri Emerici, vallato in medio, etc.*

* **TESTA**, Calvaria, Gall. *le Test*: *unde la teste*, pro ipso capite. Ausonius Epigr. 71:

Abjecta in trivitis Inhumati glabra jacebat
Testa hominis, nudum jam cute calvitium.

Lex Aleman. tit. 59. § 6: *Si autem Testa transcapulata fuerit, ita ut cervella appareant, etc.* Lex Bajwar. tit. 3. cap. 1. § 4: *Vel in capite Testa apparat, quod Gebulskini vocant.* Adde tit. 4. § 3.

* **DE TESTA ESSE**, *Esse obstinatum*, Ital. *Essere di testa*. Utitur Anonymus hac loquendi formula, apud Murator. tom. 8. col. 109.

* 3. **TESTA**, Persona, homo, qua notatione *Teste* dicimus. Charta pro incolis villarum de Lautreico et Forciarum ann.

1410. in Reg. 165. Chartoph. reg. ch. 361 : *Ordinat quod si contingeret aliquam fieri indictionem sive talliam, quod talis indictio sive tallia imponatur et dividatur pro capite sive Testa. Teste vero pro Consilium quod in animo versatur, apud Froissart. vol. 3. cap. 77 : Le comte d'outa que l'escuyer ne fist sa Teste; car il estoit bien courageux de cela faire.*

*4. TESTA, Vertex, summitas. Chartar. Norman. ex Cod. reg. 4658. A. fol. 83 : *Costumarii (habent) mortuum boscum de costuma, et residua carpentariorum cum Testis capellorum, etc.*

TESTE, seu testarum constractarum fragmenta, super quibus tyranni nudos volutari cogeant Martyres. S. Augustinus Serm. 13. de Sanctis : *Contusa quo jacebat Testa substernitur, ut vis acuminis concisam molem superjecti corporis plus discinderet, atque reddita tormentis membra quæ searent, obvia susciperent fragmenta.* Versus de S. Eutychio Martyre in Ecclesia S. Sebastiani ad Cœmeterium Calisti Romæ :

Testarum fragmenta parant, ne somnus adiret.

Acta sanctæ Martine Martyris c. 2 : *Præcepit Testas eos levare, et factem ejus cedere.* Acta sancti Luciani Presb. c. 4 : *Nunc autem in toto dorso graves Testarum aculeos densos et continuos maligno animo substernebant.* Acta S. Vincentii Mart. c. 3 : *Fragmenta Testarum exasperata passim congerite, ut quicquid jacentis corporis male incisa fractura tetigerit, illimitis infigat aculeis, et ipsa conversio laterum innovetur ad pœnam.* Acta S. Thyrsi Mart. c. 8 : *Et pro minutis movitis de lateribus fragmenta Testarum infigite.* Albelmus de Laude Virg. c. 82 :

Tum rogos ardescens, et rubræ fragmina Testæ.

Vide Gregorium, seu Ruffinum in Actis SS. Philææ, Philoromi et Socior. n. 4. Acta Proconsularia Martyrum apud Baron. ann. 285. num. 5. Acta S. Agathæ n. 12. Acta SS. Tharaci et Socior. apud eundem ann. 290. n. 12. et alia passim SS. Martyrum, præterea Gallonium de SS. Martyrum Cruciatib. cap. 6.

TESTULÆ, Eadem notione, in Actis SS. Claudii, Asterii et sociorum, apud Baron. ann. 285. n. 5.

TESTÆVANGELIUM. Vide in Textus.

TESTAGIUM, Idem quod Capitagiium, Censuræ pro capite, Cens qui se leve par teste. Bonifacius VIII. PP. lib. 4. Epist. 217. ad Regem Cypri : *Quandam collectam, vel talliam annuam, quæ Testagiium dicitur, ordinasti, videlicet duorum Bizantiorum pro capite cujuslibet incolæ dicti regni.*

TESTALE, Lecti pars superior, ut videtur, idem quod Testarium. Annales Mediolan. ad ann. 1389. apud Murator. tom. 16. col. 810 : *Sequuntur paramenta camerarum. Paramentum unum, videlicet Testale et cœlum drappi auri in campo viridi, laboratum ad spicas et gradâ auri cum certis floretis albis et rubeis.*

* Gall. Fond de lit.

TESTAMEN, Testimonium. Felix in Appendice ad Isidorum de viris illustr. tom. 3. Concil. Hispan. pag. 82 : *Quinimo ut ea eo tempore clarescere cœperit, per ejus textrinum et telam Testamine piæ relationis pandam.* Vide Testamentum 2.

*TESTAMENTALE EDICTUM, idem quod Testamentum 1. Charta, quæ in donatio-

nis ac largitionis argumentum conscribitur. Hist. translat. S. Glodes. tom. 6. Jul. pag. 220. col. 1 : *Regis Lotharii junioris edicta Testamentalia penes ipsas ancillas Dei usque hodie manent, quæ suasu conjugis suæ Teutbergæ reginæ,.... eis et de noviter datis et de antiquioribus restitutis, sive etiam de immunitatibus ejusdem monasterii regia auctoritate constant liberalissime attributa.* Vide infra Testatoria littera.

†TESTAMENTALES LITTERÆ, Charta, Donatio, idem quod mox Testamentum 1. Charta Rainoldi Rem. Archiepisc. a Mabilonio laudata Diplom. pag. 5 : *Ceterum ut hæc nostra largitio rata et inconculsa perseveret, litteris eam Testamentalibus, sigilli quoque nostri impressione.... ad stipulari præcepimus.* Eadem verba adhibet Manasses II. in Charta pro Remigianis Cœnobitis, teste eod. Mabilonio ibid.

†TESTAMENTALITER, Per Testamentum, seu Chartam donationis. Diploma Bolkonis Ducis Slesie pro Cœnobio Grissoviensi ann. 1367. apud Ludewig. tom. 6. Reliq. MSS. pag. 393 : *Dicta bona eximentes Testamentaliter donamus, tradimus, conferimus et testimonio præsentium incorporamus.*

†TESTAMENTARE, Donare testando vel per Testamentum, seu chartam. Charta Angueranni Vice-domini Ambian. ann. 1207 : *Ego unum modium frumenti et alterum avenæ, quos Petrus patruus meus fratribus ecclesie B. Mariæ de Gardo de redditu suo.... Testamentavit capiendos perpetuo, eisdem in elemosynam concessi.*

†TESTAMENTARIE, Testando. Testamentarie ordinare, in Testamento ann. 1398. e Schedis Pr. de Mazaugues.

TESTAMENTARIUS, Executor testamenti. Leges Alphonsi IX. Regis Castellæ part. 6. tit. 10 : *Testamentarios son llamados aquellos que han de seguir et de cumplir las mandas, e las voluntades de los defunctos, que dexan en sus testamentos.* Occurrit in Charta Joannis Militis Dom. de Waillancourt ann. 1242. in Tabulario Abbatie Montis S. Martini Ordinis Præmonstrat. in alia Erici Ketelsoni apud Pontanum lib. 9. Rerum Danicar. pag. 518. [in Testamento ann. 1260. apud Miræum tom. 1. pag. 207. in alio ann. 1440. tom. 2. Rerum Mogunt. pag. 492. apud Bernardum de Breydenbach Itin. Jeropol. pag. 15. in Epistola Friderici II. Imp. tom. 2. Ampliss. Collect. Marten. col. 1159.] Testamentum vernaculum Balduini Comitis Guinensis ann. 1244. apud Duchesnum : *Et à cho à parfaire ai-je mis mes Testamenteurs Robert mon frere, Andriu de la Mote, etc.* [Aliud Helvidis uxoris Johannis dom. de Lile ann. 1274. ex Chartul. Vallis B. Mariæ : *Je vel que il soit rendu par mes eseuqiteurs, lesquieus je establis et doins plain pooir de mes detes paier et de mes torfais amender.... et sont à sçavoir li Testamenteur li Abès du Val, etc.*] Ἐπιμεληταὶ τῶν ἐν τῇ διαθήκῃ γεγραμμένων, in Testamentis Théophrasti et Stratonis, apud Diogenem Laertium lib. 5. pag. 185. 187. Ἐπιτροποι, in Testamento Platonis, apud eundem lib. 3. pag. 110. et in Novella Leonis 63. Ὑπογραφοί, in Basilicis in l. 17. de Legat. 2. Alias [in Digesto et Codice]

TESTAMENTARIUS, est Scriptor Testamenti, διαθηκὴγράφος, in Gloss. Gr. Lat. [In pravum sensum accipit Tullius lib. 3. Offic. c. 18. pro eo qui Testamentum fingit et supponit.]

TESTAMENTARIUS, Officium Monasti-

cum, penes quem, ut auctor est Browerus lib. 2. Antiq. Fuld. c. 10. fuit dispositio piorum legatorum, seu ab exteris ea, seu a domesticis proficiscerentur, velut hac in re fidelium testamenta exsequeretur. [Litteræ ann. 1301. apud Schannatum Dioc. Fuld. pag. 102 : *Heroldus Decanus Monasterii in Holzkirchen, Wigandus hospitalerius, Johannes magister cœnæ, Henricus Testamentarius, ac Wolselinus infirmarius.*]

*TESTAMENTARUS, ut Testamentarius, Executor testamenti, vel hæres testamento institutus. Charta ann. 1147. apud Cenc. inter Cens. eccl. Rom. : *Ego vel nostri hæredes, Testamentari vel legitimi solvemus.... Sin autem ego vel mei hæredes Testamentari vel legitimi vobis fecerimus, etc.*

*TESTAMENTATOR, Eadem notione, in Charta ann. 1242. laudata in voce Testamentarius.

1. TESTAMENTUM, Donatio, seu potius Charta, quæ in donationis ac largitionis argumentum conscribitur. [Diplom. quodvis, præceptum, seu, ut habet Columby de gente Siminiana lib. 1. quævis Charta testium subscriptionibus firmata. Ambrosius Morales in Notis ad Veremundi Regis Diploma : *Solemne his temporibus et multis postea sequentibus fuit, quamcumque donationem Rex aut Procures (atque etiam privati) facerent, Testamentum ipsam vocitare, quasi hoc nomine majori jure solidaretur.* Codex legum vett. form. 101 : *Manumissio sub libertatis Testamento solemniter roboretur.* Restitutio bonorum facta Monialibus S. Cæsarii Arelatens. per Guillelmum Comitem Provincie ann. 992. apud Saxium de Pontific. Arelat. pag. 194 : *Factum hoc Testamentum in ipso monasterio : quam chartam Scriptoris plerique le Testament du Comte Guillaume perperam appellarunt.] Testamentum venditionis, in Lege Ripuar. tit. 59. § 1. 3. tit. 67. § 1. Abbo Floriacensis Abbas in Canonibus cap. 7 : *Quoniam Testamentorum alia fiunt dotis nomine, alia hæreditatis donatione, alia de rebus Ecclesie quas abalienari est difficile, et dicuntur Precariæ.* Arnulfus Lexov. Episc. Epist. 28 : *Privilegia siquidem Romanorum Pontificum, quasi quædam ipsorum Testamenta credenda sunt, nec a morte testatoris expirant, sed potius ab ipsa contrahunt firmitatem.* Vita S. Agili Abb. c. 7 : *Quin etiam largiens solemniter per titulum Testamenti ex propria ditione numerosam copiam fundi ac familie.* Odo Cluniac. lib. 1. de Vita S. Gerald. c. 19 : *Quandam sui juris Ecclesiam, facto solemniter Testamento, eidem contulit.* Adde lib. 2. cap. 2. Faustus in Vita S. Mauri Abb. num. 50 : *Vocansque ad eum Ansealdum, qui scriptoribus Testamentorum regalium præerat, præcepit ei, etc.* Adde n. 40. Odo Abbas S. Mauri de Miracul. S. Mauri cap. 1 : *Post hæc omnia Testamenta, quorum auctoritate rerum cunctarum eidem loco collatarum constabat delegatio, sollicite perquirens, etc.* Infra : *Cum domorum eversione Testamenta sunt ablata prædiorum. Per testamentum litterarum concedere, in Bullario Cluniac. pag. 6. Utuntur passim Bulla Benedicti VIII. PP. in Scriptoribus, Gregor. Turon. l. 6. c. ult. Aigradus in Vita S. Ansberti Arch. Rotom. n. 15. Paschasius Radbertus in Epitaphio Vuallæ Abbat. Corbeiensis lib. 1. cap. 26. 27. Adrevaldus de Translat. S. Benedicti c. 3. Anonymus Floriac. de Miracul. S. Benedicti c. 27. Conradus de Fabaria de Casib. S. Galli c. 14. pag. 142. Ado Viennensis**

ann. 727. Hariulfus l. 4. Chronici Centulensis c. 6. 7. 19. 22. Chartæ veteres apud Doubletum pag. 654. Miræum in Notitia Eccles. Belg. pag. 52. Duchesium in Hist. Limburg. pag. 5. Petrum Joffridum in Episcop. Niciensibus pag. 158. Roverium in Reomao pag. 197. Pucellum in Ambrosiana Basilica pag. 263. 311. etc.

† TESTAMENTUM, Decretum Ecclesiæ. Concilium Ticin. c. 8. apud Labbeum tom. 9. col. 930: *Hoc autem Ecclesiæ Dei Testamentum contra malignantes... Henrici Augustii lege firmari volumus.*

¶ Testamenta proprie dicta pro supremis testatorum voluntatibus, condita non semel fuisse ab Abbatibus et Abbatissis, etiam pietate insignibus, miratur et exemplis probat Mabillonius Diplom. pag. 8. et 9. quod tamen prohibent Gregorius M. Imperatoriæ leges, Regulæ S. Benedicti, aliorumque, qui quodvis peculium Monachis interdiciunt, quod etiam de Abbatibus intelligendum est, uti probat Gregorius ipse, qui Probo Abbati ea tantum ratione testamentum condere permittit, quod ex improviso ad monasterii regimen raptus sit. Verum uniformis et eadem ubique non servabatur ea de disciplina. Magister in Regula sua adeo non putavit Abbatibus testamentum monasticæ professioni repugnare, ut rem quasi receptam agnoscat, cum præscribit cap. 89: *Breves donationum factos a Fratribus tempore mortis suæ Abbas inserat testamento suo.* Plura vide laudatis paginis.

† TESTAMENTUM NUNCUPATIVUM a scripto differt, ut vult vulgus Jurisconsultorum: nam *Nuncupare hæredes et scribere opponuntur*, leg. 21. in princip. D. qui testam. fac. (28,1.) Hæc jam monimus ad vocem *Nuncupamen*. At vero cum *Testamentum nuncupativum* litteris etiam aliquando mandari observare est cum ex locis in v. *Nuncupamen* laudatis, tum ex privilegiis Delphin. ann. 1349. inter Ordinat. Reg. Fr. tom. 5. pag. 40: *Quod deinceps in quacumque curia Delphinatus, vel alibi infra Delphinatum seu terras ipsi Delphinatus, mediate vel immediate subjectas, nulla publicentur vel publicari debeant Testamenta nuncupativa, nec ad id quisquam compellatur, nisi dumtaxat in casu quo hæres universalis institutus, ipsum peteret publicari Testamentum nuncupativum, in quo esset scriptus et institutus hæres.* Ex his efficitur *Testamentum nuncupativum* illud appellari in quo aliquis hæres *nuncupatur* seu palam nominatur a testatore testamentum ex propriis tabulis publice recitante. Cui opinioni illustrandæ aptissimus videtur Isidorus lib. 5. Orig. cap. 24. sect. 12: *Nuncupatio est quam in tabulis cerisque testator recitat dicens: Hæc ut in his tabulis cerisque scripta sunt, ita videtur, ita dico, ita lego: itaque vos cives Romani testimonium mihi perhibete, et hoc dicitur Nuncupatio, Nuncupare enim est in palam nominare et confirmare.*

* Seu *Per nuncupationem conditum*, ut legitur in Testam. Beatrix comit. Estens. ann. 1165. tom. 1. Cod. Ital. diplom. col. 1541. A scripto differt. Testam. ann. 1286. apud Murator. tom. 1. Antiq. Ital. med. ævi col. 703: *Coram scriniario et subscriptis testibus ad hoc a me rogatus, nuncupativum facio Testamentum, quod sine scriptis dicitur jure civili.* Testam. cardin. Talayrandi de Petrager. ann. 1360. ex Cod. reg. 4223. fol. 110. r°: *Præsens nuncupativum Testamentum sine scriptis condimus. Inter-*

dum licet scriptum, Nuncupativum nihilominus appellatur. Testam. ann. 1342. tom. 3. Cod. Ital. diplom. col. 999: *Yolanda de Monteferrato comitissa Sabaudia... Testamentum suum nuncupativum et sine scriptis dictum, in scriptis tamen redactum, in modum qui sequitur uno contextu fecit.* Aliud Audoyini cardin. Ostiens. ann. 1363. ex Cod. reg. 4223. fol. 195. v°: *Testamentum meum ultimum nuncupativum, quamvis in scriptis redactum,.... ordine.* Aliud ejusd. cardin. ibid. fol. 139. v°: *Omne aliud testamentum vel codicillum per me hactenus in scriptis vel sine scriptis, aut vocaliter seu verbaliter factum cassans.* Hinc cum *vocaliter* factum aut *sine scriptis* conditum dicitur, de testamento aliena, etiamsi publica manu, exarato, nec a testatore subscripto, sed tantum dictato, videtur intelligendum esse. Solemni vero *nuncupativum* opponitur eandem ob causam. Testam. Herardi de Novo-Castello ann. 1308. ex Cod. reg. 9484. 2. fol. 142. v°: *Pour ceu que je ne estoie en leu ou je peusse faire Testament solemnel, je ai fait Nuncupatif.* Charta ann. 1354. in Reg. Cam. Comput. Paris. sign. Vienn. Vienne fol. 57. r°: *Testamenta si qua defuncti vel defunctorum reperirentur in scriptis vel sine scriptis, sollempniter vel per nuncupationem condita, ubicumque facta fuerint, legitime observentur.* Testam. Bertr. de Borno milit. dom. de Altoforti ann. 1360: *Et hoc est Testamentum meum ultimum,.... quod.... ego dictus testator valere volo, ordino et præcipio ad perpetuum jure testamenti perfecti vel imperfecti, in scriptis vel sine scriptis, solemniter vel non solemniter aut nuncupativi.* A testamento clauso rursum distinguitur *nuncupativum*, in Charta ann. 1251. ex Bibl. reg. col. 2: *Nec prohibeat vicecomes (Narbon.) Testamenta personarum jurisdictionis archiepiscopalis in curia archiepiscopi publicari, sive nuncupativa fuerint, sive clausa.*

* Irritum habebatur Testamentum, quo ecclesiarum fabricæ nihil relinquebatur, ex Stat. MSS. eccl. S. Laurent. Romani: *Statuerunt quod quilibet parrochianus in parrochia dictæ ecclesiæ, qui et quæ testamentum considerint, aliquid secundum sui voluntatem dictæ fabricæ legare teneantur: quod si aliquid non legaverint, dictum Testamentum pro infecto habeatur. Sint autem dicti operari solliciti, quod dum sciverint aliquem parrochianum condere testamentum, meliori modo quo poterunt, dictæ ecclesiæ fabricam recommittant, et notarios testamenta recipientes avisent.*

* Id præterea juris sibi olim arrogare tentaverant episcopi, ut executores testamentorum, deficientibus iis quos testator constituerat, nominarent: quod abusive ab iis factum judicavit Arestum ann. 1357. 26. Maii in vol. 4. arestor. parlam. Paris.: *Dicebat etiam (procurator episc. Belvac.) quod dato, quod aliquis fecerit testamentum, et defuerint aut esse desiderint executores hujusmodi testamenti, dictus episcopus per se et prædecessores suos fuit et est in dicta possessione ac saisina ponendi et constituendi super hoc executores.... Per arrestum curia nostræ dictum fuit,.... ipsum episcopum in prædictis abusum fuisse seu abusisse.*

* TESTAMENTUM SACRAMENTALE quid sit et qua de causa sic appelletur, docent Libert. MSS. concessæ Barcin. ann. 1283: *Item et consuetudo, quod si aliquis fecerit testamentum, præsentibus testibus, in terra vel in mari, ubicumque sit, in*

scriptis vel sine scriptis,.... quod valeat ipsa ultima voluntas sive testamentum; dum testes, qui interfuerint,.... infra sex menses, ex quo fuerint in Barchinona, jurent in ecclesia S. Justi super altare S. Felicis martyris, præsentem notario qui talia testamenta conficit, et aliis personis, quod ipsi testes ita viderunt et audiverunt scribi seu dici, sicut in illa scriptura continetur, sive ultima voluntate, verbotenus ab ipso testatore dicta; et quod tale Testamentum vocatur Sacramentum.

† TESTAMENTORUM PRINCEPS, Chartarum regiarum custos, in Vita S. Dunstani sæc. 5. Benedict. pag. 672.

2. TESTAMENTUM, Testimonium. Vide Pitheum ad Collat. Leg. Mosaic. tit. 8. [et Testamen.]

* 3. TESTAMENTUM, pro *Tensamentum*, ut opinor. Feuda Norman. in Reg. S. Justi ex Cam. Comput. Paris. fol. 170. r°. col. 2: *Quicquid de eo (Galtero de Marinis) tenetur apud Mogueviller et omnes advocatias et Testamenta, quæ tenentur et ad Marinas.*

* TESTARDIA, Pertinacia, obstinatio, contumacia; unde *Testardus*, Pertinax, obstinatus, vulgo *Têtu*, opiniatre. Glossar. Provinc. Lat. ex Cod. reg. 7657: *Testardaria, Prov. Assefallia.* Lit. remiss. ann. 1333. in Reg. 66. Chartoph. reg. ch. 1310: *Dictus Jassequinus erat Testardus et ebriosus et contusionibus utens, sic quod ex culpa sui et propter Testardiam suam evenerat dicta brica. Testart vero Asser quidam appellatur, in Chartul. Corb. sign. Erzchiel ad ann. 1421. fol. 146. v°: Lesquels carpentiers seront tenus de mettre et faire en la grange au mars de ledite cense ung Testart et ung patin.*

1. TESTARE, Testari, Testimonium dicere. Lex Bajw. tit. 16. cap. 2: *Nisi super hominem Testare voluerit aliquam causam, etc.* Videtur aliquid sonare in Lege Salica tit. 29. § 19: *Si quis atratum in campum alienum intrare prohibuerit, vel arantem foras factaverit, vel Testaverit, etc.* [* *Vide Antestare.*] [* Sensus explicat cod. Est. ejusd. leg. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 288. ubi pro Testaverit, legitur, Restaverit, id est, vetaverit. Quo sensu Galli Dicimus: *Faire tête.*] Vide Pactum Legis Salicæ, tit. 27. § 20. [Idem Pactus tit. 48. § 1: *Si vero contra interdictum unius vel duorum in villa ipsa adsedere præsumperit, tunc Testare illi debent, et si noluerit inde exire, ille qui Testat, cum testibus sic ei debet Testare, ut inter decem noctes exinde exeat, etc.* Hujus capituli sensus est, ut illi, qui quæpiam in villa aliena considerentem tolerare nolunt, cum adsumtis testibus admoneant, ut exeat.]

* 3. TESTARE, pro Testari, testamento disponere. Lit. Philippi VI. ann. 1340. in Reg. 73. Chartoph. reg. ch. 227: *Audita per nos supplicatione seu requesta juratorum et consulum villæ de Regula, continente quod cum in dicta et in Vasedesio sit expressa consuetudo, ut nullus habitator dictæ villæ de bonis suis immobilibus Testare vel aliter ordinare possit seu disponere;.... nos eorum supplicationi annuentes, attentis meritis et gratis servitiis dom. regi et ejus prædecessoribus per eos impensis, dictis juratis seu consulis.... potestatem concedimus, ut ipsi de bonis eorum omnibus, mobilibus et immobilibus,.... in testamento vel aliter disponere et ordinare possint.* Stat. synod. eccl. Castr. ann. 1358. part. 2. ex Cod. reg. 1592. A. fol. 76. r°: *Sequuntur taxationes lx. florenorum auri annuatim exsolvendorum domino nostro Castrensi episcopo*

per beneficiatos infrascriptos, ut possint Testare de bonis suis suorum beneficiorum Castrensis diocesis, nec non et quantitates provisionum, lectorum et aliorum necessariorum successoribus suis dimittendorum.

* Testandi in gratiam pii loci facultas concessa etiam iis qui in minori erant ætate, a Luitprando rege Longobardorum lib. 4. cap. 1. apud Murator. tom. 5. Antiq. Ital. med. ævi col. 619: *Ut si cuicumque ante ipsos decem et octo annos (quibus superatis tantum licebat de rebus suis disponere) evenerit ægritudo, et se viderit ad mortis periculum tendere, habent licentiam de rebus suis pro anima sua in sanctis locis causa pietatis, vel in ænodochio judicare quod voluerit; et quod judicaverit, stabile debeat permanere.* Cujus legis auctoritate fultos pueros atque impuberes non semel id fecisse probat exemplis Muratorius ex Chartis ann. 794. 1000. et 1018. ibidem prolatis.

† TESTATA, Extremum, Ænis, apud Italos, Gall. *Bout.* Statuta Mutinæ fol. 70: *Quilibet per suas terras et terrarum suarum Testatas, et Testatæ bannitorum et viarum juxta dictam foveam debeant cavari.*

* Vide supra *Testa 2.*

TESTATIO, Jus dicitur quod Episcopi habebant disponendi de quarta, interdum nona parte relictorum de testamentis in pios scilicet usus; quod quidem inde manavit, quod antiquitus statutum fuit, ut rerum, quæ in testamento relinquerebantur, autoritate Ecclesiæ distributio deinceps fieret, et ut Episcopis ac Prælati, in pios, sicuti diximus, usus, certam eorum quantitatem distribuere liceret. Cum autem de decima tantum parte disponendi iis facultas esset data, scribit Matthæus Paris ann. 1190. statutum in Normannia, Ricardo Rege annuente, inter cætera: *Ut distributio rerum quæ in testamento relinquuntur, autoritate Ecclesiæ fieret, nec decima pars, ut olim subtraheretur.* De rebus porro testamento relictis quartam sibi postmodum arrogarunt, non amplius in pios usus erogandam, sed tanquam sibi propriam, et de qua disponere iis omnino esset liberum, uti de intestatorum bonis, quod supra docuimus. Charta Leonardi Episcopi Cæsenatensis ann. 1175. apud Ughellum tom. 2: *Insuper largimur vobis vestrisque successoribus in perpetuum alias decimationes, et primitias, et testationes, et Aquam sanctam totius Vicariatus, etc.* Alia ibidem Almerici Episcopi ejusdem Ecclesiæ ann. 1274: *Insuper largior, do, trado, in perpetuum Canonice portionem testamentorum et aliarum ultimarum voluntatum de jure spectantium mihi meisque successoribus ab hac hora in antea in perpetuum per totum plebatum dictæ plebis S. Mauri, ut libere quicquid ad me meosque successores ratione Canonice portionis, id est, quartæ testamentorum, et aliarum ultimarum voluntatum pertinebit amodo, vel pertinere videbitur in perpetuum per totum plebatum utrumque, percipere ac exigere et habere pacifice valeatis, etc.* Vide *Nonagium*, [et *Tertiagium*.]

† TESTATOR, Magis testatus, comperitus, notior. Codex Theod. lib. 10. tit. 1. leg. 14: *Quo facilius sit discussio pecuniæ, cujus nobis fuerit summa Testator.*

TESTATOR, Patronus, intercessor. Liber. 2. Miraculor. S. Bertini cap. 7: *Præsertim de Dei auxilio Testatorumque propriorum interventu fisti.* Et cap. seq.

extremo: *Tam clementis Dei provisione adjuti, imo de experta patrum intestatorum solita et provida defensione salvati, etc.*

* TESTATORIA LITTERA, idem quod supra *Testamentale edictum*. Charta Caroli Simpl. ann. 915. tom. 9. Collect. Histor. Franc. pag. 523: *Et ut hoc nostræ auctoritatis præceptum perpetuallyt manens, semper sit inconvulsum, has Testatorias litteras exinde fieri jussimus.*

TESTEIA, *Testeicia*. Capit. Caroli C. tit. 12. cap. 13: *Istud sacramentum jurabunt franci homines. Ego ill. adsalituram, illud malum schach vocant, vel Testeiciam non faciam, nec ut alius faciat, consentiam. Testeicia scribitur in tit. 39. cap. 3: De illis hominibus, qui infames vel clamodici sunt de Testeiciis, vel latrocinii et rapacitatibus, et assalluris, etc. Infra: Juret quod Testeiciam, vel latrocinium, aut rapinam non fecerit. Occurrit ibi pluries. Vocis origo incerta, tametsi notio ex allatis satis constat. Sane Testeicia scribi debere, non *Testeicia*, evincit Epistola Fulcardi Abbatis Lobliensis ad Imp. Henricum, in Chronico Lobliensi: *In placitis præter bincinam et Testeiciam non debet habere Advocatus, nisi tres denarios, et alicubi duos; modo si aliquis non placito scabinorum banno fuerit devictus, etc.* Ubi legendum monuimus burinam, id est, seditionem, *mesleiam*.*

† *Testeiciam* a *Tezaga* deducit Eccardus in Notis ad Pactum Legis Salicæ tit. 9. art. 3. eandemque notionem esse utriusque vocis haud male asserit vir doctus. Vocabulum *Tezaga*, inquit, lenius enunciatum mutatum est in *Tezagam*, *Testecagam*, sive ut communiter in veteribus monumentis scriptum reperitur, *Testeiciam*: unde fallitur Cangius qui *Testeiam* scribi debere contendit. Significatio autem vocis agnosci facile potest ex laudato Caroli C. Capitulari tit. 39. cap. 3. ubi *Testeicia* per *latrocinium* tamquam synonymum explicatur. Est ergo *Testeicia*, ut et *Tezaga*, furtum clandestinum et occultum. Vide infra *Tezaga*.

† TESTEIMENIARE, pro *Testimoniare*, in vet. Charta apud Doubletum Hist. San-Dion. pag. 687.

† 1. TESTERA, Species machinæ bellicæ. Radulfus de Gestis Friderici I. Imp. apud Murator. tom. 6. col. 1178: *Et cum Testeris et prederis expugnaverunt illud (castellum).* Vide *Prederia*.

† 2. TESTERA, Frontalia, Gall. *Tétière*, Ital. *Testiera*. Statuta Vercell. lib. 7. f. 170: *Nullus molinarius audeat vel præsumat ducere vel duci facere per civitatem Vercellarum aliquem asinum vel aliam bestiam quadrupedem per se, nisi ducatur vel teneatur per cordam vel capistrum, vel frenum seu bretholam, vel Testeram in pena solidorum x. Pap. Vide *Testinia*.*

† TESTERIA, Eadem notione. Garnitionis castrî Carcasson. ann. 1294: *XXIII. cohopture equorum de tela puncta v. Testerie equorum puncte.*

* Capitæ equorum armatura. Lit. Alfonsi comit. Pictav. ann. 1269. in Reg. 11. Chartoph. reg. fol. 81. vº: *Mandamus vobis quatinus.... duas Testerias ad equos.... apportari faciatis vobiscum.*

† TESTERIUM, Lecti supernum tegmen, Angl. *Tester*, Gall. *Ciel de lit*, vel *Fond de lit*. Litteræ ann. 1388. apud Rymer. tom. 7. cap. 577. col. 1: *Unum coopertorium cum celura integra et Testerio de eadem secta.* Rursum occurrit pag. 356. col. 1. Italis *Testiera* latus est lecti cervicali proximum. Vide *Testale* et *Testrum*.

† TESTEUS, pro *Testaceus*. *Testea* corpora, Macrobio lib. 7. Saturn. cap. 15. *Testeum vas*, apud Marten. tom. 1. Anecd. col. 510.

† TESTICIDIUM, Testis cædes, occisio. Gerohus Reichersperg. in expsitioe Psalmi 64. apud Baluz. tom. 5. Miscell. pag. 124: *Interficiunt (Joan. Bapt.) cavendo quidem sibi, ut æstimant, a reatu homicidii, sed non effugientes crimen Testicidii, etc.*

* TESTICULARE, Testiculos abscindere. Glossar. Provinc. Lat. ex Cod. reg. 7657: *Escolar, Prov. Testiculare, tesquare.* Vide *Testuca*.

† TESTIFICARE, pro *Testificari*. Concilium Legion. ann. 1012. can. 19: *Si autem aliquis testium falsum Testificasse probatus fuerit, etc.* Occurrit alibi non semel.

† 1. TESTIFICATIO, Martyrium, passio. S. Paulinus Epist. 31. num. 5: *De loco Testificationis (Christi) confirmata* (S. Helena) *jussit illico.... in ipsum locum operam fossionis accingi.*

* 2. TESTIFICATIO, Existimatio, fama. Charta Alani Brit. ducis tom. 1. Probat. Hist. Brit. col. 381: *Quam (potestatem) jam divæ memoriæ genitor noster Gaufredus marchio ejusdem loci rectori, nomine Roberto, pro remedio, tam suæ quam genitoris, avi scilicet nostri magnæ Testificationis viri Conani, ante concesserat.*

* TESTILIS, Rustica quædam, vel fictilis, rusticum nomen. Glossar. vet. ex Cod. reg. 7613. [** Virgil. Eclog. 2. vers. 10.]

TESTIMONIALES, Diplomata, vel *Epistolæ*, quæ a Principibus conceduntur iis qui militiam sub armorum labore exegerunt, quibus in emeritæ militiæ præmium, in *Protectorum*, *Præpositorum*, vel *Tribunorum* ordinem ii adscribuntur. *Testimonialibus dignitate adipisci*, in leg. 8. Cod. Th. de Honorariis codicill. (6. 22.) Vide eundem Cod. tit. de Testimoniali ex Tribunis et Protectoribus (7. 21.), et ibi Gothofr. Gall. *Temoignage de service*.

† TESTIMONIALIS, Scripta testificatio, Gall. *Certificat*. Concilium Tolet. ann. 1323. can. 12: *Qui alieno Parochiano absque alia Testimoniali sacerdotis proprii Missam celebraverit nuptialem, trecentos morapinos nobis solvere teneatur.* Ubi pro *absque alia* lubens legerem *absque littera*, vel *licentia*, aut quid simile.

† TESTIMONIALIS CHARTA seu publicum instrumentum, in Charta ann. 1399. apud Menesterium in Probationibus Hist. Lugdun. pag. 127. col. 1.

† TESTIMONIALIS DIACONUS, Custos Episcopi concionantis. Consule Panvini in vocum ecclesiasticarum interpretatione. Vide *Diaconus* et infra *Testimonium*.

† TESTIMONIALES LITTERÆ, In alicujus rei testimonium datæ, apud *Madox* Formular. Anglic. pag. 11. Vegetio lib. 2. cap. 3. sunt illæ, quibus milites completis stipendiis dimittuntur. Vide supra *Testimoniales*.

TESTIMONIARE, Testimonium dicere, Gall. *Tesmoigner*, in Capitul. ad Legem Salicam cap. 11: *Optimus quisque in pago vel civitate in testimonium assumatur, et cui is, contra quem Testimoniare debet, nullum crimen possit indicare.* Adde lib. 3. Capitul. cap. 32. [Commemoratorium ann. circiter 780. apud Marten. tom. 1. Ampliss. Collect. col. 41: *Illi pagenses et ingenui homines sic in omnibus Testimoniaverunt, quod ipsi viderant ipsas villas partibus supradictis Ecclesias possidere.*

Adde Chartas Chlodovei Reg. Fr. sæc. 8. Bened. part. 2. pag. 617. 618. et Perardum in Burgundicis pag. 14. Le Roman de Vaces MS. :

Mez ce disoient et juroient,
Et Franchois le Testemoignoient,
Que onques mez de sa valeur
N'out en la terre eu Seigneur.

Le Roman de Giron le Courtois MS. : Sire Gauvain, tout le monde vous Tesmoigne à bon chevalier. Infra: Vous tient à bon chevalier. Charta Auberti Abbatis Castricii ann. 1247. ex Chartul. Campan. fol. 343. v^o. col. 2: S'aucuns dist lait à l'autre en la vile, et il soit veu d'eschevin, ou Testmoigné par deux autres personnes il paiera por l'amende III. s. Vide in Testimonium.]

* Nostris Testimonier quelqu'un, pro Rendre bon temoignage d'une personne, Alicujus probitatem testari, in Lit. ann. 1390. tom. 7. Ordinari. reg. Franc. pag. 370. Thesmoignier, pro Temoigner, Significare, declarare, in Vita J. C. MS. :

L'Escriture oi Thesmoignier
Qu'il ne porent avoir enfant.

TESTIMONIUM, Testis, unde Gallis Tesmoin. Capitulare ann. 779. cap. 19: De mancipiis quæ venduntur, ut in præsentia Episcopi vel Comitatus sit, ... aut ante bene nota Testimonia. Vetus placitum editum a Baluzio in Append. ad Capitul.: Nuper veniens Arloinus ad suum placitum, quod arramitum habuit, ibidem sua Testimonia protulit bonos homines idoneos, his nominibus, etc. Aliud Placitum ann. 869. apud eumdem: Unde sic dedit iste Wardina mandatarium, ... tale Testimonia qui juraverunt ad seria conditione, etc. Chronicon Farfensis monasterii pag. 656: Et sic venit dominus Abbas, et ejus Advocatus, una cum Testimoniis, quorum nomina sunt, Gradolfus, etc. Tabularium Persiense cap. 19. apud Perardum: Ante ipsos Missos duodecim Testimonia ibidem præsentavit, his nominibus, ipsa Testimonia diligenter discussi fuerunt, etc. Charta 99. ex Alamannicis Goldasti: Tunc prædictus Comes jussit, ut ipsa Testimonia supra trent, et ipsos terminos ostenderent, quod dicebant, etc. Burchardus Wormaciensis Episcopus in Lege Familiæ: Ut devitentur perjuria volumus, ut ex utraque parte ostendantur illorum Testimonia, et ita collaudant testes quasi gratum habeant; et ex supradictis duobus Testimoniis, duo eligantur ad pugnam, et cum duello litem decernant, et cujus campio ceciderit, perdat. [Vetus Constitutum Sylvestro PP. attributum num. 6: Non damnabitur Præsul nisi in 72. Testimonia] presbyter autem nisi in 44. Testimonia filios et uxores habentes et omnino Christum prædicantes.]

* Testemonie, in Charta ann. 1274. tom. 1. Probat. Hist. Brit. col. 1033. pro Testimonage, preuve.

Pro Testimonio aliquid accipere. Vetus Charta apud Ordericum Vital. lib. 5. pag. 590: Inde habuimus beneficia et societatem fratrum, et pro Testimonio unum equum centum solidorum. [Ubi pro consensu rei agendæ præstito scriptum esse videtur.]

☞ Testimonia etiam dicuntur, ni fallor, mulctæ pecuniariæ quæ domino feudali debebantur ob falsum testimonium: nisi malis intelligere eo nomine designari id quod ipsi domino exsolvatur ob audita ab ipso testimonia. Ut ut est, memorantur Testimonia inter jura dominica in Litteris Gerardi Præ-

positi Eccl. Audomar. ex Tabular. ejusd. Eccl.: Capellanus Comitatus de Ruhoc Canonum constituimus et concessimus etiam ipsi omnes obventiones, emendationes, Testimonia, vina stalli, et præbendarum, braccellos qui ad talliam non pertinent.

TESTIMONIUM ECCLESIASTICUM, [Sic vocantur Episcoporum socii, quia erant vitæ eorum testes.] Chronicon Reicherspergense ann. 272: Lucius PP. præcepit, ut, duo Presbyteri, et 3. Diaconi in omni loco Episcopum non deserant propter Testimonium Ecclesiasticum. S. Hieronymus Ep. 85: Sed dicit, Quomodo Romæ ad Testimonium Diaconi Presbyter ordinatur. Vide Cellulanus, Tyncellus, et Testimonialis Diaconus.

☞ Testimonium Clericorum ac Monachorum olim receptum fuisse in propria causa exemplis et auctoritate probat Mabillonius lib. 3. de Re Diplom. num. 5. et seqq. licet habeatur lib. 7. Capitul. cap. 152: Ut nullus in sua causa judicet aut Testimonium dicat.

☞ Testimonium proprie dictum variis vocibus olim expresserunt Galli, quod nos unica nunc voce Testimonage enunciamus. Charta ann. 1252. ex Chartul. Campan. fol. 396. col. 1: An testimonance de ceste chose nos avons ces lestrres saelées de nostre sael. Occurrit pluries in eod. Chartul. Litteræ ann. 1255. apud Lobinell. tom. 2. Hist. Britan. col. 406: Nos Jehan Dux de Bretagne... li en avon doné cestes lestrres pendantes seillées en nostre seel en Testemoine. E en Testemoigne de ces choses, in aliis Henrici Regis Angl. ibid. col. 409. Donné par Testemoignance à nostre grant sael, in aliis Richardi Regis Angl. ann. 1379. ibid. col. 602. Vide Testimoniare.

† TESTIMONIUM JESU-CHRISTI, Novum Testamentum, Evangelium. Poema de Nomine Jesu in Appendice Operum S. Paulini pag. 25:

Salve, ô Appollo vere, Pæan inclite,
Pulsor draconis inferi.
Dulcis tui phœtra Testimonii,
Quod quatuor constat viris, etc.

* TESTIMONIUM, dicitur, ut et Gallis Tesmoin, de caudicibus, quibus continetur lignum focarium, cum illud metiuntur. Charta Caroli IV. ann. 1326. in Reg. 64. Chartoph. reg. ch. 129: Cum sorores beati Ludovici de Pissiaco quingentas quadrigatas bosci, quamlibet quatuor modulos continentem, percipiant; ... verum quia moduli antedicti fuerunt... interdum incompetentem mensurati, concedimus quod in mensuratione cujuslibet moduli, tres buschæ, videlicet unam pro plano et duas pro Testimonio deinceps, tradantur.

TESTINIA, Armaturæ species. Testamentum Ranimiri Reg. Aragon. æræ 1099. in Hist. Pinnatensis lib. 2. cap. 38: De meas autem armas qui ad Varones et Cavalleros pertinent, sellas de argento, et frenos, et brunias, et espatas, et adarcas, et gelmos, et Testinias, et cinctorias, et sporas, et cavallos, et mulos et equas, et vaccas, et oves, dimitto ad Sanctium filium meum, etc. Quid si legatur testinias? ut sit capitis armatura, quam Testiere nostri vocant. Quam etiam armaturæ speciem equis militariibus adscribunt Assisicæ Hierosolymitanæ MSS. cap. 95. ubi de duello certantibus: Et le cheval doit estre couvert de couverture de fer, et avoir une Testiere de fer, et emmi la Testiere, une broche de fer, telle comme celle de l'escu. [Vide Testera 2.]

† TESTINIUM, Opportunum, in Glossis

Isid. Grævius emendat *Tempestivum*. [Ita legitur apud Placidum et ex eo apud Papiam et alios.]

TESTINUM. Lex Familiæ Burchardi Episc. Wormaciensis cap. 17: Nihil juret, sed in Testino Scabinorum sit. Ubi Testimonio legendum nemo non videt.

TESTIPHADIUM. Iso Magister in Glossis: Fulchra, sustentacula vel lectorum, vel aliarum rerum, quæ Testiphadia nominamus. Leg. Stibadia, ex Græco στήβαδιον.

1. TESTIS. Statuta Synodalia Nicolai Episcopi Andegavensis ann. 1263: Prohibemus singulis Sacerdotibus parochialibus, ne ipsi parochianis suis die Paschalis Testes seu hostias loco panis benedicti ministrent, ne ex ejus ministracione, seu receptione erubescant evitare videantur; sed panem benedictum faciant, sicut aliis diebus dominicis fieri consuevit. Ubi pro evitare legendum puto irritare: forte enim intelliguntur paniculi, seu oblate in testicularum figuram formatæ, quas in hoc festo Paschali loco panis benedicti dabant.

☞ Haud scio an simplicior veroque similior sit Acherii tom. 11. Spicil. pag. 207. emendatio, qui *tostas* ibi pro *Testes* legendum esse suspicatur.

† 2. TESTIS, pro *Testus*. Vide in hac voce.

3. TESTIS. *Teste meipso*, vel *Teste Rege*, Formula Chartis Regum Angliæ [seu potius Epistolis minoris momenti a temporibus Richardi I.] passim adscripta, cum scilicet a Proceribus non subscribitur, sed a solo Rege; quam suggillavit olim Pius II. PP. in mandato Henrici VI. lib. 3. Commentar. suor.: *Testem autem se dicit (Deus) futurum, quia in judicio suo non indiget testibus*. [Vide Mabil. lib. 2. Diplom. cap. 21. num. 7. et 8. ubi præter illa quæ spectant Anglos, aliquid simile refert e Litteris Rogerii Calabriae Comitatus, Cœnobio Pacensi concessis ann. 1094. apud Pirrum Sicil. sacræ lib. 3. pag. 386: *Teste me dante et concedente et conjuge mea Adalaye Comitissa*. In aliis ibid. pag. 387. habetur: *Teste eodem Comite Rogerio, etc.*]

* Eadem formula alii præter Angliæ reges usi sunt: Theobaldus comes Trecentis in Charta pro monast. Corbiniac. ex Reg. 105. Chartoph. reg. ch. 16: *Actum Trevis, Teste me ipso anno Verbi incarnati 1199. mense Novembri*. Rursum in alia ex Chartul. Campan. fol. 65. r^o: *Actum apud Choaudon, Teste me ipso anno incarnationis Dominicæ 1200. mense Januario. Datum per manum Galteri cancellarii mei*. Guillelmus de Valle Grignosa in Charta ann. 1224. ex Chartul. AD. S. Germ. Prat. fol. 61. v^o: *Datum Parisius apud S. Germanum de pratis, Teste me ipso*.

* *Liber est, et non doctus, non sperat habere lucrum, nec damnus; et super suam animam juravit*. Hæc formula uniuscujusque testis declarationem excipit, in Inquisit. ann. 1252. apud Murator. tom. 1. Antiq. Ital. med. ævi col. 811. Ubi non doctus idem sonat atque non subornatus.

TESTES EX EODEM COMITATU; in quo res acta, de qua controversa est, sumi debent. Capitula Ludovici Pii Imp. ad Legem Salicam, [et lib. 4. Capitular. cap. 23. *Eligantur in ipso pago*, lib. 3. eorumd. Capitul. cap. 78. Adde Chartam reclamatoriam ad Ludovicum Pium inter Epistolam S. Bonifacii num. 115. a Baluzio laudatam in Notis ad Capitularia col. 1187.]

TESTES qui oculis suis viderunt, et auribus suis audiverunt; in Lege Alamann. cap. 1. tit. 2 § 1.

TESTES PER AUREM ATTRACTI. Vide *Auris*.

† TESTES CREDITI, Quibus fides habenda est, in Testamento ann. 1121. in Probat. novæ Hist. Occitan. tom. 2. col. 416.

† TESTES REDEMTI, Pretio allecti, corrupti, subornati. Vide *Redimere*.

TESTES ROGATI. Vide *Charta rogata*, pag. 316. col. 2.

TESTES SYNODALES PUBLICI, Qui publice recepti et probati in Synodo; de quorum fide non dubitatur, in Concilio Cabilonensi ann. 813. cap. 1. Cap. Præterea, de Testibus cogend.: *Testes publicos, quos civitas nuncupat Synodales*. Censent Cironus et Altaserra lib. 2. Dissertat. Juris Canon. cap. 12. dici hoc loco *Testes Synodales*, qui publice recepti et probati in Synodo, quasi custodes et speculatores eorum, quæ fiunt in Ecclesia, vel contra Synodi decreta decernuntur et geruntur, quos Græci παραρθηταξ vocant, ut notavit Cujacius ad cap. 7. de Testib. cogend. vel potius hos esse, qui in quacumque parœcia vel Episcopatu eligebantur, adhibito super 4. Evangelia, vel Martyrum reliquias juramento, ut omnia, quæ contra fidem et religionem fiebant, observarent et inquirerent, ut patet ex Can. *Episcopus*, 35. q. 6. et Concil. Lateran. sub Innoc. III. cap. 6. Concilium Narbon. ann. 1227. can. 14: *Districte mandamus, ut ab Episcopis Testes Synodales in singulis instituantur parochiis qui de hæresi et aliis criminibus diligenter inquireant, etc.* Concilium Tolosanum ann. 1229: *Statuimus itaque ut Archiepiscopi et Episcopi singulis parochiis, tam in civitatibus quam extra, Sacerdotum unum, et duos vel tres bonæ opinionis Laicos vel plures, si opus fuerit, sacramento constringant, qui diligenter, fideliter et frequenter inquireant hæreticos in iisdem parochiis, etc.* Synodus Coloniensis ann. 1300. cap. 10: *Et illud inventarium fiet per probos viros et idoneos, videlicet per Presbyterum, et duos Scabinos loci, vel Synodales, non suspectos, etc.* Infra: *Facto inventario in præsentia Sacerdotis loci, vel duorum vel trium Scabinorum, vel Synodaliū, vel fide dignorum.* Statutum Friderici II. Imp. apud Alber. ann. 1234: *Statuimus, quod si quis treugas dadas violaverit, si cum ipso in cuius manum treugæ fuerant compromissæ, et cum duobus aliis Synodalibus hominibus treugas violatas esse convincere potuerit, et testari, violator manum perdat.* Adde Statuta Walteri Episc. Dunelmensis. ann. 1225. sub finem, Concil. Saltzburgense ann. 1420. cap. 16. et Senonense ann. 1485. art. 4. cap. 7.

Ut porro ii deligerentur, docet in primis Concilium Rotomagense apud Reginonem lib. 2. cap. 2. et Burchardum lib. I. cap. 91: *De juratoribus Synodi: Episcopus in Synodo residens, post congruam allocutionem, septem ex plebe ipsius parochiæ, vel eo amplius aut minus, prout viderit expedire, maturiores, honestiores, atque veraciores viros in medio debet evocare, et allatis Sanctorum pignoribus unumquemque illorum tali Sacramento constringat: Amodo inantea, quicquid nosti vel audisti, aut postmodum inquisiturus es, quod contra Dei voluntatem et rectam Christianitatem in ista parochia factum est aut in futurum erit, si in diebus tuis evenerit, tantum ut ad tuam cognitionem quocumque modo perveniat, si*

scis, aut tibi indicatum fuerit Synodalem causam esse, et ad ministerium Episcopi pertinere, quod nec propter amorem, nec propter timorem, nec propter præmium, nec propter parentelam celare debeas Episcopo, aut ejus misso, cui hoc inquirere jusserit, quandocumque te ex hoc interrogaverit. Sic te Deus adjuvat et istæ Sanctorum reliquiæ. Quo quidem peracto juramento, interrogabantur per ordinem ab Episcopo de delictis, quæ in parœcia sua peracta esse noverant.

† TESTIS TERMINI, Idem, ut videtur, qui veteri Gromatico *Testacius Terminus* dicitur. Nostri *Perdriau* vel *Temoins de bornes* appellat quatuor silices ad metas apponi solitos qui metam esse ostendunt. Hieronym. de Monte Brixiano de Finibus regundis cap. 18. num. 1: *Quando terminus respicit alium terminum per rectitudinem, non per transversum, vel si Testis termini, sive Guardia, ut alii appellant, respicit terminum ab uno latere, tunc erit signum esse finem territorii vel prædii.* Vide in *Warda*.

† TESTIS, TESTE, adject. ut *fidelis, fidele*. Liberius Epist. 11. edit. Constantinæ: *Teste est omne presbyterium Romanæ ecclesiæ.*

TESTES LEVARE. Usatica MSS. civitatis Ambian.: *Quiconque che soit, qui ne sache mie coment il puist et doie le Tesmoins lever, il le puet demander au Majeur coment il le puist lever, et li Maire li doit certifier, et enseigner coment il le puet et doit lever. Derektief quiconques ce soit qui veulle Tesmoins lever, il le puet lever con faus tesmoins, et le doit lever par le poing, et presenter son gage, et en puet retentir à avoir champion et avoué s'il veult, etc.*

† TESTES oretenus examinandi, in Correctionibus Statutorum Cadubrii cap. 136.

† Haud abs re futurum est, si post Mabillonium Diplom. lib. 2. cap. 22. n. 15. observemus, aliquando testes laudari in chartis nonnullis hac similive formula: *Hujus rei testes sunt*, licet neque subscribant hi testes, neque Notarius pro ipsis. Nimirum quia cum testes non raro post tempus confecti instrumenti subscriberent, fiebat nonnunquam, ut ex incuria partium chartæ subscriptionibus destituta remaneret. Quod festium subscriptiones spectat, fuse refert idem Mabillonius lib. 22. laudato, cap. 20. et seq. Ibi vide.

† Probatio per unum testem approbatur Statutis Massil. lib. 2. cap. 12: *In causa pecuniaria rerum mobilium vel immobilium aut moventium, quæ vel ejus æstimatio c. sol. non excedat... ita tamen si plures testes ad illam causam probandam se non posse habere ille producens assereret vel affirmaverit suo sacramento. Excipiuntur quæstiones injuriarum et furti.*

† In falsos testes eandem, quam in illos qui eos proferunt poenam decernunt Stat. Avenion. ann. 1243. cap. 73. ex Cod. reg. 4659: *Si aliquis produxerit falsum testem, vel niscus fuerit, quamvis ad effectum non perduxerit, scienter, amittat nasum cum labro usque ad dentes, et eodem modo puniatur ille testis; nisi istorum uterque centum libras solverit prima vice. Contra proferentes falsos testes ita definiunt Stat. Cadubrii lib. 3. cap. 50: *De inducentibus vel facientibus induci scienter falsum testem. Tunc sic inducens vel induci faciens falsum testem, curiæ in centum libris P. condemnatur; quam poenam, si non solverit infra mensem a die publicationis sententiæ, duplum dictæ**

pœnæ infra alium mensem solvere teneatur. Et si infra dictum terminum dictam poenam non solverit, amputetur sibi lingua, et de Cadubrio per unum annum banniatur.

* Tesmoing, pro vulgari *Montre, échantillon*, vendendæ mercis specimen, in Lit. remiss. ann. 1408. in Reg. 162. Chartoph. reg. ch. 202: *Le suppliant ala en la ville de Brou et porta avecques lui un pou de blé pour Tesmoing, en entention d'en vendre jusques à un muy du pareil blé.*

† 1. TESTITUDO, *Testimonium*, in Onomastico ad calcem tom. 2. SS. Martii.

* 2. TESTITUDO, [*Toiture*: « Reperit Testitudinem presbiterii et parietes ejus minantes ruinam. » (*Chevalier, Visit. Episcop. Gratianop. p. 52.*)]

[Circa ann. 1130. — « Cum Sancti (Hilarii Pictaviensis) Basilica prius, antiquo more Testitudine supra fuisset camerata, ad tutelam ignis et compositionem operis, libuit quibusdam civibus illius temporis eam totam fieri lapideam, ac, testudine amota, supra lapidum tegi voltura. » (*Bull. Soc. Antiq. Ouest, t. XII, 1870, p. 398.*)]

TESTON, TESTONES, inquit Spelmanus, nummi genus, quod Gallis 18. denariis valebat. Et sic olim forte apud Anglos: æreum autem et argento delibatum sub Henrico VIII. 12. denariis exponebatur. Sed Edwardi VI. ann. 1. ad 9. denarios contractum est; postea vero, quale hodie permanet, ad sex denarios, sed hoc optimi argenti.

De *Testonibus* Francicis, vide Syntagma de Monetis argenteis, supra a nobis descriptum.

† TESTONUS, TESTUTUS, Eadem notione. Statuta Avenion. lib. 1. rubr. 30. art. 4: *Quia sepe contingit contentiones oriri super solutione monetarum, quæ hic recipi solent, et maxime in scutis et Testutis seu Testonis, etc.* Et mox: *Testutos autem seu Testonos, etc.* Sed rubr. 24. art. 2. legitur *Testones*.

* *Testart*, in Lit. remiss. ann. 1455. ex Reg. 183. Chartoph. reg. ch. 85: *Sept rides en or, six salus, ung escu, ung Testart, ung gros de quatre deniers, etc.* Aliæ ann. 1471. in Reg. 195. ch. 620: *Le suppliant esperant estre bon ami acquis de Grant Jehan, lui offrit prester trois scotes ou Testars pour aider à payer sa perte.*

TESTONES. Additamentum 1. Legis Burgundion. tit. 11: *Si quis acceptorem alienum involare præsumperit, aut sex uncias carnis acceptor ipse super Testones comedat, aut certe si noluerit, sex solidos illi, cujus acceptor est, cogatur exsolvere.* [** Vide Grimm. Antiq. Jur. German. pag. 690. Forte pro *Testiculi*. Confer tit. 10.]

† TESTOR, pro *Testor*, Gall. *Tisserand*, Ital. *Testore*. Occurrit in Statutis Vercelli. fol. 85. v.

* Charta ann. circ. 1150. apud Pez. tom. 6. Anecd. part. 1. col. 359: *Præterea duos concessi campanarios, ... et duos cubicularios, ... et unum Testorem, etc.* Infra: *Testorem*. Hinc *Testut*, pro *Tissut*, Textus, in Inventar. ann. 1419. ex Tabul. Montisol.: *Cum alba, stola, manipulo, zona sive sinta vermeha, vocata Testut.* Vide *Testus*.

† TESTRATOR, f. pro *Strator* vel *Protostator*, de quo supra. Epitome Chronic. Casin. apud Murator. tom. 2. pag. 354. col. 2: *Mauritius autem Imperator a Phoca Testratore Prisci Papinti occiditur.*

† 1. TESTRUM, Lecti tegmen supernum, Angl. *Tester*. Testamentum ann

1386. apud *Madox Formul. Anglic. pag. 428*: *Lego dictæ Mesæ Deyncourt filix mæ: 1. lectum rubrum quiltum cum 1. Testro de eadem setta. Vide Testarium et Testura.*

* 2. **TESTRUM**, Collis, clivus, f. pro *Tertrum*. Vide in hac voce. Charta ann. 1294. in Chartul. Med. monast. fol. 146. vº: *Andreas de Sancto Ursino et uxor ejus recognoverant habuisse grantum suum et pecuniam numeratam pro arpeno campi siti, ut dicitur, apud grossum Testrum.*

* **TESTUDINALIS**, Testudinatus, Gall. *Vouté*, in Charta ann. 1379. apud Pez. tom. 6. Anecd. part. 3. pag. 63. col. 1.

† 1. **TESTUDO**, Calva, *Test de la tête*, crane. Vita S. Joh. Gualberti tom. 3. Julii pag. 357: *Tam grave infixerunt vulnus, ut perveniret acies ferri usque ad Testudinem cerebri. Vide Testa.*

† 2. **TESTUDO**, Testa, Lagena. Vita S. Adalberti Episc. tom. 3. Aprilis pag. 193: *Vinum nescio an aquam portavit, Testudinem cum eo quod intus erat illæsam servavit..... mirantur omnes vas sanum.*

† 3. **TESTUDO**, Scuti genus oblongum aptumque ad testudinem conficiendam. Nangius in Vita S. Ludovici: *Centum cum Testudinibus sive targis in armis lucidis, et in equis loricali tunica coopertis sequebantur. De testudinibus variis militaribus, vide Carolum de Aquino in Lexico Militi.*

* 4. **TESTUDO**, *Densitas ramorum*, in vet. Glossar. ex Cod. reg. 7613.

* **TESTUGO**, [*« Testugo, limeçon. »* (Lex. Lat. Gall. Bibl. Ebroic. n. 23, XIII. s.)]

† **TESTULÆ**, Testarum fragmenta. Vide *Testæ*.

† **TESTURA**, Idem quod *Testrum*, vel *Testarium*, de quibus supra. Testamentum ann. 1415. apud Rymer. tom. 9. pag. 277. col. 2: *Lectum de Worstede vel tapestry cum Testura, selura et tribus curtinis.*

† **TESTUS**, pro *Textus*, adject. in Legibus Rotharis apud Murator. tom. 1. pag. 41. col. 1. substantive vero infra in *Textus* 1.

† **TESTUTUS**, pro *Textus*, *Tissu*. Inventar. ann. 1476. MS: *Toalhas factas et Testutas in opere Damasci. Vide alia notione in Teston.*

1. **TESURA**, Claustrum vel cratis, qua ingressus loci defenditur, prohibetur. Charta ann. 1073. ex Tabular. Monast. S. Quintini in insula pag. 14: *Tesuris nunc existentibus in dicto vivario, etc. Infra: Et si aliquis novas Tesuras in dicto vivario existentibus de cloiis novis. Rursum: Tesuras prædictas in dicto vivario existentes de cloiis novis et retibus factas de palis et virgis retinere poterunt, etc.* [Tabular. S. Michaelis in periculo maris: *Ego Clamarhocus dedi Deo et S. Michaeli unam Tesuram, id est, piscatoriam in mari.*] *Tesure* non semel in Chartis Gallicis, ibid. pag. 17. et alibi. Fateor tamen hanc vocem derivari posse a *tendre*: sic enim in Ordinat. ann. 1293. pro piscationibus, ibid. pag. 23. vº: *Et defendons tendre as archas; et pescher aux gardons freaux, etc.* [Huc spectare videat Chron. Bertrandi du Guesclin MS:]

Toutes les garnisons le verront coramment
Des gens d'armes qui vont gardant maint Tassement.]

* 2. **TESURA**, **THESURA**, Plagæ, rete, textus, Gall. *Filet*, alias *Tesure*. Libert. castri de Crudio ann. 1325. in Reg. 62. Chartoph. reg. ch. 467: *Cujuscumque conditionis seu generis censeretur (venatio) excepto cum filatis seu rete, et alia*

*Tesura, vocata saumach. Libert. Petræ assis. ann. 1341. in Reg. 74. ch. 647: Item quod quicumque capiens extra eorum columbarium columbos cum filatis in xxx. sol. Turon. et cum Thesura v. sol. Charta ann. 1391. in Reg. 148. ch. 59: Incolæ dicatorum locorum (de S. Paulo, etc. in Occitania) habent usum, ademprivium, libertatem, franquesiam et consuetudinem piscandi cum quibuscumque Tesuris, retibus et modis consuetis..... Item habent usum, ademprivium capiendi cum quibuscumque modis et Thesuris quæcumque animalia fera et silvestria. Alia ann. 1247. in Chartul. S. Corn. Compend. fol. 97. vº. col. 2: *Je devant diz Robers..... reconnois que li prévot de Rumigni... puist penre en ce bos lieure ou counin, lou, renart, et taison, sans haie faire et sans Tesure, etc. Hinc Tesurer, Retia seu plagas tendere, in Charta ann. 1326. ex Hist. Sabol. pag. 249: Que lesdiz bourgeois... ne puissent Tesurer, ne mettre fillé: mais ils pourront chacter, porter arc, trere et chienz mener. Vide supra Tensura 3.**

* **TESUTUS**, Paratus, cui aliquid deliberatum constitutumque est, Gall. *Résolu, déterminé*. Charta ann. 755. apud Murator. tom. 5. Antiq. Ital. med. ævi col. 627: *Manifestus sum ego nominatus Guiprand V. D. quia in exercito ad Francia Tesutus sum ambulandum, etc.*

† **TETA**, Servius ad Eclogam 1. Virgili: *Palumbes quas vulgus Tetas vocat.*

* **TETANIUM**, exponitur in antiquis libris vel synonymis, quod est flos calcis, et alibi flos muri: in libro vero de Doctr. Græc. exponitur, quod est calx et gypsum; sed potius calcem puto. Glossar. medic. MS. Sim. Januens. ex Cod. reg. 6959.

* **TETANUS**, Paulo est spasma, et ipse fit velut congelatis corporis vel corporibus, et maxime contra spinam musculi a frigido humore interius et exterius exeunte, in eodem Glossario.

† **TETARE**, Sugere, Gall. *Teter*. Occurrit in Glossis ad Doctrinale Alexandri de Villa-Dei.

* Italis *Tettare*. Glossar. Provinc. Lat. ex Cod. reg. 7657: *Tetar, Prov. lactere, lallare, sugere.*

* **TETERANI**, Proni, sive tenebrosi, in vet. Glossar. ex Cod. reg. 7641. Leg. *Tetranti, pravi. Vide Tetranus.*

* **TETERANUS**, [Hypodromus. DIF.]
† **TETHICUS**. Vita S. Winwaloei MS: *Muro utrimque circumdatus Tethico. Vox ducta videtur a Græc. θητικός, posititius; quod si verum est, melius legeretur Theticus.*

† **TETHINGA**, vel **TITHINGA**, pro *Decania* et *Friborgus*, interdum pro *Trithinga*, quæ vide suis locis.

† **TETHINGPENY**, Pecunia, quam subsidii causa Vicecomes olim exigebat ex singulis *Tethingis*, seu decuriis sui Comitatus. Inter tributa, a quibus immunitas conceditur, recensetur. Charta Henrici II. Regis Angliæ in Monastico Anglic. tom. 2. pag. 288: *Sint quieti... de blodwite, et garwite, de ferwite, et de leiwite, de Tedingpeny, de flemenewide, et telonio, etc. Adde pag. 387. Thenedingpeny habetur pag. 827. Thethingpanye, pag. 1008. [Thedinpeni, in Tabulario Beccensi et in Chartophylacio Reg. Regest. 92. Expositio vocabulorum Anglican. ad calcem Chartularii Beccensis ante annos 400. exarata: *Thetenpeny, avoir deniers de vos disaines. Haud scio an idem sit Thengdpeny infra in Weretoff.**

* **TETINA**, a Gallico *Tetina*, Mamma.

Lit. remiss. ann. 1362. in Reg. 93. Chartoph. reg. ch. 105: *Qui Petrus evaginavit gladium, quem deferebat, et dedit dicto Guillelmo unum ictum subtus Tetinam.*

† **TETIX**. Miracula ult. S. Joannis Beverlacensis num. 4. de quodam contracto: *Si quando necesse habuit in matris Tetige mutare locum, manibus et genibus quasi pedibus quatuor innitebatur in modum quadrupedum. [C]. Editor putat esse Tectum vel Tugurium tom. 2. Mail pag. 191.]*

† **TETMALLUM**, pro *Mallum*, Placitum. Pancharta Nigra S. Martini Turon. an. Odonis Regis: *Data est hujus cessionis auctoritas 11. Kalend. Junii Turonis in publico Tetmallo, quod tenuit Aldradus Vicecomes. Vide Mallum. [** Tet, Populus. Vide Graff. Thesaur. Ling. Franc. tom. 5. col. 124. radice Diot.]*

† **TETRA**, ex Græco τέτρα, Quatuor. Althelmus de Laude virginum:

Helias vates, quem tetra volumina Regum
Insignem memorant virtutum ternia fretum.

† **TETRACTY**, vox Græca τέτρακτυ. Ingoberthus Caroli Magni scriba:

Rex cœli dominus solita pietate redundans
Hunc Carolum Regem terræ dilixit herilem.
Tanti ergo officii ut compos valisset haberi,
Tetracty implevit virtutum quatuor alma.

Qua voce intelligit virtutum quaternionem, Justitiam scilicet, prudentiam, fortitudinem et temperantiam. Vide Nicolaum Alemannum in Dissertat. de Lateranensis Parietinis cap. 9. et Notas nostras ad Alexiadem.

* *Tetrasty* legitur apud Mabill. in Museo Ital. pag. 72. Incertum porro est utrum Ingoberthus ille Caroli Magni, an Caroli Calvi fuerit scriba.

† **TETRADA**, in Penitentiali Halithgarii, dicitur quarta feria cujusque septimanæ, ex Græc. τετράς, τετράδος: *Omnis itaque penitentia non solum debet jejunare quod illi mandatum est a sacerdote, verum etiam postquam compleverit ea, quæ illi jussa sunt, debet, quantum ipsi visum fuerit, jejunare sive Tetradas, sive Parasceve. Nempe solebant Christiani, maxime Orientales, jejunare quarta et sexta feria. Sic ημετέριον τὰς τετράδας καὶ παρασκευὰς ἡμέρας dixit Socrates lib. 7. cap. 21. ubi de Theodosio juniore, qui plerumque jejunabat, et maxime quarta feria et sexta, studio Christianitatis, ut Socratis verba vertit Senator lib. 11. Hist. Tripartitæ cap. 17. Τετράδα vero pro quarta feria usurparunt S. Ignatius in Epist. ad Antioch. Justinus Martyr. in lib. Responsum ad Orthodoxos, Clemens Alexandrinus lib. 7. Strom. idem Socrates lib. 5. cap. 22. Balsamon, Nicetas Choniates in Manuele lib. 4. n. 6. et alii. Sed et τετράδα, Græcis nuperis, pro τετράς dicta eadem feria, uti observatum a Meursio. [Vide Glossar. mediæ Græcit.]*

† **TETRADUS**, Quartus canendi modus, complectens tonos duos, septimum et octavum. Tractatus de cantu inter Opera S. Bernardi tom. 1. col. 695. edit. 1693: *Quatuor enim sunt diversitates sive maneræ cantuum, quibus omnis ipsorum multiplicitas includitur. Hæ apud Græcos vocantur, prohus, deuterus, tritus, Tetradus, etc. Aurelianus Mon. Tetrardus habet in Epistola, quam de Musica scripsit ann. 851. apud Marten. tom. 1. Ampliss. Collect. col. 123.*

* **TETRAFOTUS**, Panno, quadruplici colore imbuto fartus. Charta ann. 471. apud Angel. Calog. in *Raccolta Venet.* edita tom. 9. pag. 505: *Palleum molosiricum Tetrafotum. Vide Fotus.*

† **TETRAGRAMMATON**, Quatuor litteris constans. Sic apud Judæos dicebatur Dei nomen יהוה quod exprimere illis erat religio.

† **TETRANS**, Groma, ferramentum geometricum. Incertus Agrimensor: *In quam partem verteris, Tetrantem pones.* Vide Glossarium Rigaltii ad Gromaticos Scriptores.

† **TETRANITON**. Hypomnesticum de Anastasio Apocrisiario, in Anastasii Bibl. Collectaneis pag. 257: *Filiis Plutini beatissimi Imperatoris pistoris, id est, qui super omnes pistores publicos est, eorum videlicet, qui annonas scholarum omnium solvunt, quod appellatur Tetransiton.* Vox videtur formata ex Gr. τετρανιτον, quadruplex annona. [Macri fratres in Hierolexico interpretantur annonam pro Scholaribus.]

† **TETRANUS**, *Pravus, tenebrosus, a teter.* Ugutio et Joannes de Janua.

† **TETRAPLARE**, Quadruplicare, τετραπλασιάζειν, Martino Capellæ lib. 9. *Tetraplasis*, Quadruplicatio, τετραπλασις, ibidem.

† **TETRAPTOTON**, Τετραπτωτον, Nomen quatuor casibus seu terminationibus constans, apud Isidorum lib. 1. cap. 6. Joh. de Janua et alios.

† **TETRARCHA**, Τετράρχης, Qui quartam partem regni tenet, Lucæ cap. 3. et alibi. Item, Qui quatuor cohortibus præest. Leoni in Tacticis cap. 4. n. 13: *Τετράρχης ἐστὶν ὁ καὶ φύλαξ, ὁ λεγόμενος Οὐραγός καὶ τελευταῖος ἰστάμενος τῆς ἀκίας.* Prima notione *Tetrarchus* legitur in Gestis Consulum Andegav. cap. 2. apud Acherium tom. 2. Spicil. pag. 409.

* Anonymi Gloss. Bibl. MSS. ex Bibl. reg.: *Tetrarcha, Princeps super quatuor vel super quartam partem regni.*

† **TETRADUS**, *Quartanus*, Papiæ MS. Editus *Tetrærdus* habet. Ex Gr. [Vide *Tetradus*.]

† **TETRASSARIUS**, Semuncia, apud Marcellinum Empiricum: *τετράριος*, apud Arrianum in Epictetum: *τετράσσαρον ἴκαλον*, unciam vocari Cleopatra scribit.

† **TETRAVELUM**, Velum quadruplex, seu vela quatuor, quæ in circuitu ciborii quo altare tegitur, expandi solent, uti pluribus docuimus in descriptione ædis Sophianæ n. 65. Vox ibrida. Anastasius in Sergio PP: *Hic fecit in circuitu altaris basilicæ Tetravila octo, quatuor ex albis, et quatuor ex coccino.* In Leone III: *Sed et super altare majus fecit Tetravila holoserica quatuor cum astillis et rosis chrysoclabis.* Ibid.: *Fecit et in circuitu altaris, ubi supra, alia vela alba holoserica rosata, quæ pendent in arcu de ciborio numero quatuor, etc.* Rursum: *Fecit Tetravila alithyna ornata in circuitu de quadrupulo.* Mox: *Nec non et Tetravila rubea alithyna quatuor, ubi supra fecit.* Occurrit præterea in hac Vita semel ac iterum pag. 142. 144.

† **TETREVANGELIA**, Quatuor Evangelia. Platina in Marco 1: *Constantini temporibus fuit Juvenicus Hispanus Presbyter genere nobilis, qui Tetrevangelia hexametris versibus fere ad verbum transferebat quatuor libris composuit.*

† **TETRICARE**, Tetricum esse. Alexander Necham: *Tetricat, quotiens quis surgendo pigrescit.* Alludit ad illud Eccl.: *Et hora surgendi non Tetrices.* [Ubi tamen vulgo legunt distinctis vocibus, non *te trices*. Vide Johan. de Janua. Glossæ Sangerman. Lat. Gall. MSS.: *Tétricare, Estre pareseux ou tristes.* Vide infra in *Trica*, et *Tricare*.]

† **TETRIMENTUM**, *Nutrimendum*, apud Papiam.

† **TETRINNIRE**, dicuntur anates clamantes Auctori Philomelæ versu 22:

In fluvisque natans forte Tetrinnit anas.

* **TETRISITARE**. Vide supra *Baulare*.
* **TETTERIA**, Capitis equorum armatura, Gall. *Tètiere*. Garnis. inventæ in castro Carcass. ann. 1294: *Quingue Tetteriæ equorum punctæ.* Vide supra *Tetteriæ*.

* **TETUS**. Charta ann. 1096. tom. 1. Probat. Hist. geneal. domus reg. Portugal. pag. 2: *Si rixam inter se habuerint, et de pugno, aut de palma, aut de ligno se percusserint, aut de capillis Tetis, etc.* Forte leg. *Tractis*.

† **TEUCRI**, pro *Turcæ* vel *Turci*, pluries in Epistola Sigismundi Rom. Regis ann. circ. 1412. tom. 1. Anecd. Marten. col. 1744. *Teucris sive Turchi*, in Epistola ann. 1448. tom. 7. Spicil. Acher. pag. 256.

* Mirac. S. Nicetæ tom. 4. Sept. pag. 8. col. 2: *Venerunt Teucris et invaserunt territorium, etc.*

* **THEUCRI**, Eadem notione. Annal. Placent. ad ann. 1447. apud Murator. tom. 20. Script. Ital. col. 896: *Et ita factum est, ut eos Christianos non existimares, sed infideles potius Theucros, aut barbaros.*

* **TEUDACHARIUS**, Vectigalis, illius forte quod pro navibus transeuntibus exsolvatur, collector. Charta Caroli II. reg. Sicil. ann. 1269. pro Pisanis, apud Lam. in Delic. erudit. inter not. ad Chron. imper. Leon. Urbevet. pag. 282: *Et quod officiales, bajulivi, dohanerii, et Teudacharii, et alii omnes qui præsumunt dirictibus et introitibus exigendis, etc.* Vide *Teumitum*. [** F. Leudalarii.]

† **TEUDISCA** LINGUA. Vide *Theotisci*.

† **TEULA**, TEULIS. Tegula; unde *Teuleria*, Tegularum officina, in Instr. ann. 1322. inter Probat. tom. 2. Hist. Nem. pag. 43. col. 1. Glossar. Provinc. Lat. ex Cod. reg. 7657: *Teule, Prov. Tegula. Teulier, tegularius. Teuliera, tegularium. Tielere, in Charta ann. 1255. ex Chartul. Campan. Cam. Comput. Paris. Teulerie a voce Tieuille, tegula; unde etiam Tieuilier, tegularum artifex, in Reg. Corb. 13. sign. Habacuc ad ann. 1510. fol. 62. vº: *Conclusion pour la Teulerie de la Noeuville A esté conclud avec Bernard Doysi Tieuilier de la Noeuville.... sera tenu faire de la Tieuille cuitte, etc.* Charta ann. 1168. inter Instr. tom. 12. Gall. Christ. col. 272: *Dedi etiam quareriam super ripam prædictæ aquæ cum campo; et terram figulorum ad faciendas Teulas.* Libert. Caturc. ann. 1344. in Reg. 68. Chartoph. reg. ch. 312: *Item habent (consules).... mensuras ad mensurandum blada, vina, oleum, sal, calcem et lateres sive Teules.**

† **TEULERIUS**, Qui tegulas facit, in veteri Catalogo MS. Sodalium Confraternitatis S. Mariæ Deauratæ Tolosanæ Vide *Tegularius*.

† **TEULICIA**, Tectum, sic dictum a Tegula, Gall. *Tuille*. Exstat in Archivo S. Victoris Massil. Charta divisionis bonorum terræ vicecomitalis Massil. ann. 1212. quæ facta dicitur *Massilia in tholoneo in solariorum superiori Teuliciæ*.

† **TEUMA**, pro *Thema*. Vide *Theuma*.

† **TEUMITUM**, Vectigal pro navibus transeuntibus exsolutum, ut *Temonaticum*, pro carris. Privilegium a Berengario Provinciæ Comite Hospitalari concessum ann. 1114: *Donamus Deo et Hospitali Iherusalem Teumitum Arati hospitalis, qui per alveum fluminis qui vocatur Durentia, descendit.*

† **TEUTISCA** LINGUA. Vide *Theotisci*.
† **TEUTONA**. Gloss. Ælfrici: *Clava, vel cateia, vel Teutona, anes cynnes gescæat.* Vide *Cateia*.

† **TEUTONICA** LINGUA. Vide *Theotisci*.
* **TEUTONICALIS** MONETA, apud Germanos in usu. Comput. decime in Italia collectæ ann. 1278. pro subsidio T. S. ex Cod. reg. 5376. fol. 243. rº: *Marchas quatuor ad pondus diversarum monetarum Teutonicarum argenti.*

† **TEUTONICUS** ORDO Militaris, Germ. *Die Teusche Herren*, Gall. *Ordre Teutonique*. Hujus primus auctor Germanus quidam fuit, si Jacobo de Vitriaco fidem habemus, qui occupata a Christianis Terra S. Hierosolymis cum populares suos, tum alios, linguæ loci ignaros, hospitio exceptit. Quod ut commodius faceret, impetravit a Patriarcha veniam xenodochium, cum sacello B. Virginii dicato, exstruendi. Huic dein alii quoque Germani juncti, Bremenses imprimis et Lubecenses nonnulli, opibus affluentibus, novum xenodochium Acræ excitantur ann. 1191. titulo Equitum Teutonicorum sub regula S. Augustini, cum cruce in pallio albo, assumto: hinc *Crucigeri* quoque dicti. His Bremensibus et Lubecensibus primam Ordinis originem acceptam refert Joh. Dusburg. in Prussiæ Chronico, nulla Germani, cujus meminit J. de Vitriaco, facta mentione. Ut ut est hic Ordo a Cælestino III. PP. ann. 1192. confirmatus et a successoribus ejus insignibus privilegiis donatus est. Primus Ordinis Magnus Magister fuit Henricus a Valpot. Capta a Saladino Hierosolyma, Equites Ptolemaidem concesserunt, inde in Germaniam translati, Prussiam occuparunt, per duo sæcula fama viribusque florentissimi. Albertus Brandeburgicus M. Magister ann. 1525. a Sigismundo Poloniæ Rege Prussiæ Dux creatus hac lege, *ut in Ducatu Kinspergensis, cum posteris suis legitime susceptis, ut et in terra Sannia regnaret, deficiente stirpe, Ducatus feudali jure ad regnum Poloniæ devolveretur.* Lutheranismus amplexus Albertus cum equitibus plerisque dignitati nuntium remisit; quare cæteri Equites Catholici in Germaniam secedere coacti sunt, ubi novo Magno Magistro creato, solam fere umbram Ordinis splendidissimi retinuerunt. Vide Jacobum de Vitriaco Histor. Orient. cap. 66. Petrum Dusburg. in Chronico Prussæ cap. 1. Gaignium et Cromer. Hist. Polon. Joh. Eustachium Sollium Histor. Ordin. Teuton. Thuanum in Historia, Miræum de Orig. Ord. Eq. lib. 1. cap. 3. Philippum Bonanni in Catalogo Ordinum Equest. etc.

* **TEUTONIZARE**, Lingua Teutonum seu Germanica significare. Vita S. Emmer. tom. 6. Sept. pag. 490. col. 2: *Hæc est civitas, quam olim Teutones a Germano sive Germanico Germanisheim vocabant. Hujus vocabulum modernis temporibus lingua nostra Reganiburc Teutonizat, quam antiquitas Romana, ut quidam scriptis testantur, Tiburniam vocabant.* Vide in *Theotisci*.
* **TEUXUM**, Idem quod supra *Tessutus*. Glossar. Lat. Gall. ann. 1352. ex Cod. reg. 4120: *Teuxum, Tessus de soie.*

† **TEXAGA**, ut mox *Texaga*. Vide *Tenca*.
† **TEXACHAT**, pro *Septachat*, Septenaria multa, ut docet Eccardus ad Pactum Legis Salicæ tit. 2. § 10. et 12.

† **TEXAGA**, in Glossis veteribus est *intra tecta*, quomodo accipi videtur in Lege Salica tit. 11. § 4: *Si quis homo ingenuus alienum servitum in Texaga secum duxe-*

rit, aut aliquod cum eo negotiaverit, etc. Ubi Wendelinus, in *teaxaga*, in furto tecto, et non manifesto, seu clam, significare ait: ut et in Lege Aleman. tit. 99. § 25: *Si quis servum mulinarium involaverit, alium cum ipso reddat, et solvat sol. 6. in Teaxaga, cuius fuerit.* Editio Heroldi cap. 104. habet *ferrum*, pro *servum*, et in Lege Ripuar. tit. 63: *Si quis hominem in hoste interfecerit, triplici weregeldo culpab. judicetur; de Teaxaga similiter.* Ubi Editio Heroldi, *de furto similiter*, habet. Monet Baluzius aliquot Codices Legis Ripuarie tit. 18. § 1. tit. 82. cap. 1. et alibi *teaxagam* habere, ubi alii *furtum*. Vetus formula obnoxiationis: *Quod ego caballum ab homine aliquo.... in Teaxaga subduxi; unde de ipso furto victus apparui.* [Vide *Testea* et *Thena*.]

* Codex Estensis Leg. Sal. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 287. pro in *Teaxaga*, habet, in *Taxetam*, id est, *mercatum*.

* **TEXAMEN**, Textum. Helgaud. Floriac. Epit. vitæ Rob. reg. tom. 10. Collect. Histor. Franc. pag. 104: *Sunt enim hujusmodi erigentes supercilia, inflato corde, elato pectore, carvice resupina, qui solum quidem pedum præstringant vestigiis: toto autem se librant corpore, et inani suspendunt Texamine.*

TEXAMENTUM, Pensitatio. Vide *Tensare*.

† **TEXARA**, pro *Texaca*, uti monet Ecardus in Pactum Legis Salicæ tit. 9. § 3.

† **TEXARE**, vel **TEXTARE**, Texere. Codex MS. reddituum Episcopatus Autisiodor. an. circiter 1290: *Costumæ illorum qui Texant pannos.* Et mox: *Misteria ad Texandum pannos, etc.*

* **TEXELLA**, **TEXELULA**, *Lepusculus*, in Glossar. Provinc. Lat. ex Cod. reg. 7657.

† **TEXENDERIUS**, Textor, Gallice *Tisserand*, in Tabulario Vosiensi fol. 44.

* **TEXERIUS**, Texturarum artifex; nam a textore distinguitur in Instr. ann. 1405. inter Probat. tom. 3. Hist. Nem. pag. 189. col. 2: *Petrus de Ucharlevis, textor, Johannes de Bordo, Texerius.*

* **TEXERRANDIA**, Vicus Parisiis, a textoribus, qui ibi habitabant, dictus, vulgo *Tisseranderie*. Charta ann. 1317. in Reg. 56. Chartoph. reg. ch. 116: *Domus in veteri Texerranderia sita, etc.*

* **TEXIMENTUM**, Quidquid a principali domo dependet, idem quod *Tenimentum*, quomodo etiam forte legendum est. Vide in *Tenere* 1. Charta ann. 1196. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 89: *Qui Rolanduccius, postquam sic juravit, dixit suo juramento, quod domus Abruini, et totum Teximentum, quod sub Fracta est, est de curia.*

† **TEXTARE**, *Sæpe texere*, in Glossis MSS. quas laudat Vossius de Viliis serm. pag. 757.

† **TEXTURA**, Textura, actio texendi. Statuta Montis-regalis pag. 277: *Textor seu textrix capiat tantum pro Textura et orditura, pro qualibet teisa telæ subtilis lini, sol. 4.*

* **TEXO**, idem quod *Tesso*, Melis. Inquisit. pro foresta de Lyons in Reg. 34. bis Chartoph. reg. part. 2. fol. 118. rº. col. 1: *Robertus de Pissaco habet leporem, vulpem, catam et Texon.*

† **TEXON**, Melis, *Taisson*. Vide *Levrerii*.

* **TEXORIUM**, Machina textoria, texturinum, Gall. *Métier de tisserand*. Stat. pro lanif. et pannif. ann. 1317. in Reg.

A. Cam. Comput. Paris. fol. 195. vº: *Fila de stamine, cum pannus scinditur, in Texorio remanentes, etc.*

† **TEXTA**, pro *Testa*, Putamen. *Texta* ovi, Bernardo Monac. in Ordine Cluniac. part. 1. cap. 17. Vide *Carubla*.

† **TEXTARE**, Ornare, operire. Ordinarium S. Firmini Ambian: *Sabbato 1º. Adventus, ad Vesperas altare Textatur ex candido... Sabbato in Passione altare Textatur de rubeo.* Vide *Texare*.

* Texturis seu aulais instruere. Ordinar. MS. S. Vulfr. Abbavil.: *In festo S. Nicholai... Textatur altare, ut consuetum est in talibus duplis.*

* **TEXTATOR**, Textor, nostris alias *Texeur*. Libert. Petræ assis. ann. 1341. in Reg. 74. Chartoph. reg. ch. 647: *Item quod dicti consules possint instituere et destituere bajulum seu bujulos super quolibet ministerio Textatorum, etc.* Charta admort. ann. 1412. in Reg. 166. ch. 272: *Item Jehan Saigneton Texeur dudit lieu (de S. Symphorien) tient, etc. Texutier, in Lit. remiss. ann. 1471. ex Reg. 194. ch. 343.*

* **TEXTILIA**, *Plumata, species texti*, in vet. Glossar. ex Cod. reg. 7618.

TEXTILICINIUM, pro *Textilicium*. Hugo Eterianus in Præfat. in lib. 3. de Hæresib.: *Fidem habens cum integritate sensus, et admirationem cum gloria, quibus acute dijudicat, sicubi Textilicinia ignobiliter eminentissimæ sapientiæ connectantur, etc.*

* **TEXTIVILICIUM**. Ita legendum in Glossar. ex Cod. reg. 7618. pro *Textuvilicinium, fila putrida, quæ de telis cadunt, res vilissimæ*. Qua postrema notione legitur in Prol. ad Acta S. Florent. tom. 6. Sept. pag. 428. col. 2: *Nos quoque extremæ abjectionis Textivilicium, pro captu insipidi acuminis nostri, egregii confessoris Christi Florantii Glomenensis canobii digna memoratu opera scriptis colligere decrevimus.* Plauto etiam vox nota. Vide *Textilicinium*.

† **TEXTRICULA**, Parva textrix. *Textriculas puellas*, dixit Arnobius lib. 5.

† **TEXTRICUM**, *Weppe*, in Miscellaneis Theodiscis, apud Pezium tom. 1. Anecd. part. 1. col. 409.

* **TEXTRILIS**, pro *Textilis*, apud Albert. in Libel. de Diversit. tempor. cap. 2. tom. 10. Collect. Histor. Franc. pag. 198.

† **TEXTRINALE OFFICIUM**, Ars texendi seu ipsum textoris opus, in Miraculis B. Gerardi Episc. Tull. cap. 1. apud Marten. tom. 3. Anecd. col. 1075.

† **TEXTRINIUM**, Textus, textura metaphorice, in Conciliis Tolet. XV. et XVI. inter Hispanica tom. 2. pag. 726. et 739.

TEXTORES, Hæretici Albigenenses, seu Cathari, quos Galli *Tixerans*, vocabant. Vide in *Pisli*.

TEXTRINUM, *Locus, ubi naves fabricantur, i. navalia. Est etiam locus, ubi fœminæ texunt telas.* Papias. [** Prior significatio ex Isidor. lib. 14. cap. 8. sect. 38. qui transcripsit Serv. ad Æn. lib. 11. vers. 326.] [Nota vox secunda notione. Pro ipsa texendi arte Suetonius de Illust. Gramm. cap. 23: *Patrem primo Texturinum, deinde literas didicit.*]

† 1. **TEXTUM**, Idem quod mox *Textus*. *Texta aurea, Texta argentea*, in veteri Catalogo MS. ornamentorum S. Martialis Lemovic.

* 2. **TEXTUM**. [Tectum: « Arcus fustium qui Textum dicte ecclesie tenent putrefunt. » (*Chevalier*, Visit. episcop. Gratianop. p. 83.)]

1. **TEXTUS**, Liber seu Codex Evange-

lorum, qui inter cimelia Ecclesiastica reponi solet, auro gemmisque ut plurimum exornatus, aureis etiam interdum characteribus exaratus. Annales Fr. Anianenses: *Dedit idem Rex serenissimus Augustus quatuor Evangeliorum librum, qui Textus dicitur, cujus postes sunt mirabili schemate compositi, ut unum electri aureolum conformet peripitima, alterum vero eburis pulchre cælatum distinguat iconisma.* Fridegodus in Vita S. Wilfridi cap. 15:

Codex aurato conceptus grammate scriptus, Auctus evangelicum servans in corpore Textum.

Bulla Benedicti VIII. PP. ann. 1023. in Bullar. Casin. et Leo Ost. lib. 2. cap. 44: *Textum Evangelii deforis quidem ex uno latere adoptum auro purissimo, et gemmis valde pretiosis; ab intus vero uncialibus literis, atque figuris aureis mirifice decoratum.* Histor. Translat. S. Sebastiani n. 88: *Textum deinceps sacrorum Evangeliorum, aureis characteribus exaratum, laminisque metalli ejusdem absque admixtione cujusquam materiei inclusum.* Rupertus Tuitiensis lib. 2. de Divin. Offic. cap. 23: *Codices Evangelici auro et argento, lapidibusque pretiosis non immerito decorantur, in quibus rutilat aurum celestis sapientiæ, niel argentum fidelis eloquentiæ, fulgent miraculorum pretiosis lapides, etc.* Adde Durandum lib. 3. Ration. cap. 19. n. 14. Orderic. Vital. lib. 6: *Textum Evangeliorum auro et argento gemmisque decoravit.* Versus scripti in fronte Biblior. Bibl. Regiæ:

Quid de Evangelico Textu replicabo colendo?
En ipsos apices gemmis circumdat et auro.

Cedrenus ann. 21. Constantini M: *Ἄλλα καὶ πύργας Εὐαγγελίων χρυσαῖς, διὰ μαργαρίτων καὶ λίθων κατασκευασίας, ἐν τῇ μεγάλῃ ἐκκλησίᾳ προσήγαγε.* Zonaras in Justiniano: *Καὶ βιβλίοι τῶν θείων Εὐαγγελίων χρυσαῖ περιλαμπόμενοι πάντοθεν καὶ λίθων παντοίοις γένεσι ποικιλλόμενοι.* Ducas cap. 42: *Εὐαγγέλια μετὰ κόσμου παντοῖου. Habetur apud Joan. Euchaitam pag. 21. Carmen eis λίθων εὐαγγελίων ἐπίστορον, id est picturis adornatum.* Hildebertus Episc. Cenomanensis Epist. 15: *Ex eo quoque traxit hanc Ecclesia consuetudinem, ut Textus quidem Pontifici apertus, cæteris autem clausus ad osculandum deferatur, etc.* Vide præterea *Baldricum Noviom.* lib. 1. Chron. Camerac. cap. 90. [Johannem Abrinc. de Offic. Eccl. pag. 66. edit. 1679. Ordinarium Rotomag. ibid. ad calcem pag. 181.] *Sugerium lib. de Administ. sua, cap. 20. in Ludov. VI. pag. 320. Will. Gemeticensem pag. 317. Fulcherium Carnot. lib. 1. cap. 18. Gervasium Dorobern. pag. 1584. Historiam Episc. et Comitum Engolismensium cap. 35. Monasticum Anglic. tom. 1. pag. 15. Bibliothecam Sebusianam pag. 389. etc. Librorum porro sacrorum externos ornatus ita commendat Senator lib. de Divinis Lectionib. cap. 30: *His etiam addimus in Codicibus cooperiendis doctos artifices, ut literarum sacrarum pulchritudinem facies desuper decore vestiret, exemplum illud dominicæ figuratiōnis ex aliqua parte forsitan imitantes, qui eos, quos ad cenam æstimavit invitandos, in gloria cælestis convivii stolis nuptialibus operuit. Gemmis Codices vestiti, apud S. Hieronym. Epist. 22. cap. 13. Vide Ethelwulfum de Abbatibus Lindisfarnensibus cap. 20. [Charta Wilhelmi de Altaribus et Tabulario B. M. de Bono-nuncio Rotomag: *Hanc donationem meam concesserunt mater mea et***

Simon frater meus, et per unum Textum super altare Ecclesie Prati posuimus. Vide Investitura per Textum Evangelii.

TESTUS, TESTUM. Jo. Berardi in Chronico Casariensi lib. 3: *Fecit et calicem aureum,..... fecit et Testum argenteum, quod expanderet vel aperiretur super altare dominicus diebus, et in festis Sanctorum.* [Acherius tom. 5. Spicil. pag. 477. edidit *textum*; sed ibid. lib. 2. pag. 465. habetur: *Nec pepercit Testis aureis et argenteis, quibus texta videbantur verba Salvatoris.*] Joannes Belethus cap. 115: *Crucibus ordine collocatis, capsis, Ughellum tom. 7. pag. 275. Le Roman de Rou Duc de Normandie MS.:*

A Roem fist mainte malice,
N'i laissa Tiente, ne galice,
Ne croix, ne bon drap en aumaire,
Que Manger ne fist hors traire.

† TESTIS, pro *Textus*. Guidonis Disciplina Farfensis lib. 1. cap. 29: *Testes Evangeliorum in altare omnem ponant.* TESTAEVANGELIUM, unico verbo, in Charta ann. 1197. apud eundem Ughellum tom. 7. pag. 1274.

2. TEXTUS, interdum pro Regesto sumitur, maxime apud Will. Thorn. pag. 1765. 1770. et 1864. ubi mentio fit cujusdam *Textus S. Adriani*. Observat præterea Somnerus Regestum Roffensis Ecclesie, vulgo *Textum Roffensem* appellari.

† 3. TEXTUS, Character, nostris *Texte*. Processus de B. Wernerho Mart. tom. 2. Aprilis pag. 715: *Produxerunt tres tabulas... quarum una ultra centum annorum antiqua, magni Textus, continet illius S. Wernheri primæva nonaginta miracula.*

† TEXTUS ITALICUS, ALTUS, BIFRACTUS. Vide in *Scriptura*.

* 4. TEXTUS, Calva, Gall. *Tête de la tête, crâne*. Lit. remiss. ann. 1364. in Reg. 96. Chartoph. reg. ch. 184: *Cum ense evaginato percussit et vulneravit dictum Guillelmum in capite suo uno magno ictu et letali vulnere, taliter quod aliquas pectas Textus sui capitis opportuit renovari.* Vide *Testudo* 1.

* TEXTUVILICINIUM. Vide supra *Textivilicium*.

† TEXTUALIS, Qui *textum*, seu litteram explicat, Gall. *Textuaire*. Vita S. Francisci Fabrian. tom. 3. Aprilis pag. 985: *Textualis autem sacre pagine optimus fuit.* Mallem *Textualis*.

* TEXTURA. [Textura: « Nomine magistri Reginaldi de Maingourt parisiensis pro se et quatuor aliis sociis suis ad *Texuram* cujusdam panni *d'araze*. » (Archiv. Vatic. Thesauraria secreta, an. 1451, f. 60^b.)]

† TEXUS, Nostris alias, *Textus* seu *texturæ* species acupicta, vel auro argenteove elaborata, qua mulieres capillos certa ratione dispositos decorabant. Computus ann. 1445. apud Lobinell. tom. 2. Hist. Britan. col. 1112: *iv. Texus et iv. garnitures données à Katherine du Beignon.* Ibid. col. 1114: *Texus cramois à la Dame de Hacq, etc...* VII. *autres Texus de couleurs, longs, o leurs garnitures dorées, etc.* XIII. *autres courts, etc.* Tisu, eadem notione legitur col. 1208. et 1317.

* Reg. Cam. Comput. Paris. sign. Noster fol. 196. vº: *Item pieces de Texus, ouvrez à perles et à pierres pour faire estole et fanon.* Non raro pro zona accipitur, ut vox *Tissu*, in Testam. Margar. ducissæ Brit. ann. 1469. ex Bibl. reg.: *Item donnons... à nostre belle sœur Marie, dame de Rohan, l'une de nos ferrures*

d'or pour garniture de Tissu. Lit. remiss. ann. 1375. in Reg. 107. Chartoph. reg. ch. 238: *Deux Tissus ferrez d'argent.* Vide supra *Tessutus*.

† TEXTUTUS, *Textus, textura*, Gall. *Tissu*. Litteræ ann. 1500. ad Officialem Noviom.: *Zonas, Textutos, vestes, forraturas, mantellos, annulos, virgas, perlas, lapides pretiosos, etc.* Vide *Tessutius* et *Tissutus*.

† 1. TEYSA, TEYSIA, Idem quod *Teisia*, Mensura sex pedum, Gall. *Toise*, in Statutis civitatis Astæ Collat. 17. cap. 71. Vide *Ripperia* in *Riperia* et *Rondelum* 2.

* 2. TEYSA, Strues, Gall. *Tas*. Stat. Avellæ ann. 1496. cap. 52. ex Cod. reg. 4634: *Quæ cepert vel exportaverit aliqua aliena ligna... de ligneris, vel Teysis, seu alio amasso seu fassinerio lignorum, etc.*

* TEYSIEYRA, *Textrix*, in Instr. ann. 1366. inter Probat. tom. 2. Hist. Nem. pag. 305. col. 1. *Teyssayr, Prov. textor*, in Glossar. Provinc. Lat. ex Cod. reg. 7657.

† TEYTUM, *Tectum, Vasconibus le Teit*. Tabularium S. Martialis Lemovic: *Duas marchas argenti ad restaurandum Teytum novum donavit.*

† TEZA, Idem quod *Teysa* 2. in Statutis Mutinæ fol. 45. rubr. 237. Vide *Teisia*.

† TEZOLANUS, f. *Textor lanæ, seu pannorum e lana, ab Italicis vocibus Testore et Lana*. Statuta Mutinæ fol. 1. rubr. 2: *Quilibet habitator in dictis villis, locis et castris, et etiam Tezolani teneantur de prædictis (visis restaurandis.) Et fol. 2. vº. rubr. 12: Sdugaria districtus Mutinæ et fossata Potestas fodi et deradi facere teneatur hominibus laborantibus ibi terram tam civibus quam Tezolanis et aliis personis... Tezolanis non compellantur nisi in ea terra, in qua faciunt Tezolariam, (vel Tezolaniam, ut legendum videtur, pro *Textura lanæ*.) Ibid. fol. 74. vº. rubr. 370: *Exceptis scutiferis, servis cartolariis et veris Tezolanis, qui exceptuati sunt, nec compelli possunt ut sint saltarii in aliqua villa.* Rursus fol. 78. rubr. 376: *Scutifer, Tezolanus, castaldus, bubulcus, gualdemanus sive custos cujuslibet civis Mutinæ, etc.* Pannifici Mutinenses multis gaudent privilegiis, unde nostra interpretatio utcumque confirmatur.*

* *Textor* quivis, sive serici, sive lanæ. Consule Murator. tom. 2. Antiq. Ital. med. ævi col. 896.

* TEZYORA, *Prov. Forfex*, in Glossar. Provinc. Lat. ex Cod. reg. 7657. Hinc nostris *Tezoires*, eodem sensu. Lit. remiss. ann. 1461. in Reg. 198. Chartoph. reg. ch. 165: *Le suppliant dit à sa femme qu'elle lui fist ung pou sa barbe avecques ung ciseau ou Tezoires.*

TH, seu Θ, Character Græcus, qui θάβατος, seu obitum designat, in Necrologiis Monasteriorum. Isidorus lib. 1. Orig. cap. 3. inter quinque mysticas Græcorum literas, ait Θ *mortem significare*. Et cap. 23. annotat, in breviculis, quibus nomina militum continebantur, Θ ad uniuscujusque defuncti nomen apponi. Rufinus lib. 2. Invektiv. in S. Hieronymum: *Quod tale esset, quale si quis accepto breviculo, in quo militum nomina continentur, nitatur inspicere, quanti in bello ceciderint, et requirens, qui inspicere missus est propriam notam, verbi causa, ut dici solet Θ ad uniuscujusque defuncti nomen ascribat, et propria rursus nota superstitem signet, etc.* Paulus Diaconus in Notis: Θ *nomini milites ap-*

positum, ipsum obitasse demonstrat. Vetus interpres Juvenalis Sat. 4: *Judices literam Theta apponunt ad eorum nomina, quos supplicio afficiunt.* Merito Θτα ἀπό τοῦ θάβατος, eo quod quasi habeat telum suum, ideoque triste intelligitur, vel mortis signum. Unde quidam ait:

O multum ante alias infelix litera Theta.

In Ecclesia S. Paulini Trevir. exstant monumenta Bertholdi et Ruotgeri Archiepiscoporum, cum his inscriptionibus: Θ. *Bertolfus Trevir. Archiepiscopus IV. Id. Febr. VI. Kal. Feb. Θ. Ruotgerus Trevir. Archiep.* apud Brower. lib. 9. et 10. Annal. Trevir. Vide Camillum Peregrin. in Not. ad Anonymum Casin. sub ann. 1014. eundem Brower. in Antiq. Fuld. pag. 129. 153. 169. 177. 323. 324. ubi eadem nota in variis sepulcris exarata legitur. Habetur etiam in Inscript. Gruterianis pag. 567. 6. [* Reinard. Vulp. lib. 3. vers. 1219:

Audi vesiculum perfecta pace sequentem,
Nolentes chartæ credere Thata trahit.]

* Liber censuum eccl. Rom.: *In loco proprii nominis, quod vel ex toto, vel ex parte nullatenus legi potuit, appositum est Theta.*

† THABERNATOR, Caupo. Vide *Tabernator*.

THABIT, Pannus sericus undulatus, vulgo nostris etiamnum *Tabis*. Vincencius Belvacensis lib. 31. cap. 143: *Ante pugnam dedit 16. millia vestimentorum de samito et de Thabit, sarbois exceptis.*

† THABUR, Tympanum. Vide in *Tymbur*.

† THADIO, Germ. *Thæter*, Qui commisit crimen, convictus de crimine, apud Eccardum ad Pactum Legis Salicæ tit. 45. § 4.

† THAFATA, Gall. *Taffetas*. Vide *Taffata*.

† THAFUS, Τάφος, Sepulcrum. Vide *Taphus*.

THAINUS, THAYNUS, THANUS, Nomen dignitatis apud Anglo-Saxones, quæ varia tamen fuit; duplicem enim Thaynorum ordinem statuunt Leges Kanuti Regis cap. 97. [* 45.] et Leges Henrici I. Regis Angl. cap. 14. *Thainorum* scilicet *Regis*, et *Thainorum mediocrium*. Ubi *Thaini Regis* post Comites recensentur, eisque proximi esse dicuntur, eorumque *releatio*, dimidium *relevationis* Comitibus; ita ut cum *releatio* Comitibus sint 8. equi, etc. *Thaini Regis* sunt quatuor, etc.

THAYNORUM REGIS mentio est in Legibus Inæ Regis West-Sax. cap. 49. [* 45.]

THAINI MEDIOCRES, nude *Thaini*, in Leg. Henr. I. cap. 64. ubi dicitur *Jusjurandum Thaini contravalere jusjurandum 6. villanorum. Thaini credibiles*, cap. 65. *Dignitas Thaini*, cap. 68. cui Presbyterorum vel Canoniorum æquiparatur. Leges Adelstani Regis post cap. 25: *Missæ Presbyteri et secularis Thaini jusjurandum in Anglorum laga reputatur æque earum, et pro 7. ordinibus Ecclesie, quos Sacerdos per Dei donum ascendit, ut haberet Thaini rectitudinem dignus est.* Adde Concilium Ænhamense ann. 1009. cap. 2. In Statutis Alexandri II. Regis Scotiæ pag. 15: *Thaini Regis* videntur esse *Thaini*, qui *de Rege tenent*, et post *Episcopos, Abbates, Barones, et Milites* recensentur; tametsi *Thaini* cum *Militibus* ibi interdum confundantur. Sane Somnerus existimat *Thaimos*, deposita prisca nomenclatura, post Normannorum in Angliam ingressum *Milites ap-*

pellari cœpisse. Idem porro recte observat in editione Saxonica Legum Canuti apud Lambertum cap. 67. quod est 97. apud Bromptonum, *Thainos regios dici, qui liberum habent jurisdictionem*: adeo ut Thaini isti majores *Baronibus Regis*, ut minores Baronibus minoribus, hoc est minorum dominis æquiparari debeant.

¶ Omnibus et singulis Comitatus Thainis, ut conventibus interessent, non indultum modo, sed gravissimis pœnis cautum erat, ne quis ab iis ter abesset, lege 20. Æthelstani Regis, et legibus Henrici I. cap. 29.

Thanorum nomen et dignitas etiam sub Normannis obtinuit. Domesdei in Berkeshyre: *Thanus vel Miles regis dominicus moriens pro relevamento dimittebat Regi omnia arma sua, et equum unicuicum sella; quod si ei essent canes et accipitres, præsentabantur Regi, ut si vellet acciperet.*

THANUS, in Regiam Majestatem lib. 4. cap. 21. § 21. cap. 31. § 3. cap. 36. § 3. in Statutis Alexandri II. Regis Scotiæ cap. 15. ubi Skenæus observat, ejusmodi Thanos apud prisicos Scotos, seu Hybernos, dictos *Thosche*, et *Maktosche*: filius Thaini, qui hodie est Princeps tribus, seu familiæ Catanæorum, (*Clancho Horn*.)

THEIN, in Legibus vernaculis Will. Nothi cap. 8.

† THEINUS, apud Thomam *Madox* Formul. Anglic. pag. 1. 86. et 238.

TEIN, apud Simeonem Dunelmensem de Obsessione Dunelmi ann. 869: *Filiam autem Alduini.... quidam Tein in Evervicschire Kilvert filius Ligulfi accepit uxorem.* Ibidem: *Quidam Tein in Cowerwicschire, nomine Orm, filius Gamellonis, accepit uxorem unam ex 3. filiabus Alredi Comitit, etc.*

TEGNIO, Thaynus, a Saxon. *tegen*, Baro, vir nobilis. Ricardus Hagustaldensis de Bello Standardico: *Rex igitur David duobus Tegnionibus, id est Baronibus suis cum gente eorum, obsidione Carum commendata, etc.*

† TEIGNUS, apud Hickesium Dissertat. pag. 75. ex Charta Willelmi I. qua suis *Teignis in Episcopatu Rossensi.... præcipit omnes consuetudines exsolvere.*

THEGEN. Charta Henrici I. Regis Angliæ pro Libertatibus Ecclesiæ Cantuariensis, apud Sommerum in Tractatu de *Gawelkynd* pag. 205: *Notum facio, me concessisse eis omnes terras, quas tempore Regis Eadwardi cognati mei, et tempore Willelmi patris mei habuerunt, et saca, et scœne,..... super suos homines infra burgos et extra in tantum pleniter, sicut proprii ministri mei exquirere debent. Et etiam super tot Thegenes, quot eis concessit pater meus, etc.* [Vide *Liberalis*.]

THANAGIUM, in Statutis Alexandri II. Regis Scotiæ cap. 5. § 4: *Si vero in dominiis vel Thanagiis domini Regis malefactor ille fuerit, etc.* Monasticum Anglicanum tom. 3. pag. 9: *Et omnes antecessores sui tenuerunt dictam Baroniam in Thanagio; et reddidit domino Regi inde per annum 50. sol. Idem quod*

TAIND-LAND, [Terra Tani, apud *Madox* Formul. Anglic. pag. 291.] Terra Thaini, fundus Thainis peculiaris, in Domesday: *Hæc terra T. R. E.* (id est tempore Regis Edwardi) *fuit Tainland; sed postea conversa in Reveland.* Alibi: *Willelmus Comes dedit Duitonæ et Suindone et Chevreil, quæ erant Thainlande pro terra de insula de Wiht, etc.* Rursum: *Hic Robertus habuit unam virga-*

tam, quam tenebat Dodo T. R. E. huic addita fuit Dolvertone manerium Regis: modo adjudicata est esse Tainland. Charta Willelmi Junioris Regis Angliæ ex Tabulario Ramesiensi, ch. 178: *Si terra de Isham reddidit firmam Monachus.... sit in dominio Abbatis: si vero Teinlanda tunc fuisse inveniatur, qui eam tenet de Abbate, teneat, et recognoscat; quod si noluerit, eam Abbas in dominio habeat.* Ubi Spelmannus observat opponi terram *ad firmam*, seu ad tempus elocatum, *Teinlandæ*, id est hæreditariæ.

Jam vero ut de vocis *Thaynus* origine aliquid dicamus, Saxoniciæ linguæ peritiores hanc ab ea arcessunt, traduntque *Thaynos*, ðegn Saxonibus dictos, a ðenian, ministrare: additque Seldenus ad Eadmerum, in Domesday promiscue *Thaynos* et *Servientes*, et qui *Thaini* Regis aliis dicuntur, hic *Servientes* Regis appellari: tametsi, ut ait Lambertus, et ex eo Sommerus, *Thainus ei, qui servitum servit, e regione contrarius sit.* At *Thaini* ex eo nobilium ordine fuisse videntur, quos *Ministros* vocant Chartæ Anglicæ, qui uti in hac voce docuimus, præcipui erant inter Nobiles aulicos, et Regi ratione tenementorum immediate subjecti, quos *Barones* sætas postera nominavit. Neque enim alii videntur *Ministri* ii, seu *Thaini*, quam præcipui et nobilitate Danica, quos Kanutus Magnus Danorum Rex ad sui comitatum adscivit, *bipennibus, mucronumque capulis deauratis coruscantes*, ut ait Sueno in Legibus Castrensibus cap. 2. quorum catervam ad tria millia militum selectorum eurrentem, suo *idiomate Thinglith* nuncupavit, ut auctor est idem Scriptor, voce nimirum conflata ex *lith*, quæ ordinem aciei sonat, et *Tein*, *Thain* vel *Thing*, ut tum efferebant, qua nobilium ordo designabatur. Neque enim placet Stephani Stephani conjectura, qui emendandum censet *tiuglith*, hoc est, cohors, constans viginti ordinibus. Cur autem *Theinorum* istorum catervam confarit Kanutus, pluribus narrat Sueno dicto cap. 2. et 3. ut et Saxo Grammaticus lib 10. De *Thaynis* plura Spelmannus, Lambertus, Seldenus de Titulis honor. part. 2. cap. 5. § 2. 4. et in Notis ad Eadmerum pag. 170. Sommerus in Gloss. Saxon. v. *Thegen*, et alii. [*] Phillips. de Jur. Anglos. § 32. De etymo Grimmel. Antiq. German. pag. 944. et Graff. Thesaur. Ling. Franc. tom. 5. col. 119. voce *Degan*.]

* THALAMASIO, Grani species. Reddit. Bellæ quercus in Reg. 34. bis Charthoph. reg. part. 1. fol. 91. rº. col. 2: *De advocacionibus decem modia, videlicet in aors et Thalamasio.* Quæ rursum occurrunt ibid. part. 2. fol. 107. rº. Vide supra *Arao*.

† 1. THALAMUM. Litteræ Gaufridi Comitit Andegav. ann. 1185. inter Ordinat. Reg. Fr. tom. 4. pag. 632: *Insuper stabilivit, quod nemo ab Ingrandis usque Andegaviam, nisi solummodo Andegavensis, Thalamum aut navem vino venali onerare queat, aut portum facere presumat.* Nullus dubito, quin legendum sit *Chalanium*, aut *Chalanum*, Gallice *Chaland*, quod est navis genus in Ligeri notissimum. Vide *Chelandium*.

† 2. THALAMUM, Idem quod mox *Thalamus*, Cubiculum. Charta ann. 1253. e Chartulario S. Vandregesilii tom. 1. pag. 14: *Ego Richardus Guerson tradidi et concessi Tierrico de Caudbequet meo fratri dua Thalama de domo, quæ fuit Roberti le Monnier nostri patris.... tenenda*

et habenda jure hæreditario dicta dua Thalama, etc.

1. THALAMUS, Domus, palatium, vel cubiculum. Vox Græcis et Latinis cognita. Exstant Chartæ duæ in Tabulario Ecclesiæ S. Laudi Andegavensis, prior Fulconis Regis Hierosol. et Comitit Andeg. quæ sic clauduntur: *Actum est Andeg. in Thalamo meo.* Posterior: *Actum est Andegavi in Thalamo Episcopi.* Alia ann. 1170. in Tabul. companiæ: *Actum in Thalamo Comitit apud Treças.* Occurrit hac notione in Gestis Consul. Andegav. cap. 11. n. 8. 9. et alibi non semel. Βασιλειῶν θάλαμοι, apud Niceph. Gregoram lib. 10. Hist.

* THALAMUS, Cella, cellula, Gall. *Celule*. Descript. abbat. Fesul. canonic. Regul. S. Aug. apud Lamium tom. 12. Delic. erudit. pag. 128:

Quinquaginta sint Thalami, quos nomine cellas dicimus, his totidem stent volo rite patres.

* THALAMUS, Officina. Charta ann. 1222. in Chartul. S. Corn. Compend. fol. 231. vº. col. 2: *Abbas et conventus Compendiæ concesserunt nobis.... super ij. domos Ph. Gubernatoris x. sol. et ij. capones, et super Thalamos Johannis Burgari v. sol. ij. den. minus.* Alia S. Ludov. ann. 1269. in Chartul. B. M. de Lilio ch. 19: *Cum.... abbatissa et conventus monasterii de Lilio..... tenerentur..... nobis reddere singulis annis..... vj. denarios, sitos super duos Thalamos apud Meledunum.* Liber nig. 2. S. Vulfr. Abbavil. fol. 45. vº: *Robertus Caudron xvij. sol. de domo in qua manet et de Thalamo juxta.*

† 2. THALAMUS. Veli species, ut videtur, iis similis, quibus thalami decorantur. Synodus Mexic. ann. 1585. tom. 4. Concil. Hispan. pag. 358: *Ne capellæ et fontes baptismales sericis Thalamis aut auleis aliove profano apparatu ornentur.*

* 3. THALAMUS, Tabulatum, Gall. *Estrade*. Cereemon. Rom. MS. ubi de solemnii convivio in die coronationis papæ fol. 14: *Parabitur igitur aula convivii aulæis et pannis sericeis aureisque, pro temporis et loci conditione; in capite aulæ erit suggestum ad quod triplici gradu ascendetur, longum per latitudinem aulæ, in medio surget quadratus Thalamus palmi altitudine, super quo mensa paratur pontificis.*

* [« Rege regali super Talamo genuflectente, a sinistris regis erit genuflexus. » Diar. Burchardi, éd. Thuasne, II. 130. an. 1494.)]

THALAPSIGUM OPUS. Bibliothecarius in Paschali II. apud Baronium ann. 1118. ubi de istius PP. gleba, seu cadavere: *In mausoleo purissimi marmoris Thalapsico opere sculpto collocatus est. Latini Thalassicum colorem ferrugineum dixerunt.* Plautus in Milite glorioso:

Facito ut venias ornatus huc ornatu nauclerico: Causiam habeas ferrugineam.

Mox:

Palliolum habeas ferrugineum, nam is color Thalassicus est.

Infra:

..... nescio quis ecum incedit
Ornatu quidem Thalassico. P. A. Jam nos volt hic
Nauclerus est hic quidem, etc. [profecto]

Ubi Thalassicus color is est, qualem deferunt Naucleri. Sed nihil vox hæc videtur habere commune cum *Thalapsico opere*.

† **THALAPTA**, Duodecim, ut jam dictum est post Wendelinum in voce *Chunna*. Titulus 78. Pactus Legis Salicæ est, *In quantas causas Thalaptas debeant jurare*, id est, in quot vel quibus causis duodecim jurare debeant. Vide Eccardum in hunc titulum et suo loco *Jurare duodecima manu*.

† **THALEMETARIUS**, Panifex. Vide *Talemarii*.

† **THALERUS**, Idem quod supra *Talerus*, seu nummus trium librarum Francicarum argenteus, Germanis *Thaler*, vel *Reichdale*, Gall. *Richedale*. Occurrit apud Ludewig. tom. 6. Reliq. MSS. pag. 220. 227. 324. et passim apud alios Scriptores Germanicos. Vide *Dalerus*.

† **THALGIA**, Idem quod *Tallia* 8. Gallice *Taille*. Chartular. 1. Monasterii Aquicinct. fol. 60: *Excepto relevamento et exactione illa, quæ vulgo Thalgia dicitur*.

* **THALIA**, pro *Tallia*, Exactio, præstatio. Lit. ann. 1372. tom. 6. Ordinatio. reg. Franc. pag. 525: *Concessæ fuerunt immunitates et privilegia eisdem consiliibus et habitatoribus dictæ villæ (Amiliani) non solvendi aliquas Thalias seu collectas ordinarias seu extraordinarias*.

THALITARIUM. Cosmas Pragensis in Chronico Bohem. pag. 5: *Nunc, si vobis placet, meum accipite Thalitarium et chlamydem, ac mutatoria Duce digna, et pergite, etc.* Ubi *Tolitarium* equum scilicet, quidam legendum censent.

† **THALLUM**. Vide supra in *Tallia* 5.

† **THALMUD**, **THALMUDIUM**. Vide *Talmud*.

† **THAMMUS**, vel **THAMMUZ**, Numen a Judæis idololatris adoratum. Vide Tertullianum adv. Judæos cap. 11.

THANAGIUM, **THANUS**. Vide in *Thainus*.

* **THANASIA**, Placentæ species. Charta Theob. episc. Ambian. in Cod. reg. 4184. fol. 14. rº: *Ad Pascha debet thelonarius episcopo Thanasiam ducentorum ovorum et lardum ad coquendum et coquo sextarium vini, Thanasiæ ejusdem quarta pars defertur ad domum thelonarii; ipse vero prandio interest, quo reliqua comeduntur*.

* **THANATUS**. Mirac. S. Lamberti tom. 5. Sept. pag. 555. col. 1: *Tum eandem valvarum foribus gressu propinquans, extemplo ac si Thanata (id est, moribunda, a θάνατος, mors,) solo cecidit palpitans*.

THANIA, Sinus, piscatura, fœtus, in jure Hungarico. Sambucus.

THARCASSIUS. Mauritius Catanensis Episc. de Corporis S. Agathæ translato. apud Rocchum Pirrum: *Artus vero reliquos, ne quovis indicio possint detegi, quos vulgo Tharcassios nominant, attulerunt. Infra: Navigio Armeniam usque perveniunt, quo in loco diebus 4. commanentes, et Tarchasios ubi sanctas occultaverunt reliquias, aptius componere disponentes, etc.* Rursum: *Deinde reliquias de Tharcassio extraxi. Ubi indubie legendum Carcassius, id est, Cadaver, ex Gallico Carcase, de qua voce, vide in Carcasium*.

☞ **Felecius** veriusque vim vocis vir doctissimus explicat infra in voce *Turcasia*, quam videsis.

* **THARIDA**, Navis onerariæ species. Charta ann. 1337. ex Bibl. reg. cot. 15: *In dicto portu ceperant quamdam Tharidam Stephani Rogerii. Vide Tarida*.

† **THASCA**, Præstatio agraria. Conventio ann. 1245. e MS. D. Brunet fol. 79. vº: *Barralus.... recipere possit.... pedagia, census, Thascas, etc.* Hinc emen-

danda Charta foundationis Monasterii Francarum vallium ann. 1143. in Instrumento. Gall. Christ. novæ edit. tom. 6. col. 192: *Totum hoc sive in Thastis, sive in quartis cum omni dominio..... donamus, etc.* Lege *Thascis*, et vide *Tasca* 2.

* **THASCHA**, Præstatio agraria. Vide supra in *Tasca* 2.

THASCHIA. Leges Henrici I. Regis Angl. cap. 78: *Si quis eos occidat, eumque si parentes repetentes vera, wyta, manbota, sicut justum accidentia fecerit, persolvantur, vel in Thaschiis, vel hujus suggerendis sicut de blodstodiis est institutum, quod parentes sui divites ac domini multa sinunt in progenies egestate mendicos.* Hæc sunt admodum intricata, quæ aliis evolvenda et explicanda relinquimus. Scribit Camdenus in Britannia, vocem *Tascia*, apud Britannos denarium tributii significasse. Vide *Tasca* 2.

† **THASSARE**, Gall. *Entasser*. Vide *Tassus*.

† **THASSES NAUFRAGIORUM**, in Charta Odonis Regis ann. 888. inter Instrumento. tom. 6. Gall. Chr. novæ edit. col. 10. perperam pro *Classes naufragiorum*, ut habetur in *Rafica*.

† **THASTA**, pro *Thasca*. Vide in hac voce.

THAU, Crux, veteribus Gallis. Vide *Tau*.

THAVERNICA, Judicia, etc. Vide *Tavernica*.

THAUMA. Freculfus tom. 2. Chron. lib. 5. cap. 10: *Quibus etiam diebus Judæi habitantes in Creta solliciti sunt a quodam, qui se Mosen legislatorem e cælo ad eos denuo missum testabatur: monens, ut omnes suas relinquere possessiones atque pecunias, quoniam illo ductore per sicum mare ad reprimissionis gaudia pervenirent. At illi hac spe capti omnia contempserunt sua. Cumque venisset dies, quam designaverat seductor ille, deduxit eos ad quandam rupem declivius incumbentem, jussitque ut Thaurum schemate semetipsos evolverent, etc.* Socrates lib. 7. cap. 27. al. 38. unde hausit prædicta Freculfus, nihil habet, quod vocem hanc clariorem reddat.

☞ Legendum forte est, *jussitque ut raubarum schemate semetipsos involverent*, ne scilicet a præcipitio deterriti, in mare sese præcipitarent, ut jubebat impositor ille, renuerent.

† **THAURUS**. Membrana vetus apud Ludewig. tom. 8. Reliq. MSS. pag. 169: *Ipsi etiam habuerunt inter terras eorum montes et paludes, et ideo semper habuerunt ricas ad invicem, rapinas et incendia; ex hoc Francigenæ multum fuerant tristes, nolentes ipsis ab hora in horam Thaurum dare. Hoc fortean est locum, vel sedem dare, mutare, ducta locutione a *Thorus*, quod proprie stratum, in quo cubatur vel sedetur, significat.*

† **THAURUSCA**. Charta ann. 1227. e Chartular. S. Vandregesili tom. 2. pag. 1834: *Unde mihi reddebat.... semel in anno servitium quadrigæ..... si haberet; sin autem unum servitium Thauruscæ; si Thauruscæ non haberet, unum servitium herciæ, si equum vel equam haberet. Ut quadriga carrum, ad quem equi juncti sunt, significat, sic forte Thaurusca plaustrum est, cui subjuncti sunt tauri seu boves. [* Idem videtur quod Caruca 3.]*

† **THAYNUS**. Vide *Thainus*.

THEADA. Lex Salica tit. 48: *Ista omnia alii tres testes jurati dicere debent, quoniam in mallo legitimo, vel ante Regem, ille qui accepit in laisum suum fortunam*

in mallo publico, hoc est ante Theada vel tungenum, etc. Id est coram populo: est enim Saxonibus, *Þeod*, populus, gens, provincia, in plurali *þeoda*: vel potius *Coram Rege, Principe*; ex Saxon. *Þe o*, quod idem sonat, de qua postrema voce multa Somnerus in Glossario Saxonico. Proinde ante *Theada, vel tungenum*, erit, ante *Regem, vel ante Judicem*: quo supra dixit, *in mallo legitimo*, hoc est ante judicem, vel ante *Regem*, hoc est ante *theada*. Nam hæc unum idemque sonant.

☞ Eccardus ad Pactum Legis Salicæ tit. 49. ubi eadem fere leguntur, *Teata, vel Theada*, Decanum interpretatur, a *Teha, vel Tia*, decem. Hunc Scriptorem consule.

THEAM, **THEM**, **THEMA**, **THEMUM**, **Voces Saxonice**.

THEAM, vel **TEAM**, est Laudare auctorem, advocare, proferre. Joan. Brompton: *Theam, est laudare auctorem, i. revoucher garant* [* Anglice *vouching to warranty*.] *Et quandoque dicitur sequela nativorum. Priori notione usurpatur in Legibus Edwardi Confess. cap. 25: Theam, quod si quispiam aliquid interciat super aliquem, et interciatus non poterit warantum suum habere, erit forisfactura sua, et justitia sua similiter de calumniatore, si defecerit.* [* Vide Phillips. de Jure Anglos. § 58. et Histor. Jur. Anglic. tom. 2. pag. 152. sqq. infra *Warrantus*.] Rursum

THEAM, Bromptono, dicitur *sequela nativorum*, id est jus sequendi servos proprios, si a dominio domini evaserint, aut fugerint, aut in alienam terram transierint: a Saxon. *team*, soboles, propagatio, quod a *tyman*, propagare, partum edere, sonat. Cowellus et Rastallus: *Theam est Regale Privilegium, quo qui fruitur, habet villam, et propaginem, id est potestatem habendi nativos, bondos, et villanos in feudo aut manerio suo.* Fletæ lib. 1. cap. 47. § 9: *Theam est acquietantia americiamentorum sequelæ propriorum suorum.* Willel. Thorn: *Hoc est, ut habeatis totam generationem villanorum vestrorum cum eorum sectis et cællis ubicumque inventa fuerint; excepto quod si aliquis nativus quietus per unum annum et diem in aliqua villa privilegiata manserit, ita quod in eorum communiam, vel gildam tanquam unus illorum repertus fuerit, eo ipso a villenagio est exemptus.* Eadem etiam habet Rastallus. [Glossar. ad calcem Chartularii Beccensis: *Theam, aveir la progenie de vos nays.*] Adde Skenæum de Verbor. significatione, et ad Regiam Majestatem lib. 1. cap. 4. § 2. ubi

THEME scribitur. Charta Leofrici Comititis pro Fundatione Monasterii B. Mariæ de Coventria in Anglia: *Has autem villas cum medietate prædictæ villæ trado huic monasterio cum saca, et socna, et theloneo, et cum Themo, cum libertate et omnibus consuetudinibus, etc.* Alia ejusdem Comititis: *Has autem terras dedi huic monasterio cum soca, saca, cum telonio, et Theme, etc.* Leges Burgorum Scoticorum cap. 14. § 2: *Nisi fuerit de proditione (appellatus) vel de Theme, unde se debet defendere bello.* Ubi Skenæus: *i. de questione status, al. de furto.*

† **THEM**, apud *Madox* Formul. Anglic. pag. 43: *Cum socha et sacha, et tol, et Them, etc.*

† **THEM**, apud eund. *Madox* pag. 47: *Cum thol et Thiem, etc.* ut et in Chartul. SS. Trinit. Cadom. etc.

THEAME, in Quoniam attachiamenta

cap. 100. *Theam*, tom. 1. Monast. Anglic. pag. 307.

† **TEAM**, **TEAME**, eodem tom. pag. 29.
TEAMES. Charta Edwardi Confessoris, apud Somnerum in Tractatu de *Gavelkind* pag. 207: *Sciatis me dedisse Deo et S. Augustino et fratribus, ut habeant eorum soca et socna, et pacis fracturam, et pugnam in domo factam, et viæ assaltus, et latrones in terra sua captos, latronumque susceptionem, vel passionem, super illorum proprios homines infra civitatem et extra, teloniumque suum in terra et in aqua, atque consuetudinem, quæ dicitur Teames, et super omnes allodiariorum suos, quos eis habeo datos.*

* **THEATA**. Charta ann. 1356. tom. 8. Ordinat. reg. Franc. pag. 284: *In ipsorum solis, solertiis, parietibus, ... parietum aperturis, aygueriis, Theatis, laternis, etc.* Ubi legendum haud dubie *Gloacis, latrinis*.

† **THEATO**, Denarius, Eccardo ad Pactum Legis Salicæ tit. 30.

† **THEATRALLIA**, Ludi theatrales. Vita S. Ildephonsi Episc. tom. 2. Concil. Hispan. pag. 569: *Lætati sunt cives, Theatralia docti parabant, et Equites cuncti sua festa fecerunt.*

THEATRAPUS, Vox corrupta, in S. Martini PP. Donatione Blandiniensi Monasterio facta, [apud Miræum tom. 1. pag. 333.]: *Datum 14. Kal. Febr. per manum Amandi Episcopi Theatrapi sanctæ sedis Apostolicæ.* Idem Amandus in alia Donatione ejusdem Pontificis Elnonensi Monasterio facta, *Bibliothecarius S. Sedis Apostolicæ* vocatur.

THEATROQUINEGIUM, ex Gr. θεατροκυνήγιον. Julianus Antecessor Constit. 98: *Processiones autem ipsius (Consulis) esse volumus septem, omnes in circo, et in harena, et in teatro. Et prima quidem processio erit Kalendis Januariis; secunda autem ea, quæ Mappa, tertia autem quæ Theatroquinegium appellatur, etc.* Ubi *Quinegium*, pro *Cynegium*, scribitur, quomodo *Quinegius Cos.* pro *Cynegius*, scriptum in vet. Codd. Capitul. Addit. 4. c. 32. monet Baluzius Capitul. tom. 2. col. 1250.

* **THEATRUM**, Forum, locus publicus, ubi merces venum exponuntur. Glossar. Gall. Lat. ex Cod. reg. 7684: *Theatrum, quarrefour, lieu où les gens s'assemblent.* Vita MS. S. Martialis. Lemovic.: *Postea denique perrexit (Martialis) cum discipulis suis ad Theatrum prædicare Evangelium regni Dei.* Charta ann. 1295. apud Ludewig. tom. 11. Reliq. MSS. pag. 626: *Hoc autem principaliter præcipimus observari: ne quisquam de fraternitate plures quam octo pannos Theatrum præsumat importare.* Alia ann. 1323. apud eumd. tom. 9. pag. 523: *Nullus in districtu seu advocatia Soldwedell de cætero pannum incidere præsumat, seu divisum seu indivisum vendat, nisi tantummodo in anti qua nostra civitate Soltwedell, in communi Theatro pannicidarum.* [63] Vide Haltaus. Glossar. Germ. voce *Hausmete*, col. 850. et *Spiegel-haus*, col. 1703.]

1. **THECA**, Θήκη, Capsa Sanctorum reliquis instructa. Vita S. Eligii Episc. Noviom.: *Multas Sanctorum ex auro, argento, atque gemmis fabricavit Thecas, sive tumbas.* S. Asterius Orat. in SS. Martyres: *Ἐν θήκαις φιλοκάλοις ἀποτιθέμεθα, καὶ οἴκους τῆς ἀναπαύσεως ἐγγύρομεν ταῖς κατασκευαῖς μεγαλοπρεπεῖς, etc.* Τῶν ἁγίων μαρτύρων θήκαι, apud Chrysostom. Homil. 5. in c. 3. Genes. Θήκη διάχρουσος, apud Annam Comn. l. 3. Alex. et Acropolitam c. 11. Vide Baronium ann. 811. n. 49. Θήκας, Græci appellaverunt

etiam loculos ligneos, in quibus recondebantur corpora, atque adeo monumenta ipsa hypogæa, qua notione usurpant Æschylus, Plato lib. 12. legum, et Julius Pollux. Hesychius: Θήκαι, σοροί. Alibi: Γλωσσόκομον, θήκη, σορός, ἐκλήνη τῶν λειψάνων.

THECA. Charta Henrici Imp. ann. 1107. in Metropoli Salisburgensi tom. 3. pag. 308: *Ut constructo eodem inibi monasterio, a Comite scilicet Pericht, partium termini utrorumque infra murorum ambitum clauderentur, et altare quoddam in Orientali Theca positum, et in honore B. Petri consecratum parti Ottonis cederet.* [Hoc est, in Orientali parte, a fornice sic dicta].

† **THECATUS**, Theca tectus. *Arcum gestare Thecatum*, Sidonio lib. 1. Epist. 2. *2. **THECA**, Digitale, Gall. *Dé. Glossar.* Lat. Gall. ann. 1348. ex Cod. reg. 4120: *Theca, Gallice Deis et Deaul, id quod mulier habet in digito.*

* **THECELLA**, diminut. a *Theca*, Capsa sanctorum Reliquiis instructa. Vita S. Trudp. tom. 3. Apr. pag. 429. col. 2: *Quæ (Reliquiæ) hactenus in ipsa Thecella, in qua eas Dei famulus asportavit, habentur.*

THECLATURA, vel **TECLATURA**. Cæsurâ, incisio in arbore, quæ vice termini est; ejusmodi vero incisiones in arboribus, *Eclatis, et Eclaturæ*, etiamnum vulgo dicimus; vel certe incisionum avulsas particulas, quasi *Teclaturæ*. Edictum Rotharis Regis tit. 96. § 3. [*242.] et Lex Longob. lib. 1. tit. 26. § 3: *Si quis liber homo arborem, ubi Theclatura facta est, inter fines discernendos, incididerit, aut deleverit, etc.* Adde § 4. 5. Charta Desiderii Regis in Bullario Casinensi tom. 2. pag. 14: *Et deinde per ipsa via percurrentes per arbores Teclatos habentes literas Omega, usque in fossa Scaveriola, etc.* Mox: *Et de capite ipso perfossato de homines de vico Bedullio, per prato in stilo ficto, et pero (piro) Teclato, et per runco in furca ficta, usque in pero similis Teclato, deinde in stilo similis Teclata, etc.* *Cæclatura*, perperam, pro *Theclatura*, in Charta Rachisi Regis Longobardorum ann. 742. apud Ughellum tom. 3. pag. 671: *Inde recte ad alia quercia, qui est circa semita, qui venit de Paliano, et vadit recte vico Lordoniano, et habet Cæclaturas, inde vero, etc.* Emendanda etiam Charta alii Friderici I. Imp. ann. 1153. in Bullario Casinensi tom. 2. pag. 172: *Ac casale Domino pro circuitum per designata loca et Calaturas per circuitum, quos etiam terminos et fines eidem monasterio concedimus.* Ubi legendum *Teclaturas*, ut est editum apud Ughellum tom. 4. pag. 1291. [*2] Vide Grimm. Antiq. Jur. Germ. pag. 542.]

THECULIOLA. Albertus Stadensis Abbas pag. 187: *Ante Tyrum lapis marmoreus, super quem sedit Jesus, nunc super se habens Theculiolam.* Forte *Teguliolam*, i. tectum. [Vide *Themilla*.]

† **THECUS**, pro *Threus*. Vide in hac voce.

† **THEDA**, pro *Tæda*, fax. *Theda accensa ab elevatione SS. Corporis D. N. J. C.* usque post *communione*, in Obituario MS. Eccl. Morin.

† **THEDFANPENI**. Vide in *Tethinga*. * **THEFANIA**, Ornamenti genus. Inventar. MS. thes. Sedis Apost. ann. 1295: *Item unam Thefaniam ad arcum cum liliis, cum uno esmalto azurino in fundo.* Pluries ibi, ut et aliquando *Thephania*.

THEFBOTE, Furti compensatio vel mulcta, a Saxon. *Țeofte*, Furtum, et *bote*, Emendatio, vel mulcta. Olim di-

cebatur pretium, quo quis furti reus a vitæ dispendio sese redimebat; postmodum usurpatum de iis, qui furtiva bona a latrone susceperint, sceleris sui fovendi gratia. Veteres Schedæ a Spelmanno laudatæ: *Thefbote est quant homo prist chattel de larone de lui faveurer et maintenir, et ne my autrement.* Stanfordio lib. 1. de Placitis Coronæ cap. 43. *Thefbote* est, cum quis bona sua aliqua a latrone furata, ab eo, qui eum tutatus est, vi aufert; cujus criminis pœna olim capitalis fuit, sed postmodum pecuniaria et carceralis. Aliud esset, si quis bona sua, ab ipso latrone auferret. Addit denique Spelmanus, in privilegiorum Chartis, ubi *Thefbote* conceditur, intelligi alias esse *emendam furti sine consideratione Curie Domini Regis*, ex Statuto Walliæ ann. 12. Edwardi I. Ita diversimode hæc vox accipitur. Prima Statuta Roberti I. Regis Scotiæ c. 9. § 1: *Nullus capiat ratchetum, hoc est Thefbute, de latrocinio.* Id est nemo componat cum fure. Vide Brittonum de Legibus Anglic. pag. 72.

THEGEN, **THEINUS**. Vide supra in *Thainus*.

† **THEIO**, Duo, vett. Francis. Vide *Chunna*.

† **THEIOPHANIA**. Vide *Theophania*.

† **THEISA**, Mensura sex pedum, Gallice *Toise*, in Statutis Montis-regalis pag. 198. Vide *Theisa*.

† **THELETUS**, Perfectus, a Græco *Teletos*. Utitur Tertullianus in *Scorpice* cap. 10.

THELODIVES, Qui dives videri vult. Utitur S. Augustinus Epist. 59.

THELOHUMILIS, Qui humilis videri vult, *θήλει*, affectat, apud eundem S. Augustinum Epist. 59.

THELON, **THELONARI**, etc. Vide *Telon*.

* **THELOQUELARIUS**. Vide infra *Theoloquelarius*.

THELOSAPIENS, Qui sapiens videri vult, *θήσαι*. Utitur pariter S. Augustinus Epist. 59.

† **THEM**. Vide supra in *Theam*.

1. **THEMA**. Papiæ: *Vitarum extremitas dependens diversorum colorum. Themæ, infulæ, ligaturæ, vittæ sacræ.* Sed legendum *themæ*, vel *tæniæ*.

2. **THEMA**, seu **THEME**, vox Practicorum Leodiensium, in Magno Recordo Leodiensi pag. 70. [*Thème*, in Statutis Lossensibus art. 23. et 25.] [* Actoris libellus.]

THEMANATALE. Monasticum Anglican. tom. 2. pag. 201: *Et sint quieti, ... de geldis et danegeldis, et Themanatale, et concelationibus, et scottis, et auxiliis, etc.* Pag. 827. habetur *Tenemannetale*. [Saxon. tien mentale est Sermo decem hominum, vel decemvirorum numerus. Vide Th. Blount in Nomolexico Anglicano.] Vide *Tenmantale*.

THEMATA, Regiones, provinciæ, ita dictæ a legionibus, quæ in iis præsidio erant. Gloss. S. Benedicti: *Legio, τῆτι, θέμα*. Hinc colligitur Salsamum non bene divisasse, cum dixit, nunquam legionem *θέμα*, appellatam. Vide Glossar. med. Græcit. col. 487. Luitprandus in Legatione cap. 25: *Vis majus scandalum, quam quod se Imperatorem vocat, Imperii nostri Themata sibi usurpat?* Infra cap. 36: *Duo illa Themata, quæ ultra mare habes, etc.* Ita passim usurpant Byzantini Scriptores. Vide Bonavent. Vulcanium, et Federicum Morelum ad libros *Thematum* Constantini Porphyrog. Fabroti Glossar. ad Cedrenum, etc.

† **THEME.** Vide in *Thema* 2. et in *Theam*.

† **THEMELA.** Passio SS. Seraphiæ et Sabinæ, tom. 2. Miscell. Baluz. pag. 107: *Præses vero post tertium diem paravit lusorium trans pontem super arcum Albini, ubi solebat fieri Themela, et jussit officio ut adduceretur Seraphia, etc.* Ubi *Themela*, a Græco est θυμέλη, Ara in Theatris, ut interpretatur Suidas, vel Pulpitum in orchestra, ubi musici canebant in scenis. Vide *Thymela*.

THEMILICUS. Vide *Thymele*.

† **THEMILLA.** Θήμιλλα, πυρέος, in Glossis Lat. Græc. et Græc. Lat. Recte Martinius emendat *Thecula*, Parva theca.

† **THEMISTA.** Jurisprudens, Legum consultus, in Lexico Goclenii, a θήμις, Lex, jus, institutum.

† **THEMISTIANI.** Hæretici iidem qui Agnoitæ, de quibus suo loco, sic dicti a Themistio Diacono, qui docebat Christum quædam ignorasse, ut ultimum iudicii diem, male intellecto, quod habetur Matth. 13. 32. Baronium consule ad ann. 535. et alios Historicos.

THEMITIÆ. In Tabula decimationum legitur, *Decimæ de Themitiis*, idemque exponitur *Trees planted in the field for fencing*, id est, Arborea in agris satæ sepium fovendarum gratia. Spelmanus. Vide *Thenerium*.

† **THEMO, THEMONARIA.** Vide *Temo* 1.

THEMONATICUM, TIMONATICUM, Tributum seu pensatio pro curru temone. Charta Dagoberti Regis apud Doublet. pag. 656. [et Miræum tom. 1. pag. 241.]: *Portaticos, rivaticos, rotaticos, vultaticos, Themonaticos, cespitaticos, pulveraticos, etc.* Alia Ludovici Pii Imp. apud eundem pag. 732: *Quodcumque acquiri potest, partibus S. Dionysii reddi atque haberi debeat, tam de portatico, et pontatico, et ripatico, et rotatico, et Timonatico, et volutatico, et cispitatico, etc.* In Glossario Basilic. videtur appellari Τέμωνος ἀνάγκη, ἢ τῆς κοθερνήσεως, ἧ ἡγοὺν ἀνατλησώσεως. [Vide *Timonagium*.]

† **THEMURBEUS,** Gall. *Tambourlan*, Utrumque minus recte pro *Timurbec*, *Temurlan*, vel, ut vulgatus effortur, *Tamerlan*, Mogolis et Tartariæ Imperator celeberrimus. Inventar. Chartar. Reg. ann. 1482. fol. 99. vº: *Quidam rotulus in papiro in lingua Persica nobis incognita, super quem Gallice scriptum est, la lettre du Tamburlan. Alius rotulus in pergamento et lingua Latina continens translationem rotuli prædicti translati de Persico in Latinum facientis mentionem de statu dicti Themurbei et filii sui requiritis confederationem et amicitiam dom. Regis Karoli VI. et mercatorum sibi subditorum.... In dicto etiam rotulo continentur litteræ Miranæ filii dicti Themurbei. Hæc nescit auctor Historiæ ejusdem Imperatoris editæ ann. 1722.*

THEMAGIUM. Vide supra in *Thainus*.

* **THENASMUS,** ut supra *Tenasmus*, Morbi genus. Alex. Iatrosoph. MS. lib. 2. Passion. cap. 80: *Thenasmus est passio intestini apertissimi. Patitur igitur conationes cum assellandi delectatione et ventositate: faciunt enim per secessus ventris mucilagines cum pondere.* [* Occurrit apud Richer. Histor. lib. 3. cap. 109.]

THENCA. Pactus Legis Salicæ tit. 11. § 8: *In alio pacto dicit, de ipsis Malb. Thenca taxata in mala taxaca, amba taxaca, amba othona, præcia hæc sol. in summa 85. qui faciunt denar. 3200. culpabilis iudicetur, etc.* Ubi Wendelinus: *Malbergo Thenca taxaca*, est ipsa contentio, quæ disceptatur ac ventilatur super

furto *taxagæ*. *Thenca* vero proprie est *Dinghe*, lis, disceptatio, unde *Dinghen*, litigare, etc.

☞ Legitur § 1: *Theutha taxaca*, § 2. *Theu taxaca*, § 6: *Theuca taxara*. Hæc emendat Eccardus censetque legendum esse *Theu, maracha, taxaca*, quibus redduntur hæc verba legis: *Servum aut ancillam, caballum aut jumentum furaverit. Theu ancillam, maracha equum, taxaca furtum significat eodem vade Eccardo: quem, si plura cupis, consule.*

† **THENECIUM.** Vide infra *Thenerium*.

† **THENEDING-PENY.** Vide in *Thinga*.

THENEMANNETALE. Vide *Themannatale*.

THENERIUM. Provinciale Ecclesiæ Cantuariensis lib. 3. tit. 16: *Decimæ.... ovorum, thenerii agrorum, apum, etc.* Ubi Lindwodus, *id est, arborum crescentium circa agros pro clausura eorum.* Spelmannus legit *Theneceium*, [ut et Blount in *Nomolexico*.] Confer *Themitiæ*.

† **THENIA,** pro Tænia. Vide *Postena*.

† **THENSA.** Capsa. *Reliquiæ... in Thensa seu capsâ collocatæ fuerunt super majus altare*, in Actis S. Medardi tom. 2. Junii pag. 77. *Moxque cooperatus velo serico, delatus est a R. P. Rectore prædicto ad Thensam extra altaris septa decore præparatam*, in Actis B. Aloisii Gonzagæ, ubi docti Editores papilionem interpretantur: at forte nihil aliud ea voce intelligendum est, quam quod ipsa apud veteres Grammaticos sonat. Porro iis sunt *sacra vehicula*, ἀρμα θεῶν, in Glossis Lat. Gall. hoc est, Gestatoria seu fercula, in quibus imagines deorum gestabantur, a quibus hæc vox ad Christianos transiit ad significanda fercula, quibus vel sacras reliquias portant, vel sanctas imagines, ut videre potes in Translatione Crucifixi miraculosi tom. 3. Julii pag. 454. et alibi. Vide *Theca* et *Tensa* 3.

† **THEO,** Francis vett. Duo. Vide *Chunna*.

† **THEOBALIA,** Mappula. Vide *Toacula*.

† **THEODISCI,** Teutones. Vide *Theotisci*.

* **THEODOCTUS,** Scientiæ divinæ peritus. Bulla Innoc. PP. IV. pro Universit. Tolos. ann. 1215. inter Probat. tom. 3. Hist. Occit. col. 454: *Magistri vero et scholares theologie, in facultate quam profitentur, se studentes laudabiliter exercere, nec philosophos se ostendant; sed satagant fieri Theodocti.* *Teulagie*, pro *Theologie*, in Chron. ad ann. 1674. inter Probat. tom. 3. Hist. Nem. pag. 7. col. 1: *Sermon dit par ung bien suffisent mestre en Teulagie dudit ordre* (de S. Dominique).

† **THEODORICUS, Dei contemplator, sive divinorum speculator,** exponitur in Vita B. Theodorici Abb. Andag. sæc. 6. SS. Bened. part. 2. pag. 561.

* **THEODOSION.** Vide infra *Thylus*.

* **THEOHYPOTHONIOI.** [Dii infernales. Ita demones dicuntur ab anon. script. Chronici Fontanellensis, cap. IX, in codice Portugratiensis. Quod divinum et quidem græce scribitur inter var. lectt. Spicilegii Dacheriani, vol. III, ad calcem (ed. in 4º).]

* **THEOLOGANS,** Ital. *Theologante*, in Theologia versatus. Barel. serm. in Domin. Quinquag. *Trita et vulgata sententia omnium Theologantium, etc.*

† **THEOLOGARE,** Deum prædicare, annunciare, de Deo loqui, Theologiam

edocere. Officium S. Wlfranni pag. 7: *Tandem voce angelica mundi relinquens omnia, profectus est incredulam Theologare Frisiam.* Vide θεολογεῖν in Glossar. med. Græcit. col. 490. voce Θεολογία.

† **THEOLOGARI,** Johanni de Janua, et *Theologari, De Theologia tractare vel loqui; Theologizer, c'est parler de Theologie*, in Glossis Lat. Gall. Sangerm. MSS. Habetur *Theologizare* in v. *Pisticus*.

THEOLOGUS, in singulis Ecclesiis Cathedralibus, qui *Sacerdotes et alios in sacra pagina doceat, et in his præsertim informet, quæ ad curam animarum spectare noscuntur*, institutus Statuto Concilii Lateranensis sub Innoc. III. cap. 11. Vide cap. 4. et 5. Extr. de Magistris.

† **THEOLONIUM, THEOLONARIUS,** etc. Vectigal, vectigalis exactor. Vide *Teloni*.

* **THEOLONEUS,** pro *Telonium*, in Charta Caroli C. ex Chartul. S. Dion. pag. 75. col. 2: *Concessissent omnes Theolones vel barganaticos, etc.* Vide in *Teloni*.

THEOLOQUELARIUS, vox ibrida, Theologus, qui de Deo loquitur. Formula Electionis Episcopi tom. 8. Spicilegii Acheriani pag. 154: *Prisca modernaque Ecclesiarum moderamina Theoloquelariis sanxere canonibus, quo arripientibus viam universæ terræ quarumlibet sedium præsulibus, etc.*

* *Theoloquelarius* mendose editum inter Instr. tom. 1. Gall. Christ. pag. 28. col. 2.

THEOMACHA, Deum impugnans, venefica, saga, malefica, in Vita S. Samsonis Episc. Dolensis lib. 1. cap. 26. 27.

† **THEONOLEUM,** pro *Theoloneum*, in Charta ann. 1295. pro Conventu S. Leodegarii Sussion.

THEOPHANIA, Dies Christi Natalis, ἡ τοῦ Θεοῦ Φανέρωσις. Edictum Theophili Patr. Alexandrini: *Quia ergo accidit, ut sanctorum Theophaniorum sit hic (Dies Dominicus) profestus dies, et a jejuniando tamen dispensemus, etc.* Loquitur de vigilia Natalitiorum Christi, quæ jejuniis caret, quia ob Natalis Christi lætitiā 12. illi dies, qui a Natali Christi usque ad Epiphaniam intercurrunt, olim a jejuniis vacabant.

☞ Nihili est ratio quam affert vir doctissimus cur in vigilia Natalitiorum Christi jejuniis celebratum non fuerit: neque enim vigilia computari debet inter 12. dies post Natale decurrentes. Jejuniis itaque caruit, quod eo anno, quo scriptum est Theophili Edictum, vigilia in Dominicam diem incideret. Præterea Natale Christi ab Epiphania festo distinguit Cangius, quod iis temporibus non obtinebat: nam Theophili ætate, ea etiam quæ ipsum secuta est, uno eodemque die apud Ægyptios celebrabatur festivitas Nativitatis Christi ejusque baptismatis sub nomine Ἐπιφάνια vel Θεοφάνια. Cassianus Collat. 10. c. 2: *Intra Ægyptii regionem mos iste antiqua traditione servatur, ut peracto Epiphaniarum die, quem provinciam illius Sacerdotes vel Dominici Baptismi, vel secundum carnem Nativitatis esse definiunt, et idcirco utriusque Sacramenti solemnitatem non bifarie, ut in Occidentis provinciis, sed sub una diei hujus festivitate concelebrant.*

☞ Idem mos Natale Christi et Baptismum uno festivitatis die, sexto Januarii, concludendi etiam obtinuit in

Græcia primis Ecclesiæ sæculis, nec nisi desinente quarto sæculo consuetudinem Occidentalium, qui duas festiuitates, ut nos hodie celebrabant, amplexi sunt nobiles, ut discimus ex Chrysostomo qui ait Homil. 72. nondum decem elapsos fuisse annos, cum primum dies (Natalitiorum Christi) innotuisset Ecclesiæ Orientali: Οὐπω, inquit, δέκατον ἔστιν ἔτος, ἐξ οὗ δὴλη καὶ γνῶριμος ἦν ἡ ἡμέρα γεγέννηται. Vide Suiceri Thesaurum in Ἐπιφάνια, Bailletum ad Natale et Epiphania Domini et vocem Epiphania suo loco.

☞ Posterioribus temporibus vox *Theophania* solam Epiphaniarum festiuitatem significare solet, hacque notione legitur apud Lobinellum tom. 2. Hist. Britan. col. 292. Rymerum tom. 2. pag. 795. et seq. in Hist. Harcur. tom. 4. pag. 2212. et alibi. Johannes de Janua: *Epiphania... vocatur Theophania a Theos, quod est Deus, et Phanos, apparitio, vel Phanos, Sonus; quod Deus Trinitas tunc (in Baptismo Christi) apparuit; Pater in voce, Filius in carne, Spiritus in columbæ specie.* Gloss. Lat. Gall. Sangerman.: *Theophania, Tiphaine, une feste.* Varie effertur hæc vox apud Scriptores Gallicos. Alanus Chartier pag. 140. ad ann. 1441: *Ou mois de Janvier après la Tiphaine. Enprés la Tyephaine,* in Litteris ann. 1290. tom. 2. Ordinat. Reg. Fr. pag. 33. *Tiphagne,* in Chartul. S. Vandreg. tom. 1. pag. 975: *Che fu faite l'an de grace mil II. chens III. xx. et quinze le merquesdi devant la Typhagne de Noel.* Ex quo illud etiam efficitur hac ætate utrumque festum, Natalitiorum nempe et Epiphaniarum *Theophaniæ* nomine appellatum fuisse: alias frustra annotaretur *la Typhagne de Noel;* quod ad alterius discrimen factum est. Tabular. Episc. Paris.: *Ces lettres scellées sous le scel de la dite Prevosté, qui furent faictes l'an de grace 1312. le Vendredi veille de la Tiephanie.* Chartular. 21. Corb. fol. 100: *Au terme de la Tiephaigne nostre Seigneur à commenchie à le Tiephaigne, qui sera l'an 1353. Tiephagne,* in alia ann. 1382. *ibid.* fol. v. Guillelmus Guiart. sub ann. 1286:

Receu sans ce con le repraingne
A Rains le jour de la Tiphaigne,
Veant mainte bonne personne,
Li biaux Phelipe la couronne.

† THEOPHANIA, Eadem notione. Epitaphium Sugerii Abb. apud Mabillon. tom. 1. Oper. S. Bernardi col. LXXV. ad calcem:

Cui rapuit lucem lux septima Theophaniæ,
Veram vera viro Theophania dedit.

Obit Sugerius Idibus Januarii, ut ibidem dicitur ex Chronico Sandionysiano.

☞ Nostris *Tiphaine.* Tabul. Carnot.: *Ce fut fait en l'an de l'incarnation nostre Seigneur M. CCLIX. le samedi avant la Tiphaine ou mois de Janvier. Tiphaine,* in Stat. ann. 1371. tom. 5. Ordinat. reg. Franc. pag. 441. art. 6. *Tiefane,* in Charta ann. 1281. ex Tabul. eccl. Camerac.

THEOPROPRIA. S. Augustinus Ep. 158: *Quod autem scripsit Eximietas tua, dubitare te, utrum in Theopropria debeas eadem gesta jubere proponi, fiat, si potest illic frequens confuere multitudo.* Ubi ad oram: *Theopropria, seu Theopropium, Græciæ oraculum, videtur sic appellatus locus, ubi solent Cæsarum edicta promulgari.* Nescio an huc referri possit, quod habet Collatio III. Carthagin. cap. 5: *Quæ vos exceptores superius Proconsula-*

ris, tradidistis nobis coram patribus et Coëpiscopis nostris die octava Iduum Iuniarum hora diei tertia in Ecclesia Theopropria. Lexicon MS. Cyrilli: Θεοπρόπιον, τὸ ἐκ Θεοῦ μάντευμα, προφήτευμα. Lexic. Gr. MS. Reg. sign. 930: Θεοπροπεία, ἀμαρτία, καὶ θεοπροπέον, τὸ ἐκ Θεοῦ μάντευμα ἢ προφητεία. Leg. ἡ μαντεία, προ ἀμαρτία. Hesychius: Θεοπρόπιον, μαντεῖον ἐκ Θεοῦ. Θεοπροποι, προφηταί, μαντεῖς, ἐκ Θεοῦ προλέγοντες. Ita usurpant Philo I. περὶ ὀνείρων, et alii. Vide Clementem Alexandr. lib. 7. Strom. [**] et Henric. Stephan. Thesaur. in his vocibus edit. Didot. tom. 3. col. 304.]

☞ *Theopropia* vel potius *Theoprepia* locis laudatis nomen esse proprium cuiusdam ecclesiæ apud Carthaginem tunc ad Donatistas pertinentis non dubitant Editores Benedictini tom. 2. Operum S. Aug. col. 419. ubi etiam monent in melioris notæ MSS. Codd. legi *Theoprepia*, non *Theopropia*.

† THEORARE, a Theos dicitur, Videre, quia Deus omnia videt, et Theorare, propria est considerare divina, Johanni de Janua. Gloss. Lat. Gall. Sangerman. MSS.: *Theorare, contempler, considerer divines choses:* pro Græco θεωρεῖν, spectare, contemplari.

† THEORETRUM, Quidquid sponsæ in præmium defloratæ virginitatis a sponso dabatur eo die qua se videndam præbebat et prodibat in publicum. *Virgo propter honorem virginitatis habet Theoretum, vidua non habet,* in Novella 2. Constantini Porphyrog. Vide Θεωρητρον in Gloss. mediæ Græcit. col. 494.

* THEORIA, Gr. θεωρία, Meditatio, contemplatio. Vita S. Joan. Laud. episc. tom. 3. Sept. pag. 166. col. 1: *Sicque ab activa vita in Theoriam tendebat calefaciendus, ut a contemplativa in activism rediret calefacturus.* Vita S. Columbæ tom. 5. Sept. pag. 624. col. 1: *Maximum etiam in obsecrationibus stando expendens curriculum, in tantam subito ferebatur Theoriam, etc.* Vide Theoricus.

* THEORICA, Theologia. Bern. de Amoribus in Speculo sacerdotum MS. cap. 5:

Leges audire non debes, nec medicinam
Presbyter, ut scire melius possis Theoricam.

† THEORICALIS, Spiritualis, ut videtur. Miracula S. Bertæ, tom. 2. Julii pag. 56: *Sciatis, vos ipsos non hujus cosmî cum honore esse residuos, nec Theoreticalis amœnitate prosperitatis gaudere, nisi jam dicto omnia restitueritis loco.*

† THEORICUS, Contemplativus, qui tantum contemplationi vacat, Joh. de Janua. Græc. θεωρητικός, Gall. *Theorique.* *Theorica vita,* nostris *Vie contemplative,* in Vita S. Romani Archiep. Rotomag. metricè scripta, tom. 3. Anecd. Marten. col. 1661.

† THEORISMA, Theorema, Johanni de Janua et in Glossis Lat. Gall. Sangerman. MSS.

† THEOSOPHICUS, Theologicus, spectans Theologiam. Epistola Gozechini Scholastici, tom. 4. Analect. Mabillon. pag. 362: *Quæque vel legendo, vel disputando perplexe intricata, vel in Theosophicis vel in sophisticis occurrissent, etc.* Vide mox Theosophus.

THEOSOPHUS, ex Græc. Θεοσόφος, Theologus, Theologiæ peritus, vel qui Deum sapit. Vetus Charta apud Beslum pag. 268: *Data mense Septembri an. 999. Ind. 12. regnante Rege Roberto Theosopho anno 5. Concilium Lemovicense ann. 1031. sess. 1. doctissimum eundem Robertum*

vocat. Hugo Flaviniac. pag. 111: *Quem Græcia excipiens peregrinum mirata est inter suos Philosophum, extra suos Theosophum.* Et pag. 184: *Simulat ille ad tempus se Philosophum, ut crederent eum, qui non noverant Theosophum.* Epistola Monachorum Remensis Cœnobii S. Remigii ad Casinenses: *Occasionem autem ejusdem Epistolæ in primis placuit prælibare, quasi in aliquo, quod absit, tantum authoris thema interrumpatur, quod omnium Theosophorum judicio ipsi Tulliano stylo jure meritoque præferunt.* Henricus Aquilonipolensis in Lubeca lib. 1. cap. 20:

Transeat egregio doctore Theosophiali, etc.

Ita Θεοσόφου epitheton non semel tribuitur Constantino Pogonato in Concil. VI. Oecumenico. Theologiæ doctores nostri appellarunt *Maîtres en divinité.* Vide Origines domus Alsaticæ pag. 151.

THEOTHECA, quasi Θεοῦ θήκη, Pyxis, in qua reponitur sacra Eucharistia, ægris deferenda. Epitaphium Joannis de Græcolanis, Mediolani:

Et casula, binæque cruces, calices gemelli,
Thuribulum, Theotheca sed et mortualibus in qua
Est ægris portanda salus, mundique Redemptor.

☞ De sacratissima Virgine dicitur in veteri libro ad usum Ecclesiæ Senon. XIII. sæc. ubi de Officio Nativitatis B. Mariæ: *Perfudit te sacra Virgo Theotheca, decrevitque Deus filius esse tuus.* [** Θεοτόκος.]

† THEOTHICA, Eadem notione. *Kyrie Theothica,* in Cod. MS. Chableis XIII. sæculi. Prima sunt verba cuiusdam additionis quæ cum *Kyrie eleyson* festis solemnioribus in quibusdam ecclesiis decantari solet. Vide *Farsa 2.*

* THEOTIGA, Glossar. Provinc. Lat. ex Cod. reg. 7657: *Deytat, Prov. Deitas, Theotica.*

THEOTISCI, THEODISCI, Teutones, Germani, unde *Theodisca lingua,* apud Servium in 8. Æneid. Otfridum in libro Evangeliorum et alios, *Theotisca,* in Concilio Turonensi III. ann. 813. cap. 17. Moguntino I. cap. 2. in Synodo Pistensi cap. 4. in Edicto Pistensi cap. 33. *Theudisca,* in Capit. Caroli C. tit. 12. cap. 3. tit. 26. post cap. 12. *Theodisca,* eodem tit. 26.

TUITISCI. Vetus Charta apud Vadianum de Colleg. et Monaster. pag. 87: *Placuit inter nos chartam pacationis ex utraque parte allevari, quod Tuitisce Suonboch nominamus.* Ubi ille *Tuitisce* dixit, quod vulgo *Theutonice;* nam et Theodiscam linguam illi dicebant, hoc est Germanicam, *Die Tuitsche sprach.* Vide Cluverium lib. 1. German. antiq. cap. 9. ubi multa. *Thiois* dixerunt nostri. Vetus Poeta *de Bertain,* apud Falcetum:

Longuement tint Sassoigne, qu'ins nus n'î mit defois,
Mès puis fu reconquise par Francs et par Thiois.

Le Reclus de Moliens MS.:

Thiois, Brabant, et Avalois.

Adde Willelmum Guiart ann. 1214. [Le Roman de Cleomades MS.:

Quant Grieu sot, pour savoir Thiois
Vint à Couloigne en Allemaigne...
En cel pays tant demora
Qu'il sot Thiois; lors s'en ala.]

LINGUA THEOTISCA, Theodisca, Theudisca, eadem quæ Theutonica, seu Germanica, quæ olim in Gallia etiam aliquandiu obtinuit, a Francis nostris Orientalibus subinde invecta, adeo ut

hac etiam loquutos primæ ac secundæ stirpis Reges haud ægre probari possit, longe tamen diversa ab hodierna, ut pluribus probavit Freherus ad formulam fœderis Ludovici Germaniæ et Caroli Galliæ Regum, Ludovici Pii filiorum, et Browerus in Proparasceve Annualium Trevirensium n. 14. ex Capitulo 19. lib. 4. Capitulum Caroli M. hac lingua, imperante Ludovico Pio, exarato; quod antea attigerat Tritheimius in Catalogo illustrium virorum in Otrifido: *Otrifidus ex eo volumine, quo Carolus Imperator quondam Magni barbariam Theutonice nostræ linguæ ad regulas inchoavit reducere grammaticales, edoctus, multa et miranda lingua materna secundum easdem regulas composuit metro seu carmine, quæ nemo facie nostra ætate legere et intelligere potest, quantumcumque sermonis nostri peritus: quippe cum sermo ille regulatus a nostro plus differat, quam Etruscus a Latino.* Unde vero vox *Theodiscus* fluxerit, pluribus disserit Cluverius lib. 1. German. antiquit. cap. 9. [* Vide Rühls. ad Tacit. German. pag. 108. Monium de Pagan. Europ. Boreal. tom. 2. pag. 7. Grimm. Grammat. German. 3. edit. tom. 1. pag. 12.]

† **THEUTONICUM OPUS.** Testamentum MS. Roberti Canonici Autissiod. ann. 1205: *Optuli etiam super altare pallam benedictam Theutonico opere decenter operatam.*

† **THEUTONIZARE VOCES.** Alterius linguæ vocabula Teutonice reddere, vel Teutonice facere. *Kathalina... Theutonizatum Gwesi sonat, in Historia de Guelfis apud Leibnitium tom. 1. Scriptor. Brunsvic. pag. 782.*

† **THEOTOCHÉ,** Deipara. Acta S. Ursuari Episc. tom. 2. Aprilis pag. 558:

Ecclesiam pia Virgo simul Theotoche tuetur.

Notum est Θεοτόκος B. Virginis epitheton.

† **THEOTONIA,** Germania. *Regnum Theotoniz, apud Marten. tom. 2. Anecd. col. 13. ex Epist. Urbani IV. PP. ann. 1263.*

† **THEOTONICUS,** Germanus, apud Murator. tom. 3. pag. 490. col. 2. tom. 6. col. 94. 421. et alibi. Vide *Theotisci*.

* **THEOTONISI,** idem qui *Theotisci*, Teutones, Germani. Mirac. S. Patric. tom. 5. Aug. pag. 221. col. 2: *Cum Theotonisi civitatem Acerrarum possiderent, quidam eorum postposito Dei timore, rapinam exercebant per circumstantes villas. Haud scio an inde vox Theudrier, qua Extraneus, alienigena significari videtur, in Lit. remiss. ann. 1482. ex Reg. 206. Chartoph. reg. ch. 889: *Icellui Bosquier avoit dit plusieurs paroles injurieuses et diffamatoires de la personne du suppliant, et entre autres qu'il estoit un villain Theudrier, et que on ne scavoit qui il estoit.**

* **THEPHANIA.** Vide supra *Thefania*.

† **THERASCHIA,** Teoraschia, *Tierache. Juvenis canonicus de Roseto in Theraschia, etc. in Charta ann. 1254. ex Chartul. Campan. fol. 158. Theraisse, in Peagio ex Chartul. 21. Corb. fol. 344.*

* **Theraisse,** in Lit. ann. 1371. tom. 5. Ordinat. Reg. Franc. pag. 450. Vide supra *Terasca*.

* **THEREBRARE.** [*Therebrare, forer.*] (Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.)

* **THEREBRUM.** [*Therebrum, tarrere.*] (Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.)

† **THERIA.** Annales Genuenses ad ann. 1242. apud Murator. tom. 6. col. 495:

Pisani galeas et alia ligna de duabus Theriis L. numero muniebant, in quibus Ruscavinus Pisanus præerat admiratus. Ubi ligna de duabus Theriis, forte sunt navigia de duobus tabulatis, Gall. de deux ponts.

† **THERISTOTIDES,** in Gloss. Saxonico MS. apud Sommeron exponitur *wadewan gie sela*, ubi *theristrum* corrigendum putat.

† **THERISTRUM,** TERISTRUM, *Genus pallii muliebris,* Eucherio Lugdun. Hieronymus in Esaiam: *Θέριστρα nos possumus appellare pallioli, quibus obvoluta est Rebbecca, et hodie quoque Arabiæ et Mesopotamiæ operiuntur feminae, eo quod ἐν θέσει, id est in ætate et caumate corpora protegantularum.* Ex eo Papias: *Teristrum palliolium est, quod ad usque Arabiæ et Mesopotamiæ mulierum est velamentum, quo tutissimo umbraculo utuntur in æstivo.* Mox: *Teristra, subtilissimæ cortinæ.* [Adde Isidorum lib. 19. Orig. cap. 25. et Tertullian. de Pallio cap. 4.] Glossæ Biblicæ MSS: *Teristrum, æstivum vestimentum, theros enim æstus.* Ugutio: *Teristrum quoddam genus muliebris vestis subtilis et tritæ, a terendo dictum, vel a legendo, quia in æstu corpora tegatularum.* Gloss. Lat. Gall.: *Teristrum, une maniere de vestement de femme, qu'on dit Chainse.* Salomon Proverb. 27: *Sustulerunt a me Teristrum meum custodes murorum.* Hepidanus de Vita S. Wiburadæ lib. 1. cap. 5: *Teristrum cum omni vittatoria compositione detrahens.* Luitprandus lib. 3. cap. 5. al. 23: *Dum hunc Græcorum more Theristro opertum, habituque insolito viderunt indutum, etc.* Perperam *cheristrou* editum. Idem in Legatione cap. 37: *Mihi mandavit, fas non esse quempiam, ubi Imperator esset, pileatum, sed Teristratum incedere: cui mulieres, inquam, nostræ tiaratz, et Teristratz, viri equitant pileati.* [* Adde cap. 40. et 54.]

* Glossar. Lat. Gall. ex Cod. reg. 7692: *Teristrum, soucanie. Teristrum, ceinse de fame veuve.*

* **THERITA,** ut *Tarida*, Navis onerariæ species. Constituit MSS. Caroli reg. Sicil.: *Amiranti vice, prothontini, amirati in reparatione navium, galearum, Theritarum, et aliorum vassellorum, etc.* Vide supra *Tharida*.

† **THERMAPALUS,** Θερμαπαλός, Callidus et mollis. *Ova Thermapala, Sorbilia, Th. Prisciano 20. 10.*

† **THERMARIUM,** Thermæ. Gloss. Saxon. Ælfrici: *Balnearium vel Thermarium, bæth hus, i. domus thermarum.*

† **THERMIPHILÆ,** pro *Thermopylæ*, Quævis montium angustiæ, clusuræ. Chronicon Reichersperg. ann. 753: *Haistulphus Rex Thermiphilæ, id est clusæ Longobardorum petiit.* Regino habet *Thermopylas*.

† **THESAURARE,** *Facere thesaurum, thesaurum congregare,* Joh. de Janua. Vide *Thesaurizare*.

† **1. THESAURARIA,** Gall. *Thresorerie, Thesaurarii dignitas,* vel locus ubi thesaurus reconditur. Occurrit posteriori notione apud Rymer. tom. 2. pag. 930. 1046. tom. 4. pag. 648. in Reparationibus factis in Senescallia Carcasson. ann. 1435. e MS. Cl. V. *Lancelot, etc.* Priori vero in Charta Philippi V. Fr. Regis pro S. Capella Paris. ann. 1318. apud Lobinell. tom. 3. Hist. Paris. ann. 126. col. 2. in Synodo Mexicana ann. 1585. tom. 4. Concl. Hispan. pag. 385.

* **2. THESAURARIA,** Vasa sacra, aliæque pretiosior ecclesiastica suppellex in thesauro ecclesiæ asservata. Instr. ann.

1808. tom. 5. Cod. diplom. Polon. pag. 32. col. 2: *Thesaurum ecclesiæ de ipsa ecclesia, contractis seris, Thesauraria manibus sacrilegis abstulerunt.*

† **THESAURARIATUS,** Thesaurarii dignitas in Ecclesiis apud Rymer. tom. 9. pag. 541. in Historia Mediani Monasterii pag. 410. et in Inventario S. Capellæ Paris. ann. 1363. ex Bibl. Reg.

† **THESAURARIUM,** pro *Thesaurus,* apud S. Augustin. enarrat. in Psal. 48: *Numquid perdes in Thesaurario Christi ponens?* Ibidem: *Inveniunt nummos, et ponunt in Thesaurario.* Vita Burchardi Episcopi Wormaciensis: *Tunc Principes, qui aderant, intrantes Thesaurarium et cameram, ubi putabant pecuniam reconditam, diligenter angulos omnes perscrutati sunt, etc.*

† **THESAURARIUS,** Thesauri Regii custos. *Desiderius Thesaurarius Dagoberti Regis, in ejusdem Regis præcepto de Episcopali dignitate Cadurcæ urbis eidem Desiderio collata. Rado Thesaurorum regalium summus Procurator, apud Fridegodum in Vita S. Audoeni Episc. Rotom. cap. 4. apud Surium.*

† **THESAURIS,** Eadem notione, in Mandato Johannis Reg. Fr. ann. 1352. tom. 2. Ordinat. pag. 513: *Præsentibus Thesauribus et Magistris monetarium, etc.*

* *Nicolas Braique Treasouriers de Normandie, in Chartul. S. Benigni Divion. ad ann. 1350.*

† **THESAURARIUS,** Dignitas in Ecclesiis Cathedralibus et Capitularibus, cui thesauri Ecclesiæ servandi cura incumbit, quod ipsa docet nomenclatura. [*Thesaurier, non semel in Chartul. Latiniac.*] Isidorus Hispanensis in Epist. ad Leufredum Cordubensem Episcopum: *Ad Thesaurarium pertinet ostiarii basilicarum ordinatio, incensi præparatio, cura Chrimatis conficiendi, cura Baptistarii ordinandi, præparatio luminariorum in sacrificio.* Rodericus Zamocensis Episc. in Speculo Vitæ humanæ lib. 2. cap. 16: *Thesaurarius sive custos, præcipua quadam prærogativa, ac honoris præeminentia in sacrosancta Ecclesia fulget. Illorum enim dignitati et officio, basilicarum primo incumbit custodia et tuitio, ostiariorum institutio, luminarium incensio et præparatio, cura denique baptisterii: vasorum quoque sanctorum, ac sacerdotium vestium, necnon sacrarum reliquiarum, et tandem totius Ecclesiæ thesauri ad eum pertinet principalis custodia. Sed et inter Ecclesiæ ministros, pro modo obsequii, et personarum differentis, redditus et oblationes dividit.* Leges Alfonsi IX. Regis Castellæ part. 1. tit. 6. leg. 6: *Tesorero tanto quier dezir como guardador de Tesoro ca a su officio conviene de guardar las cruces, e los calices et las vestimentas, e los libros, et todos los otros ornamentos de la santa Iglesia, et el deve componer los altares, et tener la Iglesia limpia et apuesta, e a bonda de encienso, et de candelas, et de las otras luminarias, que son menester. Otrosi el deve guardar la chrisma, e mandar e ordenar como se faga el Baptismo. E a su officio pertenesce de fazer tanner las campanas.* [Synodus Mexic. ann. 1585. tom. 4. Conc. Hisp. pag. 385: *Thesaurarium (creamus) ad quam Ecclesiam claudere et aperire, campanas pulsare facere, omnia utensilia Ecclesiæ custodire, lampadas et luminaria curare, de incenso, luminibus, pane et vino ac reliquis ad celebrandum necessariis, de redditibus fabricæ Ecclesiæ exponendis ad votum Capituli providere pertinebit.*] Joann. de Deo in Penitentiario lib. 5. cap. 12: *Thesaurarius vel Sacrista,*

quod idem est in officio, licet nomina sint diversa, etc. *Thesaurarii* officio potissimum munus incumbit luminaria Ecclesiae providere. Hincmarus Epist. 4. ex Labbeanis: *Thesaurarius de luminariis et de aliis omnibus, quæ ad Ecclesiam honestatem, utilitatem, atque salvationem, et ad suum ministerium pertinent, providentiam gerat.* Concilium Coloniense ann. 1260. cap. 8: *Thesaurarii seu custodes, quorum interest Ecclesiam luminaria ministrare, ea ita fideliter administrent, et generaliter omnis Ecclesiasticæ suppellectilis seu thesauri custodiam eorum fidei atque curæ commissam ita conservent fideliter et solerter, etc.* Adde Statuta Leichefeldensis Ecclesiae in Monastico Anglic. tom. 3. pag. 241. 250. et Statuta Ecclesiae Londinensis ibid. pag. 337. [necnon Probationes Hist. Cabilon. pag. 95.]

* Charta ann. 1164. in Chartul. S. Corn. Compend. fol. 174. rº. col. 1: *Notum fieri volumus... quod inter Meldensem episcopum et Thesaurarium Compendiensi ecclesiam, dominum videlicet Philippum fratrem regis, diutina fuerat controversia de quadam annona, quam præfatæ Compendiensi ecclesiam matricularii in decima Nantolii accipiebant. Si quidem Meldensis episcopus annonam illam satierat, quia de suo erat feodo, et prænominate Thesaurarius ei hominum inde facere nolebat. Prædicta igitur controversia in hunc modum compositionis est terminata. Abbas Compendii, in cuius manus Thesauraria devenit, quia hominum facere non potest, Meldensi episcopo annuatim persolvat in festo beati Stephani mense Augusto decem solidos. Multa hic habes notatu digna.*

SUBTHESAURARIUS, Dignitas pariter Ecclesiastica in Ecclesia Remensi, apud Joannem Sarisberniensem Epist. 268.

† THESAURARIUS, f. Procurator, Syndicus. Legitur tom. 4. Annal. Benedict. pag. 425. ad ann. 1038. Widonem Thesaurarium S. Mauricii Andecavensis, cum consensu uxoris suæ, triumque filiorum fundasse atque dotasse Ecclesiam in honorem S. Martini Vertavensis in villa Legionis ad Oldonem fluvium, ut monachi S. Albini eam monasticæ religioni aptarent. Postmodum Wido ipse apud S. Albinum monachus factus est.

† THESAURARIUS, Cellerarius. Consuetud. Fontanell. MSS. pag. 397: *Thesaurarius, qui in aliquibus monasteriis Cellerarius vocatur, recipit debita et redditus totius monasterii.*

* THESAURARIUS, Ædituus, Gall. *Marguilier*. Charta ann. 1352. in Reg. 81. Chartoph. reg. ch. 599: *Matricularii seu Thesaurarii et alii parrochiani parochialis ecclesie B. M. Magdalenes civitatis Paris, etc.*

THESAURARIUS ANGLIÆ. Hujus officium et dignitas describuntur in Fleta lib. 2. cap. 25. 26. 27. 28.

THESAURARIUS SCACARIL, apud Anglos, de quo Matth. Westmonaster. ann. 1295.

THESAURARIUS GARDEROBÆ, in Anglicana Curia, est is, cui cura expensarum Regis et familiæ suæ commissa est. Ejus officium est pecuniam, jocalia et exenia Regi facta recipere, receptaque Regis secreta custodire, et de receptis expensas facere rationabiles, etc. Vide Fletam lib. 2. cap. 17. § 1.

THESAURENSES, Officiales Comitum Thesaurorum dicuntur in lege 14. Cod. Th. de Divers. offic. (8.7.) et lege 2. Cod. de Palatinis (6, 90.), qui scilicet *Thesaurorum*

custodiam suscipiebant, in eadem lege, hoc est titulorum largitionum exactorum et illatorum in thesauros.

† THESAURIA, Thesaurus, seu locus ubi thesaurus reconditur, gazophylacium. Acta B. Isfridi, tom. 2. Junii pag. 1090: *Monstrant hodie fontem juxta domum Thesauriæ in Raceburg.* Charta ann. 1224. apud Madox Formul. Anglic. pag. 29: *Confecta sunt tria instrumenta concepta sub eodem tenore, quorum unum remanebit penes Abbatem et Conventum, aliud penes rectorem ecclesie de Brichtwallon..... tertium in Thesauria Sarum: quo in posteriori loco Thesauria idem videtur quod Chartophylacium. Sic Chartophylacium regum vocamus le Tresor des Chartes.*

† THESAURIS, ut *Thesaurarius*. Vide ibi.

† THESAURIZARE, Idem quod *Thesaurare*, Johanni de Janua, Gall. *Thesauriser*, Gr. *θησαυρίζω*, Divitias congerere. Occurrit passim in Bibliis sacris, et apud Salvianum lib. 5. de Gubernat. Dei et alios Scriptores ecclesiasticos.

† THESAUROPHYLACIUM, *Θησαυροφυλάκιον*, Thesaurus, seu locus ubi thesaurus reponitur, apud Martenium et alibi.

THESAURUM, neutro genere usurpant Alcuinus Epist. 49. et Poem. 105. [Folcardus lib. 1. Mirac. S. Bertini cap. 8. et alii Scriptores ævi medii.]

1. THESAURUS, seu Thesauri inventio, inter Jura Regia accensetur in Legibus Edwardi Confess. cap. 14. in Legibus Henrici I. cap. 10. apud Brittonem in Legis Angl. cap. 17. in Speculo Saxon. lib. 1. art. 35. et apud Bractonum lib. 2. cap. 24. § 1. Definitur autem ab eodem Bractone lib. 3. tit. de Corona cap. 2. § 4. *quædam vetus depositio pecuniæ vel alterius metalli, cujus non eatat memoria, ut jam dominum non habeat.* Adde Fletam lib. 1. cap. 43. § 2. et Regestum Parlam. B. fol. 116. Æthelredus lib. 1. ann. 418: *In nono etiam anno post eversionem Romæ a Gothis, relictis qui erant in Britannia, Romana ex genie, multiplices non ferentes gentium minas, scrobibus occultant thesaurum, aliquam sibi futuram existimantes fortunam, quod illis post non accidit.* Charta Theobaldi Comitum Carnotensis ann. 1118: *Justitiam quoque murtri, raptus, incendii, furtivi Thesauri inventi et celati, quia durum erat Monachis de talibus judicare, mihi et hæredibus meis Comitibus Carnotensibus in Bonavalle et in terra sua de banleuga concesserunt habendam.* Charta Guillelmi Castellani S. Audomari ann. 1175. in Tabul. Monasterii S. Bertini: *Ab omni calumnia et consuetudine, quæ de jure Comitatus exigi solet, a banno scilicet, furto, teloneo, occasione inventi Thesauri, liberi sint.* Articuli Cleri contra Dionysium Regem Lusitanie apud Bzovium ann. 1289. n. 9. § 26: *Impungit aliquibus viris Ecclesiasticis, mulieribus religiosis et Abbatissis, quod invenerunt Thesaurum, quorum occasione facit eos capi, et secum taliter captos duci, non parcens religioni, aut etiam dignitati intendens, et compellens contra jura, ut totus Thesaurus sibi restitatur, etsi in propria domo, possessione aut villa, aut campo seu alio die ipsius inventus sit, aut dicatur inventus.* Vide Capitulare 3. ann. 789. in Appendice cap. 2. et supra in voce Inventio 1.

* Judicat. ann. 1261. in Reg. Olim parlam. Paris: *Inventa fuit pecunia usque ad xl. m. in muro cujusdam domus apud Lochias, cum ipsa domus reficeretur. Bailivus voluit eandem pecuniam habere pro rege; ille, cujus erat domus, petebat eandem habere. Placuit regi, quod ipsa pecunia redderetur domino domus ipsius, nisi manifesta et certa consuetudo in contrarium invenitur in ipsa terra.*

* Quæ vero vasa sic casu inventa fuerant, aqua benedicta et oratione purificabantur, ex antiquissimo Pontificali MS. Bibl. reg. sign. 943: *Oratio super vasa in loco antiquo reperta, quæ primitus aqua lavantur exorcizata. Omnipotens sempiternus Deus, insere te officiis nostris, et hæc vascula arte fabricata Gentilium sublimitatis tuæ potentia ita emundare et benedicere digneris, ut omni immunditia depulsa, sint tuis fidelibus tempore pacis atque tranquillitatis utenda. Per Dominum, etc.*

THESAURI DUCENDI ONUS. Monasticon Anglic. tom. 1. pag. 976: *Sint quieti de... hornegeldo, carucagio.... et de Thesaurio ducendo, etc.* Pag. 922: *De maeremio cariano, de armis portandis, de Thesaurio portando, etc.*

† 2. THESAURUS, Monile. Chronicon Valciodor. tom. 7. Spicil. Acher. pag. 516: *Comes Eilbertus.... sine consilio suæ nobilissimæ conjugis.... loco obsidis mirabilem Thesaurum quem apud se conservabat Clerico tribuit, diem statuens in quo flet solutio debiti. Thesaurus autem iste desiderabilis compositus est in similitudinem insignis monilis, quem S. Eligius.... præcepto nutuque inclyti Lotharii Regis Franc. manibus propriis operatus est. Lapis si quidem beryllus in medio positus sculptum retinet qualiter in Daniele Susanna a senibus judicibus male criminata sit, qui varietate sui operis diligentiam ostendit artis, et diligentia venustatem locupletis honoris. Quod Thesaurus pluries ibi appellatur, nude dicitur Monile in fragmentis ex Chronico Valciod. sæc. 5. Benedict. pag. 597.*

† THESAURI ECCLESIASTICI, Vasa sacra, atque pretiosior supellex ecclesiastica, gemmæ et alia hujusmodi, in Capitulari 5. ann. 806. cap. 5. ubi prohibet Carolus M. ne vendantur Judæis aliisve negociatoribus. Ne Vasa sacra dentur pignori, pariter prohibet Ludovicus Pius Capitul. ann. 816. cap. 13.

THESEUS MENSIS, in Hepidanni Annalibus ann. 973. pro mense Desio dicitur, ut recte conjectat Goldastus. Sic vero appellatur mensis Junius a Macedonibus, Græc. *Ἰουίος*.

† THESIA, Mensura sex pedum, Gall. *Toise*, in Charta Godefridi Episcopi Lingon. inter Instrum. novæ Gall. Chr. tom. 4. col. 179. et in Glossario tom. 3. Hist. Paris. ubi Lobinellus observat *Thesias* etiam aliquando dici tigna canteriosve ex Charta ann. 1282. ubi legitur, *duas campanas, quamlibet ponderis centum librarum in capella domus cæcorum congregationis prædictæ ponendas, pendentes duabus Thesiis super copertura ipsius capellæ.* Vide Teisia.

† THESICUS, Phtis laborans, ni fallor, a ficto *Thesis*, pro Phtis. Codex MS. D. de Chalvet Senescalli Tolos. de Albigenibus: *Dictus infirmus non permittebat ipsos recedere, eo quod Thesicus erat et volebat hereticari in morte.* Vide Tesis.

THESINDUS, Idem qui *Thainus*, de qua voce supra. Leges Henrici I. Regis Angl. cap. 69: *De Thihind hominis (occisi) wera, debent reddi secundum legem 30. solidi ad manbotam, idem hodie 5. marce. De Thesindo, id est Thaino, 120. sol. qui faciunt 20. marce.*

† THESMOPHORUS, *Θεσμοφόρος*, Legislator, de Moyse dicitur in Gestis Consu-

lum Andegavensium tom. 10. Spicilegii Acheriani pag. 470.

* **THESPETATICUM** ex Charta Dagoberti regis apud *Grosley* in *Disquisit. ad Jus Franc.* pag. 121. Vox fictitia, ut videtur est in *Themonaticum*.

* **THESURA**, Plagæ, rete. Vide supra *Tesura* 2.

THETA. Vide *Th*.

THETHINGPANYE. Vide in *Thetinga*.

THEU, Francis veteribus, Duo. Vide *Chunna*.

* **THEUCRI**, Turci. Vide supra *Teucri*.

† **THEUDISCI**. Vide supra *Theotisci*.

† **THEUGDPENY**. Vide in *Tethinga*.

* **THEULONIUM**, idem quod *Telonium*, Exactio, tributum. Charta S. Ludov. ann. 1264. in Reg. S. Justi ex Cam. Comput. Paris. fol. 142. v. col. 2: *Nulum teneantur Theuloniam seu exactio-nem quamlibet aut costumam solvere.* Vide in *Telon*.

THEUMA, **TEUMA**, pro *Thema*. Willelmus Brito in Prologo ad *Philippid.*:

Rursus ut aggrediar prolixius edere Theuma.

[Et ad calcem editionis *Duchesnii* pag. 256:

Nam qui prælibant librorum Teumata versus
Nolo quidem numeris connumerare meis.]

* Hinc forte nostris alias *Theutes*, pro *Teneur*, scripti verba. Chron. S. Dion. tom. 5. Collect. Histor. Franc. pag. 270: *Teux estoit li Theutes de la chartre le patriarche Jehan, que li dui Crestien apor-tioient.*

† **THEUNARIUM**, Tributum. Vide in *Telon*.

† **THEUROMA**, Aulæum seu tapes, ut videtur. Joh. de Monseriolo Epist. tom. 2. Ampl. Collect. Marten. col. 1329: *Mihi Theuromata seu tapeta illa misisti; quæ res etsi rara et singularis sit, etc.* Hæc verba quæ res, etc. indicare videntur particulam seu esse nudam explicationem vocis *Theuroma*, cum de re singulari seu unica agi videatur; alioquin crederem *Theuroma* esse pro *Toreuma*, *ῥεῦμα*, quod est Opus sculptum aut cælatum ex quacumque materia.

† **THEURORA**, vel ut legere mavult *Eccardus Theuroma*, Puella, in Pacto Legis *Salicæ* tit. 15. § 2. *Eccardum* consule.

THEUSEBIA, ex Gr. *θεοσεβεία*, Pietas. *Ordericus Vital.* lib. 8. pag. 708: *Sed in pace Dei cultores legali Theusebia tripudicare stineret.*

† **THEUTHA**. Vide in *Thenca*.

† **THEUTHONICI**, **THEUTONICI**, **THEUTONIZARE**. Vide *Theotisci*.

* **THEUTRAMUS**, Vir eximius ac celebris. *Ermoldi Nigel.* Carmen tom. 6. Collect. Histor. Franc. pag. 64:

Ecclesiæ custos Theutramus nomine quondam
Præfatus fuerat, nomine dignus eo.

† **THEW**, **THEWE**, **Caveæ**, vel scabelli genus, quo mulieres rixosas et in laces-sendo procaces in aquam mergunt apud Anglos, a Saxonico *þeo w*, Servus, homo vilis. Placitum in *Itiner.* apud *Cestriam* ann. 14. *Henrici VII.*: *Georgius Grey Comes Cantii clamat in maner. de Bush-ton et Aylon punire delinquentes contra assisam panis et cervisie per tres vices per amerciamenta, et quarta vice pistores per pilloriam, braciatores per tumbrellum, et rixatrices per Thewe, hoc est ponere eas super scabellum vocatum a Cucking stoole.* *Monasticum Anglic.* tom. 1. pag. 977: *Habere possint Thew, pillorium atque tumbrellum pro punitione ma-*

lactorum. Vide *Blount* in *Nomolexico Anglicano*

THEYN, Liber, ut *Thett*, servus, in *Fleta* lib. 1. cap. 47. § 26. idem qui *Thin-gus*, de qua voce mox. Vide *Thainus*.

† **THEYSIA**, Pertica, seu mensura sex pedum, Gall. *Toise*. Franchesiæ Villæ de Pineto ann. 1343. e Schedis D. *Lancelot*: *Terminos vero dictæ franchiseiæ declaramus.... extra menia dictæ villæ per cc. Theysias.* Vide *Teisia* et *Thesia*.

THIA, Amita, Gall. *Tante*. Vide *Thius*.

† **THIARA**, Honorarius Cancellarii cudo, Gall. *Mortier*. Acta Comitiorum general. Turonis habitorum ann. 1483. ex *Bibl. Sangerm.*: *Dominus vero Cancellarius ad Regem conversus, Thiara deposita et curvato genu, petiit si ei placeret nos sermonem inchoare.* Vide *Tiara*.

† **THICINYNUS**, male pro *Hiacynthinus*, apud *Isidorum* lib. 19. Orig. cap. 21. edit. 1602. Vide *Vossium* lib. 3. de *Vitiis* serm. cap. 52.

THIEFT-BUTE. Vide *Thefbote*.

† **THIEM**. Vide supra in *Them*.

THILAC, pro *Tyhtlan*. Vide in hac voce.

† **THIMIAMA**. Vide *Thuricremium* et *Thymiama*.

† **THIMIAMATERIUM**. Vide *Thymiamaterium*

† **THIMONUS**. Vide in *Temo* 1.

* **THINA**, Vas grande ex qualibet materia. *Stat. Casimiri III.* ann. 1451. in *ter Leg. Polon.* tom. 1. pag. 163: *Item sal quod datur nobilibus sive claustrali-bus per dominum regem in Thinis, etc.* Vide *Tina* 2.

* **THINDESKATH**, Decimæ exactio, a *Thinde*, Decima, et *Skat*, impositio. *Leges Danicæ* apud *Ludewig.* tom. 12. *Reliq. MSS.* pag. 212: *Item, nova gravamina noviter inducta, videlicet Thindeskath, ammодо non petantur, nec recipiantur per quemcumque.*

THINGARE, Donare, vox Longobardica, in *Legge Longob.* lib. 2. tit. 1. § 8. tit. 14. § 4. 5. 12. 13. 25. tit. 15. § 1. 2. tit. 18. § 1. tit. 21. § 9. tit. 34. § 1. 3. 8. 9. lib. 3. tit. 15. etc. [* *Roth.* 223. 156. 157. 160. 170. 171. *Liutpr.* 76. (6. 23.) *Roth.* 172. 173. 176. 225. 227. *Liutpr.* 9. (2, 3.) 55. (6, 2.) *Aist.* 2. *Roth.* 390.] *Papias*: *Tingatio, mutua donatio.* *Boerius* ad *Legem Longob.*: *Thingatio dicitur donatio per universitatem.* In præallatis locis crebro vox *Thingare* sumitur pro *libertatem conferre*, quod et manumittere per *Thinæ* dicunt. *Leges Luitprandi Regis Longob.* tit. 54. § 1. [* *Roth.* 76. (6, 23.)]: *Si duo fratres, aut si pater et filii Thingati fuerint, etc.* *Tit.* 109. § 4. [* *Roth.* 140. (6, 87.)]: *Vadant liberi et absoluti fulrealis, tanguam si Thingati fuissent, ubi voluerint.* *Leges Astulphi Regis Longob.* tit. 8. [* *Roth.* 2.] : *Si quis Longobardus pertinentes suos Thingare voluerit in quarta manu, et chartulas ei fecerit, et sibi reservaverit servitium ejus dum advicerit, etc.*

INTHINGARE, Eadem notione. *Leges Luitprandi* tit. 36. § 1. [* *Roth.* 55. (6, 2.)]: *Si quis servum suum fulrealis Intthingaverit, et aamund a se fecerit, etc.* *Lex Longob.* lib. 2. tit. 34. § 8. habet hoc loco nude *Thingaverit*.

THINX, Idem quod *Thingatio*, in eadem *Legge Longob.* lib. 2. tit. 8. § 6. tit. 14. § 13. tit. 15. § 2. 3. tit. 20. § 1. lib. 1. tit. 32. § 5. [* *Roth.* *Liutpr.* 104. (6, 51.) *Roth.* 171. 173. 174. *Liutpr.* 64. (6, 11.) 140. (6, 87.)] *Charta donationis* ann. 1060. in *Tabulario Casauriensi*: *Hæc traditio de memoratis rebis firma permaneat in sempiternum, quia in loca sanctorum nec Thinx, nec launegild impedire debet, eo quod*

homo pro anima sua fecit. Dare per libellum de Tinc, in *Charta Gaudulf* Episcopi *Regiensi* tom. 5. *Ughelli* pag. 1594. *Manumissio per Thinæ*, in *Legib. Luitprandi Reg. Longobard.* tit. 109. § 4. [* *Roth.* 140. (6, 87.)] et in *Legib. Longob.* non semel.

THINX idem sonare quod *Thing* *Tenonicum*, in *Fœdere Ludovici et Caroli C. Regum*, quod a *Nithardo* lib. 3. refertur, ubi per *plaid*, seu *placitum*, effertur, putat *Marq. Freherus*. Cui astipulatur locus *Adami Bremensis* cap. 229: *Ad eo ut Concilio populorum communi, quod ab ipsis Warph, a nobis Thinc vocatur, Episcopos interesse non renuant.* Sed et in *Capitulari Theotisco Ludovici Pii* apud *Browerum* in *Proparascève* ad *Annales Trevirenses* num. 14. *Thegin*, traditio exponitur. [* *Roth.* *Thegin* ibi est nulla, vox sequens *thia sala* reddit latinum *traditio*.] *Teutones Dinghe* et *Denghen*, vocant litem, disceptationem: unde *Dinghen*, litigare. Vide *Joan. Stiernhookum* de *Jure Sueonum* vetusto cap. 2. pag. 26. [* *Roth.* *Graff.* *Thesaur.* *Ling. Franc.* tom. 5. col. 176. sqq. voce *Ding*; *Grimm.* *Antiq. Jur. Germ.* pag. 747. De *Thinæ* Longobardorum videndus *Beseler.* *Pact. Hæredit.* tom. 1. pag. 108. sqq.]

* **THINGFRED**. *Leges Danicæ* apud *Ludewig* *Rel. MSS.* tom. 12. pag. 182: *Item sciendum est, quod quicumque ad placitum accesserit, et in via aliquis contra eum deliquerit ad distantiam a loco placiti, quo a placito videri potest; illud delictum, sit Thingfred delictum.* A *Thing*, *Placitum*, *judicium*, et *Fred*, *Infractio*.

* **THINGHORINGE**, Testis judicialis, qui audit quod agitur inter partes, interprete *Ludewigo* ad easdem *Leges* *ibid.* pag. 184: *Item si aliquis alteri in placito leges firmaverit, tunc quilibet illorum nominet sibi duos Thinghoringe, et advocatus et alii meliores nominent eis tres Thinghoringe, et quicumque illorum sine occasione legitima se absentando, interfuerit cum leges dantur, solvat conquere-nti tres marcas et regi tantum. Horinge, Auditio.*

THINGUS, idem qui *Thainus*, de qua voce supra, a Saxonico *þeng*, vel *þeing*, *minister*, *baro*, homo liber. *Vetus Charta* a *Cowello* laudata: *Sciatis me concessisse omnibus militibus, et omnibus Thingis, et omnibus libere tenentibus, qui manent in foresta mea de honore de Lancastre, quod possunt, etc.* Vide *Thainus* et *Theyn*.

* **THIRANNUS**. Vide infra *Tyrannus*.

† **THIRD-PENY**, *Denarius tertius est, ea pars mulctarum forensiumque molumentum* (emolumentorum) quæ in comitatu olim cedebat *Comiti, Rege* alias duas percipiente, in *Nomolexico Anglic.* *Thomæ Blount*: quod consule.

* **THIRIACA**, **TYRIACA**, pro *Theriaca*, Gall. *Thériaque*, alias *Tiriacle*. Vide infra *Triaculum*. *Inventar.* *MS.* *thes.* *Sedis Apost.* ann. 1295: *Item duo vasa de stagno, plena Thiriaca.* *Arest.* ann. 1410. 29. *Nov.* in vol. 11. *arestor. parlam.* *Paris.*: *Johannes Cognati experimentator et venditor, ex eo quod Tyriacam inutilem et ineptam vendebat, etc.* *Lit. remiss.* ann. 1460. in *Reg.* 189. *Chartoph. reg. ch.* 476: *Icelle femme bailla entre deux escailles ou quoquilles de jambes, qui crois-sent en la mer, une chose ressemblant de couleur à Tiriacle ou metridat.* Vide *Tiriaca* et *Tyriaca*.

* **THIRO TINUM**, *Tirocinium*, scientiæ argumentum. *Gesta Gaufr. episc.* *Consant.* inter *Instr.* tom. 11. *Gall. Christ.*

col. 220 : *Si cui libet et eorum* (juniorum clericorum) scriptum vel versus, vel Throtinum, vel aliquid utile videbat, congratulans et sublimiter illud collaudabat.

† **THIRUS**, *Serpens venenosissimus, de quo fit thiriaca*, in veteri Vocabulario Juris utriusque; a Græco θήρ, θηρῶς, fera, bellua.

† **THISIASTERIUM**. Vide *Thysiasterium*.

THIUBDA, Furtum, Germanis *Dieb*, Offrido lib. 4. cap. 7. et Willeramio, *Thiob*, Saxonibus þef. Ita inscribitur titulus 3. Legis Frisonum.

THIUPHADUS, Dignitas in Aula Regum Gothicorum Hispan. sed ex inferioribus prima: scilicet post *Duces, Comites, et Gardingos*. Huic suberant *Milenarioi, Quingentarii, Centenarii, Decani, exercitus etiam Compulsores, Annonarii, Defensores, Pacis assertores, Numerarii, Villici, Sajones. Thiuphadum*, civilem administrationem habuisse colligitur ex Lege Wisigoth. lib. 2. tit. 1. § 23. 26. et lib. 4. tit. 5. § 6. Huic in omni criminalium negotiorum genere iudicandi licentia concessa erat, præterquam in his criminibus, quæ legum sententiæ aperte condemnant, quibus qui obnoxii reperiabantur, eos non iudicare amplius, sed ut jam a lege præiudicatos condemnatosque debitis pœnis subicere cogebantur. Ita enim accipienda videtur eadem lex lib. 2. tit. 1. § 15: *Cum in cæteris negotiis criminalium causarum Thiuphadis iudicandi licentia concessa fuit, crimosos a legum sententiis iudicare non audeant, sed debitum in eis, ut competit, censuram exercent.* [* Al. *Cum cæteris negotiis criminalium etiam... concessa sit... sententiis ipsi vindicare, etc.*] Hi, si quando sive ad bellum, sive alio avocarentur, vices suas in exercendis iudiciis committere poterant, ex eodem §. In bellum porro provinciales suos educebant, et ad hostem exire compellebant, quomodo Ballivi ac Senescalli olim apud nos, hoc est Regios subditos, qui ex sua *Thiuphadia* erant: ita enim provincia Thiuphadi appellatur lib. 9. tit. 2. § 1. 3. 4. 5. 6. 9. Suberat autem *Thiuphadus* Comitum, ex d. § 5. Vide Diploma Ervigii Regis post Concilium Toletanum XIII. Quidam vocem hanc a Germanico *Thief*, altus, deducunt, quasi suprema fuerit inter inferiores dignitas.

† **THIUS**, Arcessendam censet Hickesius Dissert. pag. 153. a Francico articulo *Thiu*, et *Fads*, a *Fadian*, Ordinare, dispensare. [* Vide Grimm. Gramm. Germ. tom. 2. pag. 493. *Thius*, Gothice est *Famulus*, ita ut *Thiuphadus* Wisigothis dictus fuerit qui aliis *Sinisbalk*.] *Thynphadus* perperam legitur apud Spelmannum; *Tuisfadus* vero in Charta ann. 1027. in Probat. Hist. Occitan. tom. 2. col. 179.

THIUS, ex Græco θεός, Patruus, Italis *Zio*. [Isid. lib. 9. cap. 6: *Tius Græcum nomen est. Patruus, frater fratris est. Thi, id est, patru vel avunculi*, ut exponit *Coquille* Cent. de Nivern. pag. 418. Occurrit hæc vox pluries in Nov. 118. cap. 3.] Codex Carolinus Epist. 93: *Thius Regis Persarum, Princeps et Dux exercitus*. Chronicon Comitum Capuæ § 3: *Projectus est de eadem civitate a Pandone Thio suo*. Pactum Gregorii Ducis Neapolitani ann. 911: *Joannes Consul et Dux, Gregorius Thius ejus*. Charta Hispan. æræ 819. apud Sandovallium in Sylone Rege: *Et sic postea conjunctus pariter cum idem prædicto tuo Thio domino*

Fromistano Abbate fundasti in isto loco jam dicto Oveta Basilicam S. Vincentii Levitæ, etc. Ita in alia apud Colmenarezius in Historia Segoviensis cap. 13. § 13. Hist. Miscella: *Ubi erat Isbaali Thius Madi*. Theophanes, καὶ ἦν ἐκεῖ ὁ Ἰσβαλλὶς ὁ θεός τοῦ Μάδι.

THIA, TIA, Amita, Ital. *Zia*, in Conc. Bracar. II. ann. 563. cap. 15. et in Concilio Arelatensi II. cap. 3. uti præferunt Codd. Corbeiensis et Lugdunensis. Adde veterem Chartam allatam a Duce Gardiæ in familia Guetana pag. 182. [et Canones Hibern. tom. 4. Anecd. Marten. col. 3.] Apud Gregorium M. lib. 1. Epist. 37: *Volo autem, ut domnæ Paterichæ meæ, etc.* Spelmannus emendat *Patheriæ Thix meæ*, quomodo Codd. bonæ notæ præferre monet vir doctus nuperus operum S. Gregorii editor, quosdam etiam *amitæ*, pro *thix*. Charta Rudesindi Dumiensis Episcopi æræ 930. apud Yezep: *Et villa ipsa monasterio integra in Faro ex dato Tix meæ domnæ Gunterodis, etc.* Alia æræ 1111. apud eundem tom. 6. pag. 450: *Et de ipsa villa, quæ dedit mihi illa Tia mea, etc.* Vide Chronicon Petri Reg. Aragon. edit. a Carbonello lib. 1. cap. 2. et Anton. Brandaonem tom. 3. Monarch. Lusitana fol. 90.

† **THIASIÆ, THILIBIÆ**, Castrati, spadonum genus, in leg. 128. D. de verbor. signific. : *Spadonum generalis appellatio est, eoque tam hi qui natura spadones sunt, item Thlibiæ, Thiasix, castrati: sed et si quod aliud genus spadonum est, continentur. Thlibiæ proprie ii sunt, quibus attriti sunt testes; Thiasix vero quibus ejecti sunt; a Græc. Θάξω seu Θρίβω, frango. Vide Gothofredum ad Cod. Theod. et Calvini Lexicon.*

† **THLIBOMENUS**, Θλιβόμενος, Pressus, affictus. *Thlibomeni* in Ecclesia dicebantur Egentes, qui sustentare se ac victui necessaria suppeditare sibi non valebant. Epistola Cleri Rom. ad S. Cyprianum 8. edit. Oxon.: *Sive viduæ, sive Thlibomeni* (perperam in Editione Pamelii *Clydomeni* et in aliis *Clinomeni*) *qui se exhibere* (i. e. se nutrire sibi que necessaria ad vitam præbere) *non possunt... utique habere debent, qui eis ministrent.* Epistola S. Cornelii PP. ad Fabium Antioch. n. 3. Edit. Coustantii: *Viduas cum Thlibomenis plus mille quintenas*, γήρας συν θλιβόμενοι; in Græco. Vide Notam Coustantii.

† **THLIPSIS**, Gr. θλίψις, Afflictio, oppressio, apud Luciferum Calarit. lib. 1. ad Constantium Imperatorem.

THO, Celtis, Duo. *Tho-alasti*, Duo cum dimidio. Vide in *Chunna*.

† **THOBALIA**. Vide in *Toacula*.

† **THOCA, Flavus, vel vestis**, in Glossis Isid. Legendum omnino videtur *Toga*, ut pro *Flavus*, Latus clavus, uti jam dictum est in *Flavus*. Vide Grævium.

* **THOCELLA**. Vide infra *Thosella*.

THOKEI, Piscis genus, cuius fit mentio, inquit Cowellus, ann. 22. Edw. IV. cap. 2.

THOL, THOLNEUM, etc. Vide *Telon*.

THOLUS. Glossæ Antiquæ MSS.: *Tolum, fastigium templi rotundum, sive camerum cameræ*. Papiæ: *Proprie est velut scutum breve, qui in medio tecto est in quo trabes coeunt*. Idem: *Tholus, emittens, rotunditas, fastigium templi, culmen tecti*. Gloss. Gr. Lat.: Θόλος, *Testudo. Tholi balnearum*, apud Ammianum lib. 28. Sedulius lib. 1. Paschalis operis:

..... Properemus in urbem
Libertatis ope, radians ubi regia fulvis
Emicat aula Tholis.

Vita S. Joannis Eleemos. ex versione Anastasii Biblioth. n. 52: *Pergebat aliquando Beatus ad visitandos pauperes in locum, qui dicitur Cæsarium: illic enim eis fecerat quasi Tholus quosdam prolivos, ligneis tabulis pavimentis strato ad requiescendos eos*. Epiphanius Aldeberti Abb. Lerinensis, qui decessit ann. 1101:

Namque sui dextra construxit intus et extra
Turres, atque Tholos, Ecclesiarumque potos.

Liber Miraculor. S. Bertini cap. 3. agud Mabilionium de *Turrili*, seu Campanario: *Cum Tholus pomifer in edito una cum triumphali signo Crucis erigeretur, etc.* Occurrit hac notione apud Palladium cap. 8. et 43. Sed non plane assequor quid sit *Tholus* in Gestis Francor. usque ad Robertum Regem ex Bibl. Loiseliana, ann. 1014: *Fecit quoque 18. Tholos ejusdem metalli*, (cupri Hispanici) *sparsim in choro desuper infixos*. [F. Laminæ cupri bracteata, a Gall. *Tole*, quod de ferro bracteato potissimum dicitur.]

* Richardus Cluniac. de Origin. monast. de Carit. apud *Le Beuf* tom. 1. Collect. var. script. pag. 415: *In Tholo siquidem turris medæ quæ choro præminet pulcre deaurato, etc.* Pro Lamina usurpari videtur, ut et in Gest. Franc. supra laudatis, ibidem ex Hist. Translat. S. Corn. pag. 363: *De hujus scilicet ecclesie fabrica miro lapideo contabulatu constructa, multum nobis quod loqueremur aderat;.... ubi regia fulvis emicans aula Tholis evecta est supremi ad arcem usque culminis, etc.* Haud scio an inde vox Gallica *Thou*, qua Camera, fornix, vulgo *Voute*, significatur, in Chartul. Latiniac. fol. 194. vº: *Neantmoins lesdits Bizet et Vincelot.... avoyent rompu et desmoly ladite chaussee, et en icelle commancé a faire et édifier ung esvyer, glasse ou russeau, pour mener agouster et conduire l'eau et agouster de l'ostel dudit Charles en partye, par dessoubz la chaussee du russeau de la fontaine dudit Laigny, en maniere d'un Thou.*

† **THOMATIZARE**, Incredulum esse instar D. Thomæ, qui credere volebat Christum resurrexisse. Vita S. Trudperti Erem. tom. 3. Aprilis pag. 493: *Si Ecclesie toti non credis, et adhuc non post dies octo, sed post annos tot Thomatizas, mitte vel adhuc manum tuam..... et noli esse incredulus sed fidelis.*

† **THOMOCHARTA**, Charta, diploma, scriptum. Historia Reliquiarum S. Petri in Abbata S. Mansueti Tull. tom. 2. Hist. Lotharingæ inter Probat. col. 277: *Sicut enim veridicis historiographorum probatur sententiis, et prout Romanæ bibliothecæ monstratur Thomochartis, etc.* Vox ibrida est, quæ a Græc. τῆμος, *Tomus*, volumen, et Latino *Charta*, efficta est.

* Hac notione occurrit apud Mabill. tom. 3. Annal. Bened. pag. 612. ut observant Auctores novi Tract. diplom. tom. 1. pag. 425. De Chartarum vero regesto seu Chartulario, locum supra laudatum potius intelligendum esse opinantur; quibus haud ægre assentior, atque etiam cum iis vocem ibridam esse minus attente dictum fuisse libenter agnosco. Vide mox

* **THOMUS**, unde diminut. *Thomulus*, Libellus, codex, membrana. Cencius in Præfat. ad Lib. cens. eccl. Rom.: *Census ipsos, sicut in Thomis carticiniis et voluminibus regestorum antiquorum.... inveni, etc.* Et in ipso Libro: *Item in quodam Thomo carticio, qui est in Cartulario*

juata Palladium, legitur, etc. Item in alio Thomo ejusdem Cartularii legitur, etc. Item in alio Thomulo cartificio legitur, etc. Vide Tomus.

* 1. **THONA**, Dofium, vas aquæ, vini, cerevisiæ et ætius liquoris capax. Charta ann. 1310. in Reg. 46. Chartoph. reg. ch. 88. Item duodecim dolia sive Thonas, et una tina sive cuba. Vide infra Tunca.

* 2. **THONA**, Retis species ad venandam, idem forte, quo ad capiendos thungos utuntur. Charta ann. 1341. inter Probat. tom. 2. Hist. Nem. pag. 124. col. 1: Ne ulla persona, cujuscumque conditionis existat, sit ausa venare et capere perdices cum rethibus sive Thona, seu aliis ingeniis, sub pœna sexaginta solidorum, et amittendi ingenta sine retia antedicta. Vide infra Thuna 1.

* **THONICARE**. [Ab italico *Tonica*, *Revêtir de peinture*: « Ad inquollandum et Thonicandum capellam sancte Petronelle. » (Mandat. camer. apostol. Romæ, an. 1464. f. 229.)]

† **THOPA**, Navigii species. Chronicon Siciliae apud Marten. tom. 3. Anecd. col. 90: In cathena portus dictæ urbis volentes eam frangere cum cockis, Thopis, galeis, etc. Sed emendandum puto chopis, pro copis; copa enim pro navigii specie usurpatur a Nicolao Speciali lib. 7. de Rebus Siculis cap. 17. cujus locus exstat in Cupa 2.

* **THOPASIVS**, pro *Topasius*, Gall. *Topase*. Acta S. Wencesl. tom. 7. Sept. pag. 806. col. 1: Item sub manu Christi est magnus Thopasius. Vide Topazio.

† **THOR**, Getarum Deus. Vide Thur.

* **THORA**, Toxicum, venenum. Lit. remiss. ann. 1330. in Reg. 66. Chartoph. reg. ch. 494: Dixit publice quod ipse vellet Thoram vel aliud mortiferum comedisse, ad finem ut breviter expiraret.

* *Thore* vero, pro *Génisse*, Juvenca, forte quod tauro idonea, in Lit. remiss. ann. 1480. ex Reg. 208. ch. 118: Deux beufs, trois vaches et une Thore. Taurus junior, *Thorin* appellatur, in aliis ann. 1414. ex Reg. 168. ch. 88: Le suppliant trouva que c'estoit une de ses bestes aumailles, c'est assavoir un Thorin, que un chien tenoit souz lui. *Thoureau*, pro *Taureau*, in Consuet. Andegav. tom. 7. Ordinat. reg. Franc. pag. 253. art. 6.

THORACIDA, Imago pectore tenus: προτομή, [Gall. *Buste*.] Trebellius Pollio in Claudio: *Expressa Thorace vultus imago*. Glossæ MSS.: *Toracida*, imago sculpta pectoralis, i. usque ad pectus, in auro, vel in quolibet, a thorace quod est pectus. Adamnanus lib. 3. de Locis sanctis, cap. 4. de statua marmorea. S. Georgii divinitus emollita: *Hinc itaque manifeste ostenditur, quantæ et qualis fuerit honorificentia apud Deum Georgius, inter tormenta, cujus Thoracidam, in re natura impenetrabili, penetrabilem potentia fecit*. Et cap. 5: *S. Mariæ matris Domini Thoracidam habet*. Versus in Althelmum, in libro Epistolarum S. Bonifacii Archiep. Moguntini Epist. 69:

Nec non adhuc munusculum
Quidam addunt pulcherrimum
Thoracidos, tuentibus
Retorquentes luminibus
Imagines auriferis
Christi Matris capitibus.

Walafridus Strabo lib. de Reb. Eccl. cap. 8: *In gestis Silvestri Papæ legitur Constantinum Imperatorem per Thoracidas Apostolorum, quos ipsos in visione viderat, cognovisse*. Durandus lib. 1. Ration. cap. 3. n. 2. ait, Græcos imagines

pinxisse solum ab umbilico supra, et non inferius. Vide *Scutum*, *Surtaria*.

Græci recentiores vocem σθηθάριον, eadem notione usurparunt. Chronicon Alexandr.: Αὐτῶ τῷ ἔτει ἀπερῶθησαν σθηθάρια γ' ἐν τῷ συγκλήτῳ, Ὀνωρίου καὶ Θεοδοσίου Αὐγουστῶν, καὶ Πουλχερίας Αὐγουστής ἀπὸ Ἀθρηλιανοῦ δις ἐπάροχου τῶν ἱερῶν πρακτωρίων. Idem in Justiniano: Ἐχὼν ἀντιπορφόρου χρυσὸν βασιλικὸν ταῦτιν, ἐν ᾧ ὤπηρχεν ἐν μέσῳ σθηθάριον ἀληθεῖδιν μικρὸν τοῦ βασιλικοῦ χαρακτῆρος Ἰουστινίου.

† **THORACIUM**, Carchesium proprie, Gall. *Hune*; item Specula, inspectorium, contracte a voce integra *Theoracium*, inquit Carolus de Aquino, quod a cerendo vel inspiciendo, ex Græco θεωρεῖν, dicitur. Non solum est summitas, seu loculamentum in suprema parte navis, in quo degunt Speculatores ad remotissima quæque lustranda et exploranda; verum etiam machinula bellica, utilis et accommodata ad explorandum impune statum rerum hostilium in urbium aggressionibus. Appendi vero hujus generis machinulæ vel defigi solebant in scalis, quæ inde speculatoriæ appellabantur, in machinis arietariis aliisque organorum generibus, quæ vi potissimum tollenonis in sublime sustollebantur. *Thoracii*, pro inspectorio vel specula, meminit Hero de Machinis bellicis, ubi videndus est Bocacius. Hæc e Lexico militari.

† **THORACLA**, Idem, ni fallor, quod *Thoracida*. Nevelo Monachus Corbeiensis de Translat. S. Nicolai ex Cod. MS. Sangerm. 394. initio prolוגi: *Sicut manus scultoris perita est ad dilucidandam suæ indaginis Thoraciam, ita strenua ad propealandam quali in sexu conditionis enuclearet*.

THORACOMAGHUS. Anonymus de Rebus bellicis Notitiæ Imperii subjectus: *Inter omnia, quæ adversum bellicum provida posteritatis cogitavit antiquitas, Thoracomachus quoque mira utilitate ad levamen corporis armorum ponderi et asperitati subiecit. Hoc enim vestimenti genus, quod de coactili ad mensuram et tutelam pectoris humani conficitur de mollibus lanis timoris sollicitudo solers magistra composuit, ut hoc inducta primum lorica vel clivanus, aut his similia, fragilitatem corporis, ponderis asperitate non læderent, etc.* Ubi *Thoraconactus* legendum recte censet Salmasius ad Plin. et ad Hist. Aug. i. v. κτλ. ὁ ὄραξ, ex lana coactili confectus, cujusmodi fuere nostri *Gambesones*, Νάκτα enim, et πλῆκτα eadem. Gloss. Græc. Lat.: Νάκτων, τὸ περιλαμμένον, densum, pressum. Velus Scholiastis Juvenalis Sat. 6. v. 80: *Linum tenuissimum maculis nantum*. Vide Cujacium lib. 5. Observationum cap. 11.

* **THORAGIUM**, Ornatus mimicus, in vet. Glossar. ex Cod. reg. 7641. Vide *Toragium* 1.

† **THORAL**, THORALE, Culcitra. Ebrardus in Græcismo cap. 12:

Esique Thoral lecto quod supra ponitur alto,
Ornatus causa, quod dicunt Culcitra puncta.

Miracula S. Joannis Beverlac. tom. 2. Maii pag. 194: *Ut amoverent Thoralia, transferret stratoria, etc.* Ubi *Thoralia* lectos interpretantur Editores, quod fere eodem redit. Vide *Torale* 1.

* **THORELAGIUM**, Pensitatio, quæ ex *Torralli* seu ædificio, in quo torrentur et exsiccantur frumenta et grana, exsolvitur. Vide in *Torra*. Charta locat. præposit. Ambian. ann. 1292. in Reg. 70. Chartoph. reg. ch. 252: *Omne jus nobis com-*

petens... in *Thorelagio* combariorum seu factorum cervisæ.

* **THORERIA**, Monialis torno seu timpano versatili præposita. Vide infra *Turnus* 4.

THORGHOREHNGH. Charta Waldemari Regis Daniæ ann. 1326. apud Pontanum lib. 7. Rerum Danicar. pag. 443: *Si ita contigerit, quod absit, quod alecia non capiantur, nec in Skanor salesentur, quilibet dato suo Thorghorehng autoritatem habeat bona, quæ adduxerit absque teloneo libere deducendi*. Habetur ibi pluries. [** *Torghortugh*, apud Lappenb. Orig. Fœder. Hans. Probat. pag. 314. a *Torg*, *Forum*.]

† **THORINGI**. Vide infra *Trotingi*.

† **THORUS**, Deus gentilis. Vide *Fret* 2. et *Thur*.

THOSCA. Liber Chirographorum Absitiæ fol. 86: *Et cætera omnia præter unam Thoscam, et unum pratium*. Ita fol. 189. Vide *Plaisseicium* et *Tosca*.

* **THOSELLA**, THOCELLA, THOZELLA, Annonæ frumento inferioris species, Occitanis aliusque *Touselle*. Bulla secular. eccl. Magalon. ann. 1536. inter Instr. tom. 6. Gall. Chr. col. 395: *Triginta sex sextaria bladi Thozellæ et duo modii vini puri*. Et col. 396: *Quadringenta et quinquaginta novem sextaria bladi Thozellæ, etc.* Charta ann. 1356. inter Probat. tom. 2. Hist. Nem. pag. 179. col. 1: *Et primo Thozella, viij. sestaria, etc.* Vide *Touzella*.

* **THOUMA**, Caseus recens. Comput. ann. 1482. inter Probat. tom. 4. Hist. Nem. pag. 22. col. 2: *Item in septem libris Thoumæ grassæ, aj. solidos, viij. denarios*.

* *Thoué* vel *Toué* appellatur Funis ductilis, quo navis remulcatur, vulgo *Hansiere*, in Ordinat. ann. 1415. ex Reg. 170. Chartoph. reg. ch. 1: *Lesquelz maistres des pons auront une bonne flecte.... pour porter les fillez, appelez la Touée, pour lesdiz labourages faire, tant en montant et avalant lesdiz nefz, basteaux et vaisseaux.... Item lesdiz bateliers auront une petite nacelle ou batellet pescheret, pour porter un fillé, appellé la Thouée, devant le grant batel, pour le fermer à la palée*.

* **THOZELLA**. Vide supra in *Thosella*.

THRENARE, Plangere, ex Gr. θρηνεῖν. Paschasius Radbertus in Epitaphio Walæ Abb. Corbeiensis lib. 1. cap. 8: *Fortasse tunc venter præcordiorum contra nefanda futurorum, quasi cythara Threnabat*.

THRENGUS, Vassalli genus. Vide *Drench*.

THRENO. Vide *Tremum*.

* **THRENOSUS**, Queribundus, lamentabilis. Glossar. Lat. Gall. ex Cod. reg. 521: *Threnosus, malestrene Gallice. Vide Threnare et infra Trensus*.

THRETIUM. Fragmentum Petronii pag. 70: *Decem partes dicit, librum ab oculo legit, Thretium sibi de diavris facit, artisellium de suo paravit, et duas trullas*. [Pretium emendat Schefferus.]

THREUS, Ex filio nepos, quasi *tertius* ab avo; nam *Threus*, in vet. Glossis est *tertius*. Angli *Three*, pro *tres* dicunt, [Germani *Threy*, *dritte*, pro *tertius*.] Edictum Rotharis Regis. tit. 58. § 11. [** 157.] et Lex Longob. lib. 2. tit. 14. § 5: *Qui de filio naturali generatus fuerit, quod est Threus, etc.* At hoc loco *Threus*, est *libertus*. [Editio Boheriana præfert *Stremus*, et in margine *Thecus*, male. Quidam MSS. præferunt, *qui est Trensus*. Schiltero videtur, quia de nato ex serva sermo est, forte legendum esse *Theus*, servus, famulus. Papias: *Treus*,

libertus. Sed Treus a Treu, fidelis est eidem Papiæ.]

† **THRIMSIA**. Vide *Thrymsa*.

* **THRINUM**, Pulpitum, ambo, Gall. *Jubé*. Comput. ann. 1518. ex Tabul. S. Petri Insul.: Pro duobus ostiis veteris Thriini ecclesie venditis in claustris, *lxvij. sol.* Alius ann. 1519: Henrico pictori, qui deauravit tria diademata posita supra capita Crucifixi, B. Mariæ et S. Joannis... in Thriino et fecit plurima arma in Thriino et alibi, etc. Denique alter ann. 1523. ex eod. Tabul.: Jacobo le Roy carpentario, pro tabernaculo per eum facto, pro die Ascensionis ante Thrinum chori, etc.

† **THRONI**, Angeli ex primo hierarchiæ Angelicæ gradu, cujus appellationis variæ recensentur causæ a S. Dionysio cap. 7. Gregorio M. Hom. 34. in Evang. Isidoro lib. 7. cap. 5. Hugone lib. 7. in cap. 7. Dionysii, Guillelmo Parisiensi part. 11. c. 101. S. Bernardo lib. 5. de Consid. cap. 4. etc.

* **THRONIZARE**, Principis honor Thronizat, apud Sedul. de Rector. Christian. cap. 19. tom. 8. Spicil. Roman.

* **THRONUM**, Statera publica et Vectigal, quod pro throno pensatur, vulgo *Trosne*. Charta Joan. comit. ann. 1254. in Chartul. 2. Fland. ex Cam. Comput. Insul. pag. 98: Cum karissima soror nostra Margareta, domina de Dampetra,.... centum libratis Flandrensium monetæ annui redditus de propria hæreditate sua, percipiendas annuatim ad theloneum et Thronum Insulense, ... ad quod theloneum et Thronum terram assedimus, etc. Redit. comit. Hannon. ann. 1265. ibid.: Encore a li quens à Valenchiennes un grant pois, k'on appiele Trosne, etc. Throsne, eadem acceptione, in Charta Margar. comit. ann. 1274. ex Chartul. 1. Fland. ch. 263. ex ead. Cam.: Nous avons donné à loial cense... nos maries, nos changes, ... nos Throsnes, nos cambages, etc. Vide infra *Trona*.

† **THRONUS**, Sedes Episcopalis, ἑθρονός, passim. Unde

INTHRONIZARE, Græc. ἐνθρονίζειν, Episcopum in thronum inducere: ἐνθρονισμός, pro Ecclesiæ dedicatione, cum scil. Thronus Episcopi in ea collocatur, in Synodica ad Theophilum Imp. apud Balsamonem, et alios. Liberatus Diac. cap. 14: Ordinatus ergo Proterius, præsentibus supra memoratis Episcopis, Inthronizatus. Utitur cap. 15. 18. 20. etc. ut et Leo Ost. lib. 2. cap. 4. Concilium Ingelheimense ann. 948. cap. 2. Adalbero Laudunensis Episcopus in Carm. ad Robertum Regem Franc. pag. 241. Sigebertus Gemblac. in Vita S. Sigeberti Regis Austrasiæ n. 5.

Neque tantum de Episcopis vox hæc usurpatur, sed etiam de Abbatibus, atque adeo de quibusvis Presbyteris, qui ad titulos, seu Ecclesias quasvis ordinantur. Liber de Fundatione Gozecensis Ecclesiæ: Post hunc Thiemonem.... substituerunt Abbatem hujus Inthronizationis anno tertio, etc. Vide Formatam Dardonis Episcopi Viridun. tom. 2. Concilior. Sirmondi pag. 673. Præterea de quibusvis inaugurationibus. Ditmarus lib. ult. pag. 110: Ducem Henricum Ratisbonæ Inthronizavit.

INTHRONISMUS, ex Græco ἐνθρονισμός, apud Liberatum Diacon. cap. 19.

† **THRONI DEI**, Episcopi. Vide *Episcopos*.

† **THROTEBOLLA**, Guttur, vox Saxon. Leges Henrici I. Regis cap. 93: Gurgulio vel Throtebolla. Ubi alii Codd. præferunt *Wrotebolla*.

† **THRYMSA**, Genus nummi Anglo-Saxo-

nici. In Legibus Æthelstani, ubi omnium capita æstimantur, hæc habentur: Archiepiscopus et Satrapa (qui Corle dictus est) 15000. Thrymsis, Episcopus et Aldermannus 8000. Belli Imperator et summus Præpositus (hodie Vicecomes) 4000. Thrymsis. Vide Concilium Gratianum ann. 928. cap. 13. Lambardus Thrymsam nummum trium solidorum fuisse ait, a Treo, quod tria sonat: vel ut Spelmannus, a Prim, quod ternos significat. In Glossario Saxon. exarato sub Edw. III. Wrynsa, vel Wrymsa, et est solidus denariorum: ubi legendum videtur Thrymsa.

† **Thrymsa** non est trium solidorum nummus, sed moneta solido minor, scilicet quatuor denariorum: cujus nomen non a Treo, ut vult Lambardus, vel a Trim, ut ait Spelmannus, deducendum est, sed a Tremissis, ut docet Hiccesius Dissert. pag. 110. Est autem Tremissis vel Tremissus quatuor denariorum, seu tertia pars assis, vel solidi, ut dicitur infra, quod et perspicuum est ex Lege Ripuar. cap. 23: Tremissem, id est, quatuor denarios componat. Vide Tremissis.

* Quæ opinio hic ex Hiccesio profertur, hanc ipsemet emendat in Præfat. ad tom. 1. pag. xli. quem consule. [*] Adde Phillips. de Jure Anglos. not. 186.]

† **THUBATICUM**, Species tributi. Charta Ludovici Pii apud Laguille in Probat. Histor. Alsatia pag. 19. col. 2: Nylum Telonium... aut laudaticum, aut Thubaticum, aut pulveraticum, aut ullum accursum, vel ullum censum, aut ullam redditionem accipere vel exactare audeat. Fortasse mendum est pro salutaticum, rotaticum, aut quid simile. [*] Trabaticum, in Alsat. Diplom. num. 92. tom. 1. pag. 75. ex autographo. Vide in hac voce.]

† **THUBDA**, in Lege Frisionum tit. 3. ubi Sicama Thiaftha rescribendum censet. Hodie enim thiaeff, vel thieff, furtum, thiaftha appellant Frisii. [*] Omnes edit. habent Thiubda.]

† **THUE**, Duo, vett. Francis. Vide *Churna*.

† **THUILA**, a Gallico *Tuile*, Tegula, in Comput. MS. eccl. S. Egid. Abbavil. ann. 1226: Pro centum Thuilorum, xij. denarios. Vide supra *Tuillis*.

† **THUMELUM**. Leges Inæ Regis cap. 55. apud Bromptonum [*] Anglos. 49.]: Si pasnagium captatur de porcis, de tridigitali tertius, de duodigitali quartus, de Thumelo quintus. Thaxonice þ ymel, a voce þ u ma, Anglis *Thumbe*, pro pollice, de porco hic dictum, cujus pinguedo ad pollicis latitudinem excreverit. Ita Somnerus.

† **THUMINUS**, Mensuræ species apud Siculos et Neapolitanos. Nic. Specialis lib. 3. de Rebus Siculis cap. 6. apud Murator. tom. 10. col. 972: Quilibet equitum ad posteriora equi grani modium mancipavit, pedites vero singuli singulos Thuminos assumpserunt. Sic ergo per amica noctis silentia festinantes roccam eandem victualibus aliisque necessariis muniverunt. Charta Alphonsi Arag. Regis ann. 1450. pro Carmelitis Neapol. in Bullario Carmel. pag. 620: De Thuminis salis 12. ad justum Thuminum et mensuram nostræ curiæ de sale nostræ curiæ sistentes in fundico seu gabella salis civitatis nostræ Neapolis,.... pro usu dicti monasterii,.... liberaliter elargimur.

* Vide *Tuminus* et *Tumminus*.

* **1. THUNA**, Retis species ad venandum, idem quod supra *Thona* 2. Charta ann. 1501. ex sched. Pr. de Maraugues:

Quod nullus particularis dicti castri, moderni et qui pro tempore futuro erunt, non audeant seu præsumant venari ad grossam venationem cum balistis et colorinibus, ac ad cuniculos cum furono, nec ad perdices cum Thuna ac peyrolo, sive de nocte cum lumine, sub pœna prædicta, videlicet centum solidorum de die et duplum de nocte pro quolibet et vice qualibet, et perditione sive confiscatione balistarum, furonorum, Thunæ et peyroli.

* **2. THUNA**, Panni species; f. qui Toruno, Gall. *Thorn*, texebatur. Stat. ann. 1451. inter Leg. Polon. tom. 1. pag. 167: Plebano de Collo cellarii dantur quinque marcæ, cum octo ulnis panni brevis de Thuna.

† **THUNGREVIUS**, Præpositus villæ. Vide Spelmannum et infra *Tungravo*.

† **THUNITIA**. Ordo Rom. apud Mabilon. tom. 2. Musei Ital. pag. 262: Potu recepto dictoque Tu autem (post refectio-nem Papæ et Cardinalium,) aurgit diaconus, et tenet Thunitiam, dum gratiæ referuntur. An Tunicam?

† **THUR**, Getarum et Gothorum Deus, cui sanguinem mactabant hominum, ut est apud Dudonem lib. 1. de Morib. et Actis Normann. pag. 62. Hunc Martem putabant, ut habet Willielmus Gemetic. lib. 2. cap. 4. Adde Ordericum Vitalem lib. 4. pag. 513. Thor appellatur in Historia S. Cuthberti.

† **THURARI**, Pigmentarii. Vide interpretem Juvenal. Sat. 1. v. 52. [Firmicus lib. 8. cap. 25. *Thurarii, pigmentarii, etc.* Tertullianus de Idololatria cap. 11: *Ecquid majoris operæ et erga dæmonia Thurarius? i. qui thure fumigat.*]

† **THURARUM**, Acerra. Vide in *Acerna*.

* **THURCAPELLERIUS**, [Ut turcoplarius: « D. Johannes Kendal Virgilius, miles ordinis sancti Johannis prædicti, Thurcapellarius Rodiensis. » (Diarium Burchardi, ed. Thuasne, I, 20, ann. 1484.)]

† **THURCIBOLDUS**. Vide supra *Curciballus*.

† **THUREUS**. Vide mox in *Thuridus*.

† **THURIBOLORUM**, pro *Thuribulum*. *Lucerna, id est Thuribolorum ex auro cum sua offertoria*, in Donatione S. Rudesindi Episc. tom. 3. Concil. Hisp. pag. 180. col. 2.

* **THURIBULARE**, Thure adolere, Gall. *Encenser*. Consuet. S. Crucis Burdeg. MSS. ante ann. 1305: *Item dictus sacrista habet supplere incensum ad Thuribulandum, et nota quod consuetum est in dicto monasterio, quod semper in primis et secundis vespers omnium SS. duplicium,.... ille qui capitulat, debet se induere sacris vestibus et debet incensare omnia altaria ecclesiæ. Vide Thurificare.*

† **THURIBULARIUS**, Idem qui mox *Thuriferarius*, qui in ceremoniis ecclesiasticis defert thus vel thuribulum. Breviarium Sarisber. ann. 1556: *Procedat dyaconus cum subdyacono et Thuribulario*. Charta Eccl. Aniciensis ann. 1312: *Thesaurario ecclesiæ VIII. lib. Turibulario x. s. Thuribularius cantet tractum*, in Ordinar. S. Protadii Vesont. pag. 28.

† **THURIBULUM**, Vas, in quo thus reponitur, [*Vaissiau à encens*, in Gloss. Lat. Gall. Sangerm. MSS.] inter ministeria sacra vulgo accensetur. Alcuinus Poem. 3:

Hic quoque Thuribulum capitellis undique cinctum,
Pendit de summo fumosa foramina pandens,
De quibus ambrosia spirant thura Sabæa,
Quando Sacerdotes Missas offerre jubentur.

Dudo lib. 2. de Morib. Normann. pag. 158: *Thuribulaque inaudite amplitudinis et pretii auro confecta delegavit*. Leo

Ostiensis lib. 1. cap. 58 : *Thuribulum argenteum inauratum, etc.* Occurrit passim. Sed audiendus interim Joan. de Janua : *Thuribulum, a thus, et bolus, componitur, vel quod ibi thus, mordetur et crematur : vel quod thuris bolos, i. morsellos cremat.* Ita nungunt recentioris ætatis Grammatici. [Audiendus quoque est Amalarius in Eclogis de Officio Missæ, ubi de mystica *Thuribuli* significatione loquitur : *Portatur et Thuribulum, quod Christi corpus significat, sicut scriptum est in eadem Apocalypsi : Alius Angelus venit, et stetit ante altare habens Thuribulum aureum. Quod sic expositum est. In conspectu scilicet apparuit Ecclesiæ, factus ipse Thuribulum, ex quo Deus odorem suavitatis accepit, et propitius factus est mundo.] De Thuris seu incensi primævo usu in Ecclesia, vide Durandum lib. 1. de Ritib. Eccles. cap. 9. et Jacob. Petitem in Notis ad Pœnitentiale Theodori pag. 135. 136.*

TURABULUM Glossæ antiquæ MSS : *Turibulum, Turabulum, quod Græci Tymarion dicunt. Mox : Turibulum, ubi thus incenditur.*

THURICREMIUM, *Incensarium*, quia in eo crematur thus, Ugutioni. Joann. de Janua habet *Thuricremulum*, subditque consuevisse dici : *Pone thymiam in Thuricremulo.* [Gloss. Lat. Gall. Sangerm. MSS. : *Thuricremulum, Encencier.*]

THURIDUS, et *Thureus, de thure exiens, vel ad thus pertinens, vel fumosus.* Hieronymus super Isaiam : *Unusquisque alius quærat auxilium faciem Turidam pallore circumferens.* Joan. de Janua. Leg. *Luridam.* [Glossæ Sangerm. Lat. Gall. MSS. : *Thuridus vel Thureus, de encens, ou pertenant à encens.*]

THURIFERARIUS, *Acolytus, qui incensarium in Ecclesia deferit, qui et portator thuribuli dicitur ab Hugone a S. Victore lib. 1. Speculi Eccl. cap. 7 : Per Ceroferarium et Thuriferarium intelligimus Sanctos, qui præcesserunt Testamentum.* Vide Durandum lib. 4. c. 5. [et supra *Thuribularius.*]

THURIFEX, *Sacerdos : Thurificium, Sacerdotium : Thurificina, locus, ubi thus efficitur, vel spargitur, vel sacrificatur.* Ugutio [et Joh. de Janua. Gloss. Sangerm. MSS. Lat. Gall. : *Thurificina, Lieu à faire encens, ou à sacrifier de encens.*]

THURIFICARE, *Thura adolere, sacrificare.* Acta Marcelli PP : *Deferatur tripodæ, et Thurificent Majestatibus.* Lex 12. Cod. Th. de Paganis (16, 10.) : *Namque omnia loca, quæ thuris constiterit vapore fumasse, si tamen ea in jure fuisse Thurificantium probabuntur, fisco nostro adscienda censemus.* Consuetudines Floriacensis Monasterii : *In die dedicationis Ecclesiæ post officium debent duo Sacerdotes capati omnes cruces Thurificare, duobus servitoribus comitantibus cum acerris et plurimo incenso.* Occurrit passim in Vitis SS.

THURIFICATI. Vide *Sacrificati*.

THURIFICATIO. De *Thurificationis ritu coronata*, apud Appon. in Cant. Cant. Spicil. Roman. tom. 5. pag. 9.

THURIFICINA, *THURIFICIUM*. Vide supra *Thurifex*.

THURNUM, *Culcitra.* Vide in *Torale* 1.

THUS MASCULUM. Ugutio : *Thus, quædam materies apud nos dicitur Masculum, quia sit natura rotundum, in modum testiculorum, reliquum vero planum et pene scabiosum.*

† **THWELFINDUS**. Vide *Sixhindi* et *Thythuti*.

THWERTNIK. Charta Regis Angliæ Ricardi II. apud Spelmannum : *Concessimus etiam communitati prædictæ (Cestresciræ) quod habeat omnes libertates, eidem communitati per Ranulphum dudum Comitem Cestriæ concessas, etc. Concessimus etiam, quod Vicecomes noster, aut hæredum nostrorum, qui pro tempore fuerit in dicto Comitatu, de cetero faciat executiones pro debitis recuperatis et recognitis in Comitatu vel Scaccario Cestriæ, aut in itinere Justiciariorum, qui pro tempore fuerit, absque aliquo capiendi pro executione hujusmodi faciendi, licet etiam præteritis temporibus usum sit, prout per chartam habet ipsa communitas. Quod si aliquis in curia nostra culpatus fuerit, per Thwertnik se defendere possit, quia hæc defensio est contraria legi communi, nutritæ malorum, pacis æmula, et damnosa populo pacifico. Volumus etiam de consensu et requisitione dictæ communitatis, ordinamus et præcipimus, quod dicta defensio per Thwertnik de cetero non allocetur, sed annulletur totaliter et damnetur, prædictaque charta in eo puncto vacua sit et nullius effectus temporibus duraturis.*

† Anglis to *thwart* est impedire, contradicere, adversari, et Anglo-Saxon. *Nic*, particula negans : an inde *Thwertnik*, quasi esset species contradictionis, qua quis negat aut falsi arguit quod obicitur ?

† **THWIGILD**, *Dupla solutio vel multa, ex Thwi, duplex, et Gild, solutio, multa.* Leges Danic. apud Ludewig. tom. 12. Reliq. MSS. pag. 175 : *Item notum sit quod igild est tantum, quantum fur abstulit bondoni, et Thwigild est in duplo tantum.*

† **THYAPHAD** inter personas viliores numeratur in Lege Wisigoth. lib. 9. tit. 2. § 2. cujus locus exstat in *Compulsores*. Vide *Thyuphadus*.

† **THYELFINDUS**. Vide in *Sixhindi*.

† **THYLUS**, *Callus*, in Gloss. ad Alex. Iatrosoph. MS. lib. 1. Passio. cap. 97 : *Collirium, theodosium magnum ad dolores et passiones antiquas et veteres, ulas enim et Thylos detergit.*

† **THYMALLUS**, Θύμαλλος, *Piscis genus.* Isid. lib. 12. cap. 6 : *Timalus ex flore nomen accepit ; Timum quippe flos appellatur : nam dum sic specie gratus et sapore jucundus, tamen sicut flos fragrat, et corpore odoris exspirat.* Mellius apud Papiam legitur *Thymallus, a Thymus, et fragrat, pro fragrat.* Joann. de Janua præfert *Timalus*, minus recte. Rumpelrus Histor. Formbac. lib. 1. apud Pezium tom. 1. Anecd. part. 3. col. 433 : *Quamvis Timali etiam in Eno capiuntur, sunt tamen rarissimi.* Vide S. Ambrosium lib. 5. Hexæm. cap. 2.

† Gesnero de Piscib. pag. 1032. edit. Francof. Umbra, fluviatilis est *Thymallus Eliani*. Vide in *Umbræ*.

† **THYMELE**, **THYMELICI**. Isid. lib. 18. Orig. cap. 47 : *Thymelici erant musici scenici, qui in organis et lyris et citharis præcinebant ; et dicti Thymelici, quod olim in orchestra stantes cantabant super pulpitem, quod Thymele vocabatur. Scenici et Thymelici, apud Vitruvium lib. 5. cap. 8. Thymeles, meminerunt Martialis lib. 1. Epigr. 5. Juvenalis Sat. 1. Codex Theod. lib. 8. tit. 7. leg. 21. et 22. ubi habetur *Thymela*. *Thymelicorum* veromentio fit in eodem Cod. Theod. lib. 15. tit. 7. leg. 5. et 12. in Digesto leg. 4. de his qui not. infam. (3, 2.) et leg. 10. de Pollicitat. (50, 12.) et alibi ; unde emen-*

dandæ Glossæ MSS. ubi perperam *Thymelici, Jocolatores* ; legendum enim *Thymelici*, ut et in aliis, uti habetur *Temellini*. Salvianus lib. 6. de Gubern. Dei per *Thymelicos* intelligit Jocolatores seu mimos, qui scurrilia exhibent in theatris. Vide Suicerum in Thesaur. v. Θυμηλιός et alios Scriptores ibi laudatos. [† *Themilici*, apud Thegan. de Vita Lud. P. cap. 19.]

THYMIAMA, dicitur Ugutioni, *quædam confectio diversarum specierum, quam Sacerdos in altari Thymiamatis adolebat.* Exod. 30 : *Sume tibi aromata, stactem, et onica, galbanum et thus lucidissimum, æqualis ponderis erunt omnia, faciesque Thymiamata. Nude, thus, incensum.* Codex Epistolar. S. Bonifacii Archiep. Moguntini Epist. 143 : *Sanctitati vestræ dixerit sabanum unum, facitergium unum, et modicum Thymiamata.*

THYMIAMATERIUM, *Thuribulum, vas, in quo thymiamata servatur.* Ordo Romanus : *Tenenis Thymiamaterium aureum pro foribus ponit incensum, ut pergat ante Pontificem thuribulum.* Helgandus in Roberto Rege Franc. : *Et Thymiamaterio usquequaque satis mirabili, auro et gemmis bene elevato in sublimi, hunc sanctum devotissime nobilitavit. Erat enim hoc ad plane conveniens Thymiamaterium, Thuribulo aureo a Gauzino Abbate mirabilium factore patrato, cujus opus splendescit præ omnibus, quæ vidimus.* [Anastasius in Silvestro PP. : *Thymiamateria duo ex auro purissimo pens. libras xxx.* Ejus peculiarem usum ostendit idem Anastasius in Sergio : *Hic fecit Thymiamaterium aureum majus cum columnis et cooperculo, quod suspendit ante imagines tres aureas B. Petri Apostoli, in quo incensum et odor suavitatis festis diebus, dum Missarum sollempnia celebrantur, omnipotentis Deo opulentiis mittitur.* Rursum occurrit apud Guidonem lib. 2. Discipl. Farfensis cap. 23. in Libello de successoribus S. Hidulphi apud Calmet. tom. 2. Hist. Lothar. col. 55. in Vita S. Leonis IX. PP. tom. 2. Aprilis pag. 644.]

† *Thurificationis vero usum in Ecclesia perantiquum esse probat Menardus ad librum Sacramentorum Gregorii Magni pag. 195. 362. 373.*

† **TIMIAMATHERIUM**, Romualdo II. Archiep. Salern. tom. 7. Muratorii col. 81.

† **THYMIATERIUM**, Eadem notione, Gr. Θυμιατήριον, in Actis SS. Martii tom. 3. pag. 716. et supra in voce *Cantulla*. Vide Glossarium mediæ Græcitatatis in Θυμιατόν.

† **TIMIATERIUM**, apud Murator. tom. 3. pag. 106. col. 2. not. 69. e Codice MS.

† **TYMIAMATERIUM**, eodem tom. 3. pag. 213. col. 1.

† **THYMIATHIZARE**, *Thus incendere.* Guido lib. 1. Discipl. Farf. cap. 34 : *Præcedant duo sacerdotes in cappis, et stent a latere altaris hinc et inde tenentes duo thuribula Thymialhizantes aram desuper.*

THYMPHANA, *Modiolo rotarum dicere possumus.* Gloss. Longob. S. Germani Paris. ex Gloss. antiq.

† **THYNPHADUS**. Vide *Thiuphadus*.

† **THYRSUS**, *Cereæ fax*, Gall. *Torche*, sic forte dicta, quod flum ceræ obductum baculo circumvolutum esset, ut hedera Thyrso Bacchi. Vita B. Bernardi Pœnitentis, tom. 2. Aprilis pag. 677 : *Ardenti Thyrso et infusione liquentis ceræ sciasuras illas et læsiones pedum wre consueverat.*

† **THYSIASTERIUM**, Gr. Θυσιαστήριον, *Altare.* Geso Abbas de Corpore et San-

guine Domini apud Murator. tom. 3. Anecd. pag. 800 : *Petrus* (Alexandrinus) tempore episcopatus nunquam in cathedra sua sedere voluit..... quoniam quoties Thiasasterium (Thiasasterium) ascendebat, splendor igneus de ipsa sede egrediens ei apparebat. Vide Suiceri Thesaurum in Θυσιαστήριον.

THYTHUITI. Leges Henrici I. Regis Angl. cap. 69: *De Thythuiti hominis wera, debent reddi secundum legem 30. solid. ad manbotam, id est hodie 5. mancæ, de Twelfhindo, id est Thayno, 120. solid. quæ faciunt 20. mancæ.*

THYUPHADUS, post Duces et Comites et ante Vicarios et Gardingos numeratur, in Lege Wisigoth. lib. 9. tit. 2. § 8. cujus locus exstat in Gardingi. Vide *Thyaphad* et *Thiuphadus*.

THYHINDI, inter homines liberos primi recensentur in Legibus Henrici I. Regis Angl. cap. 76. Vide locum in *Sixhindi*.

TIA, Amita, Gall. *Tante*. Vide *Thius*.

† **TIARA,** Mitra Abbatis. Gesta Abbatum Lobliens. tom. 6. Spicil. Acher. pag. 738 : *Tiaram gessit XVIII. mensibus Nicolaus Abbas*. Gloss. Lat. Gall. Sangerman. : *Tiara, mitre : vel pileum sacerdotale, chapiau de feutre*. Occurrit etiam pro mitra episcopali, sed alius; nunc enim solum dicitur de Papali, quam aliter vocant *Regnum*, ut supra observatum est. Vide *Thiara*.

† **TIARATUS,** Qui gestat tiamam. *Tiarati Reges*, apud Sidonium lib. 8. Epist. 3. Vita S. Guidonis Abb. tom. 3. Martii pag. 917 : *Vir stola candida indutus ac mirabiliter Tiaratus*. Vide *Neutri*.

* **TIARA,** Ecclesiasticum capitis tegumentum. Stat. MSS. S. Petri Insul. ann. 1388. ex Tabul. ejusd. eccl. : *Statutum quod canonici in sacris ordinibus non promoti, Tiaras vel almucias suas supra capud in choro non deferant ; sed alibi deportare valeant, sicut placet*. Glossar. Lat. Gall. ann. 1352. ex Cod. reg. 4120 : *Tiars* (leg.) *Tiara est amictus supra caput*, Gall. *Amis*.

† **TIARIES,** Portitores signorum, in Glossis Isidori. Post Grævium emendo *Triarii*.

† **TIBIA** PETASONIS, Tibia porci, seu Perna, Gall. *Jambon*. Vide Locum in *Petaso*. [Charta ann. 1299. in Lib. rub. Cam. Comput. Paris. fol. 170. v. col. 2 : *De quolibet porco seu sua vendito seu vendita ad macellum ibidem, unam Tibiam*.]

* **TIBIA,** Postis, Gall. *Jambage de Porte*. Charta ann. 1339. ex Tabul. colleg. Lombard. : *Pars autem istius domus magnæ, videlicet a conjunctura cujusdam lapidis secti, facientis Tibiam portæ sive hostii dictæ domus, etc.*

* **TIBIS** IN PERA COMPOSITIS, Proverbi genus, quod idem significat atque Gallicum, *La queue entre les jambes*, in Annal. Placent. apud Murator. tom. 20. Script. Ital. col. 935.

* **TIBIALE,** Vide supra *Housellus*.

* **TIBIANEI,** Vide infra *Tabianei*.

** **TIBIARE,** Virgil. Grammat. pag. 14 : *Tibio hunc sensum habet citharizo*.

† **TIBIARIUS,** Ἀλιεποιοῦς, in Glossis Lat. Græc. et Gr. Lat. Qui facit tibus.

† **TIBIATOR,** Qui canit tibia. Sanutus lib. 2 : *Sint quatuor tubatores, tibus, Tibiatores, et qui sciunt pulsare nacharas*. Quid discriminis sit inter *Tibicines* et *Tibiatores* non percipio.

† **TIBIGINARE,** Tibia canere, Tertuliano de Anima cap. 38. et Fulgentio Mytholog. lib. 3. cap. 9.

† **TIBIGINATOR,** Ἀλιητής, in Gloss. Lat.

Gr. Aliæ Græc. Lat. : Ἀλιητής, *Flator, Tibicinator, Tibicen, Subulo, Vagus*.

TIBICINES, Fulcra bifurca, quibus domus sustentatur, quæ aliter *Destines* duntur. Jo de Janua. [** Festus : *Tibicines in ædificiis dici existimantur a similitudine tibus canentium, qui ut cantantes sustineant, ita illi ædificiorum tecta*. Occurrit apud Catullum et Juvenalem. Papias : *Tibicines bifurca fulcra dicuntur, quibus domus sustentatur, vel imperfecti versus, qui fulciuntur*. Panegy. Berengarii lib. 2. vers. 47 :

Disperiere. Jubet tandem Lamberticus horror.

Ubi Glossa : *Vacat tandem et est versus de iis qui Tibicines vocantur, quibus datur aliquid ad solam metri sustentationem. Est autem Tibicen proprie furca apposita, etc.*

TIBIN, Scirpus, vel genus vasculi in modum scrinii, ex virgultis agrestibus contextum. Jo. de Janua.

* **TIBISSARE,** TIBIZARE, Aliquem per Tu alloqui. Serotinus in Lex. Germ. vocibus *Euer*, vester ; et *Du*, tu, dicit *Tibissare, Tuissare* et *Tibissatio*. Eneas Silvius epist. 105 : *Tibizando poetæ scribunt etiam principibus*. Hæc ex animadv. D. Falconet. Vide infra *Tuisare*.

* **TIBLA,** Prov. Trulla, *Tibla*, in Glossar. Lat. ex Cod. reg. 7657. *Tiblete*, nostris, Ludi genus. Lit. remiss. ann. 1392. in Reg. 142. Chartoph. reg. ch. 289 : *Lesquelz issirent hors de la taverne et alerent jouer à un jeu, appellé la Tiblete*.

TIBRACA, Ocrea lanea. Vide *Tubrucus*. **TIBRILLUM,** Charta Ludovici Pii Imp. pro Abbata S. Dionysii, apud Doubletum pag. 740 : *De lignis dentur eis mensuræ quæ nudi [leg. Midi] appellantur mille centum : de melle secundum consuetudinem : de Tribillo carra duo : de modis sedecim*. [Tribillum non clariori notione ex eadem Charta edidit Mabillonius lib. 5. Diplom. pag. 392. at in alia ibid. pag. 520. habet *Tibrillum*, ubi melius definire non ausim.] Eadem habetur in Charta alia Sandionys. firmata in Synodo Suesionensi ann. 862. apud eumd. pag. 794.

* **TIBURIUM.** [Ital. *Tiburino*, Gall. *Travertin* : « Pro junctis dicti Tiburii et trabium. » (Arch. Capit. S. Petri in libris censualibus, an. 1464.)]

* **TIGA,** Tela filii densioris, Gall. *Coutis*. Charta Phil. comit. ann. 1163. in Chartul. 1. Fland. ex Cam. Comput. Insul. ch. 325 : *Qui extraneus lectum sine plumis, id est, Ticam, vendidit, unum denarium dabit, et qui emerit, unum*.

* **TIGELLUM,** Charta ann. 1259. in parvo Reg. S. Germ. Prat. : *Concesserunt..... quamdam archam sicut (f. sitam) in aqua Sequana Parisiæ a parte parvi pontis, in gravasio prope muros domus regis Franciæ, Ticello ipsius gravasii contiguam, pro molendino a dictis Thoma et Saucelina et eorum hæredibus ponendo et habendo*.

TICHODIFRUS, ex Gr. τειχόδιφος, genus machinæ ex rei suæ commoditate Græca appellatione vocabuli sumpsit exordium, eo quod per hunc facilior in murum pareretur ascensus, ante balistæ semper ducendus incensus, quo protector eadem balista operetur. Vide reliqua apud Anonymum de Machinis bellicis, subjectum Notitiæ Imperii.

TICIMIUM PEGORIS, [f. pro *Tintinum*.] in Legibus Adelstani Regis. Vide *Blanhornum*.

* **TICIO,** [Tison : « Andera, andere, ferre quod ticiones sustinet ignis. »

(Glos. ms. Turon. XII. s. Bibl. Schol. Chart. an. 1869, p. 329.)]

* **TICIONARI,** *Atizier le feu*, in Glossar. Gall. Lat. ex Cod. reg. 7684. Aliud Provinc. Lat. ex Cod. 7657 : *Tione, Prov. Ticio, lignum extinctum, vel dum ardet*. Vide *Titionari*.

† **TIDAM,** Species navis, si tamen vera lectio est. Chronicon Siciliæ apud Marten. tom. 3. Anecd. col. 8 : *Quædam Tidam onerata tribus aliis machinis terræ Trapani applicuit post meridiem ad littus maris dicti castrî, et ipso die exoneratæ de dicta Tidam in terra aquinibus et parvis dictarum machinarum. Supervenerunt die crastino dicti diei in aurora tres galeæ dicti Regis Roberti, quæ ceperunt dictam Tidam cum residuo dictarum machinarum, et combusserunt ea. Pro Tidam legi posse Tidina suspicio est ex sequenti voce ; quare pro de dicta Tidam in terra aquinibus et parvis dictarum machinarum, lubens restituerem, de dicta Tidina in terra cum aquinibus parvis dictarum machinarum.*

* *Teridam* legendum esse vix dubito : vox quippe compendiose scripta abbreviationisque notam non præferens, lectores minus attentos fefellit. Vide *Tarida*.

† **TIDINA,** Navis Ecclesiæ, si recte divino. Chronicon Januense apud Murator. tom. 9. col. 32 : *Qualiter autem Januenses prædictis captionibus interfuerunt, et auxilium præbuerunt, scriptum erat literis aureis in Tidina S. Sepulchri. Vide Tidam*.

TIENMENTALE. Vide *Tenmantale*.

* **TIERCELLUS,** TIERGERIUS, Mensura vinaria, eadem quæ supra *Tercellum*. Charta ann. 1269. ex Chartul. S. Vinc. Laudun. : *Item duos sextarios et dimidium Tiercerium vini vinagii, ventas portantes..... Item duos sextarios et dimidium Tiercerium vini vinagii ventas portantes.... Item duos Tiercellos vini vinagii*.

* *Tiercelin* vero et *Thiercelin*, Panni species, forte quod ex tribus diversæ speciei filis contextus sit. Lit. remiss. ann. 1382. in Reg. 121. Chartoph. reg. ch. 100 : *Une demi piece de cendal azuré, appellé Tiercelin, contenant trois aunes*. Aliæ ann. 1456. in Reg. 137. ch. 47 : *Item sept pieces de petit laffetas. Item trois pieces de Tiercelins*.

* **TIERTIUM,** Agrarium. Vide supra in *Tertium* 1.

TIGELLUM, pro *Tigillum*. Occurrit in Vita SS. Severini et Victorini n. 12. [Vide *Sparro*.]

* Hinc, ut videtur, *Tigne*, Fustis crassioris species, in Lit. remiss. ann. 1472. ex Reg. 195. Chartoph. reg. ch. 771 : *Embassonnez de dagues, gros bastons, nommez Tigne, et autres grans bastons*.

* *Tigel* vel *Tigeau* dicitur Pars tibialis longior, vulgo *Tige*, canon. Lit. remiss. ann. 1394. in Reg. 146. ch. 323 : *La suppiante prist..... deux Tigeaux d'unes chausses à homme, dont elle appareilla sa robe*.

† **TIGNA,** Tinea, scabies, porrigo, Gall. *Teigne*, vel ut alii efferunt, *Tigne*, Ital. *Tigna*. Vita B. Bartholomæi, tom. 2. Martii pag. 666 : *Cum puer quidam.... morbo, quem Tigna dicunt Hetrusci, caput infectum gestaret, signans eum signo crucis illico mundatum aspexit*.

† **TIGNEA,** Tinea, Gall. *Tigne*, vel potius *Teigne*, vermis notus. Charta Archivi Villæ novæ : *Ne demoliri Tigneæ vel vermis actum in tempore..... scripturæ debet memoriæ commendari*.

TIGNUM, Genus bestię, feminini generis, in Glossar. Langobard. S. Germani

Paris. ex Glossis antiq. [Forte legendum est *Tinea*, vermis qui corrodit vestes.]

† **TIGRAN**, **TEGRANNUS**, etc. Ager, ut videtur, terra, territorium. Tabularium Rothon. : *Rivallat dat Tigran Bot.... anno xx. imperii Hlodowici*. Ibid. : *Dat Tigran Fabr, excepto unum campum*. Rursus : *Vendidit villare de suo Tegranno*. Iterum : *Dat totam suam hereditatem in Alarac, excepto medietatem unius Tigran*. Iterum : *Alumoc venit ad Rothon. ut moderaretur tributum suæ Tegrannæ*. Denique apud Lobinell. tom. 2. Hist. Britan. col. 74 : *Terra ex Tigranno Acun in Landon*.

* **TIGRASSARE**. [Disponere, cordare. DIEF.]

† **TIGRIS**, Ensis, Spatha. Gregorius Turon. de Gloria Confess. cap. 42. de Nunino quodam Tribuno : *Provolutum ad beati sepulchrum, cum diutissime orasset, extracto de vagina Tigre, lapidem qui super venerabile sepulchrum habebatur, nemine vidente, percussit*. Isidorus ait, Persis, Medis, et Græcis *Tigrim*, sagittam appellari.

† **TIGRONUS**, pro *Trigonus*, Species patibuli versatilis suspendendis movendisque in foco lebetibus. S. Willhelmi Constitut. Hirsaug. lib. 1. cap. 98 : *Duo quoque Tigroni uterque de tribus lignis licet imparibus angulis sint facti, qui in modum ostiorum huc et illuc versari possint : in his pendent catenæ, quibus caldaria suspenduntur, etc.*

† **TIGULI**. Foramina quibus exit fumus, in veteri Vocabulario juris utriusque.

† **TIGURIUM**. Vide *Tegorium*.

* **TIHANUS**, Vas coquinarium, Provincialibus *Tihan*. Inventar. ann. 1361. ex Tabul. D. Venciæ : *Item duos Tihanos de aramo*. *Tihays* vero fustem sonat aut armorum genus, in Lit. remiss. ann. 1467. ex Reg. 200. Chartoph. reg. ch. 124 : *Une javeltne et ung baston, que on dit Tihays, etc.*

† **TIHINDUS**. Leges Henrici I. Regis Angl. cap. 9 : *De Tihindi hominis (interfecti) wera debent reddi secundum legem 30. solidi ad manbotam*. Þwyhindenman dicitur in Legibus Alredi Saxonici, apud Lambardum, ex Saxonico þ wy, duo, et hing, vel hund, centum : ita *Tihindus*, homo est, qui in æstimatione capitis ducentorum solidorum censetur.

† **TIHIA**, seu *tihla*, Saxonibus Accusatio, postulatio, compellatio, quasi *titulus accusatorius*. Leges Canuti Regis Angl. cap. 62 : *Si quis amicis destitutus, vel alienigena ad tantum laborem veniat, ut plegium non habeat in prima Tihla, i. accusatione, ponatur in carcanno*. Leges Henrici I. Angliæ Regis cap. 9 : *Differt etiam an aliquis cum suo vel alterius homine causam agat, et si quid in actu, vel in sola Tihla consistat*. Cap. 45 : *De nemore in operato per Tihlam nemo respondeat, nisi sit ibi captus, vel sit homo ejus, cujus est nemus*. Cap. 57 : *Inter homines aliorum Comitatum observetur, et de Tihla pariter veniant in curias, etc.* Adde cap. 59. 64.

† **TILANS**, *Πέρνης, σκόληξ*, in Glossis Lat. Gr. Forte *πάρνης*, inquit Vulcanius. Desideratur hæc vox in Glossis Græc. Lat. sed habetur *Σκόληξ, Tilans, vermiculus, vermis*. An *Tinea*?

* **TILE** dicitur *Sappa, mustum coctum*. Glossar. medic. MS. Sim. Januens. ex Cod. reg. 6959.

† **TILEA**, pro *Tilia*, Gall. *Tilleul*, in Descriptione censuum Monasterii de Crisenone.

† **TILETUS**, *Schedula qua quis in jus*

vocatur. Statuta Avenion. lib. 2. rubr. 2. art. 1 : *Statuimus quod deinceps..... omnes citationes cujuscumque iudicis..... fiant in scriptis, per Tiletum tabellionatum, cum clara expressione ad quid, ad cujus instantiam, ad quam diem, horam, locum, et locum loci, ac coram quo quis citetur.... Volumus etiam, quod primæ citationi iudicis delegati, copia commissionis literis ac Tiletio ante subsignationem notarii inseratur, aut dicta copia tabellionata literis ac Tiletio alligetur*. Rursum occurrit eod. lib. rubr. 6. art. 11. Videtur detorta vox a *Titulus* : nisi forte legendum sit *Biletus*. Vide *Billa* 1.

* **Tillet** Librariis Parisiensibus dicitur *Chirographum*, quo inter se negotiantur.

† **TILHA**, Saxon. Accusatio. Vide *Tilha*. 1. **TILIA**, Modus agri vel vineæ. Vide *Telia*.

* **Tille**, eodem significato, in Charta ann. 1480. ex Chartul. Buxer. part. 7. ch. 31 : *Item une Tille de terre en toppe, etc.* Vide *Telia*.

2. **TILIA**. Charta Corbeiensis : *Concessimus ipsi et hæredibus suis jure hæreditario singulis diebus panem unum monachorum.... in quinque festis singula sextaria vini et in Quadragesima unam Tiliam lardi, quæ omnia solventur de præpositura monachorum, inde est ligus homo Ecclesiæ. An Tibia lardi, seu perna, Gall. Jambon ? an Petia, frustum, membrum ? Vide Pecia.*

* Idem quod supra *Telha*, Gall. *Tille*, Imbrex porci, ni fallor, vulgo *Echinée*. Charta ann. 1294. in magno Chartul. nig. Corb. ch. 61. fol. 58. rº : *Le pain et le vin qu'il prenoit en ledite abbeye à certaines journées et à certaines festes, le Tille de bachon, le flique, et le candelle qu'il prenoit et avoit chascun an en ledite abbeye par le raison dudit sef.*

† **TILIATUS**, **TILIOSUS**, *rasibilis, flexibilis, vel ad tiliam pertinens*, Johanni de Janua. Glossæ Lat. Gall. Sangerman. : *Tiliosus, Tilleux*.

* Nostris *Tilleul*, Virgula tiliacea, cujus usus maxime erat in hastulidiis. Vide supra in *Bohordicum*. Chartul. Corb. sign. *Ezéchiel* ad ann. 1423. fol. 198. rº : *Pour le faichon de chacun cent de layne ou de Tilleul, fait audit bos, douze deniers*. Ubi scandula, qua cooperiuntur tecta, designatur. Vide mox *Tilia*.

† **TILIENSIS CLANGOR**. Vide *Titiensis*.

* **TILIGA**. Testam. Odon. Morini curionis de Jonqueretis dioc. Ebroic. ann. 1381. ex Bibl. reg. : *Item Symoni de Bellon unum capucium et unas Tiligas*. Sed legendum videtur *Caligas*.

* **TILIUM**, *Tilia*. Charta ann. 1819. in Reg. 56. Chartoph. reg. ch. 603 : *Nomine bosci mortui accipiuntur salices, marsalices, tremble, arable, charme, Tilium, etc.* Ordinar. eccl. Camerac. MS. fol. 41. rº. ad Sabbat. Sanct. : *In hac die itur ad S. Sepulchrum per clokemannum propter novum ignem, qui affertur in lucerna, et in medio ecclesiæ accenditur ignis de Tilio*. *Til*, in Lit. remiss. ann. 1377. ex Reg. 112. ch. 106. *Tilloel*, in Stat. ann. 1388. tom. 7. Ordinat. reg. Franc. pag. 777. art. 39.

* **TILLA**. Scandula cooperiendis tectis apta, Gall. *Tille*; unde *Tilletium*, earumdem præstatio. Assignat. dotal. Joan. reginæ Franc. ann. 1319. in Reg. 60. Chartoph. reg. ch. 69 : *Item pro Tilletiis, viginti quatuor milia de Tillis, quæ non sunt computatæ, quia sunt necessariae pro ædificiis sustinendis*. Chartul. Corb. sign. *Ezéchiel* ad ann. 1415. fol. 11. vº : *De toutes les estoffes et couvertures qu'il y fautra, tant rosei, herbe, esteulle, latte,*

cleu, Tille, cavels, terre, etc. Eadem notione accipienda hæc vox in *Tillum*. Vide supra *Tiliatus*.

* Hinc fortassis vox Gallica *Tyolle*, qua ligni fragmentum significari videtur, in Lit. remiss. ann. 1474. ex Reg. 204. ch. 112 : *Le suppliant dist à icellui Taveau : Pourquoi as-tu rompu mon matras, et le frappa des Tyolles*. Id est, ex hujusmodi sagittæ fragmentis.

* **Tilletaige** vero, nescio unde, inter *Commentaria Condæana* tom. 1. ult. edit. pag. 505. appellatur Jus quod regi penditur pro obtinendis officiis : *Le Tilletaige, c'est-à-dire, une somme inestimable, qui revient du renouvellement des offices de ce royaume*.

* **TILLETUM**, a Gallico *Tillet*, Locus tiliis consitus. Charta Guid. episc. Lingon. ann. 1260. in Chartul. ejusd. eccl. fol. 238. rº : *Quatuor jornalia, sita in comma Remberiti et in Tilleto, dicto de Maiseto*.

† **TILLIOLUS**, a Gallico *Tilleul*, *Tilia*, in Chartulario S. Vandregisilii tom. 2. pag. 1455.

* *Subtillatz*, Eadem forsitan notione, in Lit. remiss. ann. 1474. ex Reg. 195. Chartoph. reg. ch. 1392 : *Lesquelz compaignons prendrent ung beuf et le atacherent d'une corde par les cornes à ung petit Subtillatz*.

† **TILLUM**. Vita S. Samsonis Episc. Dolens. lib. 1. cap. 16 : *Venenum poculo miscuit, Tillum quoddam fricans, dedit ei bibere*. [Nescio an huc pertineat vox Gallica *Tille*, in Pedagogy Bapalm. ex Chartul. 21. Corb. fol. 359. vº : *Carotte à roisins, à mortiers, Tille, etc.*]

† **TILPTALIUM**, *Linteolum, minutissime carminatum, sive carpia*. Ita Glossæ MSS. ad Alexandrum Iatrosoph. et Græc. *τιτά, linteamentum*, apud Æginetam, vel *τιτός*, discerptus, unde *τιτός, μύρος*, linteum carptum. Vide *Carpia*.

† **TIMALLUS**, **TIMALUS**. Vide *Thymallus*.

* **TIMANIADARIS**, *Thuribulum, vas, in quo thymiamia adoletur*. Charta ex Tabul. Cassin. inter schedas Montisfalc. : *Quatuor calices de argentum, e duo Timaniadares de argentum*. Vide *Thymiamaterium*.

† **TIMAR**, seu *Timarium prædium*, apud Turcas, Pensio, vel stipendium, vel reditus bene meritis militibus assignatus in prædiis et possessionibus castrorum, oppidorum, pagorum, agrorum, vel in percipiendis decimis aliisve fructibus, cum præfectura illorum locorum, vulgo *Timarion*, commenda, dynastia, reditus 9000. asprorum et infra. Ita *Meninski*. Simile est apud nos *Feudum*. [* Vide Glossar. med. Græcit. voce *Τιμαρίον*, col. 1578.]

† **TIMARATI**, **TIMARATORES**, et vulgatius *Timariotæ*, nonnunquam *Timarei*, Gall. *Timariots*, Iidem fere qui *Milites limitanei*, Vassallorum genus apud eodem Turcas, qui prædia possident *Timaria*, ea conditione, ut militent ipsi, si jubentur, cum certo equitum numero, majori vel minori, habita *Timarii* valoris ratione. Passim memorantur apud Scriptores de rebus Turcicis. Vide *Jovium Hist.* l. 14. *Georg. Hornium Orb. Polit.* pag. 33. Gallicam Descriptionem Status Turcici, Diarii Europæi continuationem, Ottonis Menckenii animadversionem et supra vocem *Flamburum*.

† **TIMBERLODE**, *Servitutis genus, quo vassallus obligatur materiam sive lignum de silva, ubi prosterntur, ad domini sui domum devehere* : a Saxon. *Timber*, Anglis, *Timber*, i. lignum, ti-

gnum, et lade, Anglis *load*, onus. Occurrit apud Willel. Thorn. ann. 1364: *Et debent pro qualibet swolginga 14. den. per annum, pro schippeshere, Timberlode, et bordlode, vel curiare extra Waldam per mare, vel per terram, ad manerium predictum.*

TIMBRELIUS, Parvus cœtus. Sic Skenæus de verborum significatione.

† **TIMBRELLUM**, Genus tormenti, eodem Skenæo de verbor. significat. Idem quod *Tumbrellum*.

TIMBRIUM, fasciculus, vel certus numerus pretiosarum pellium, eujusmodi sunt Marturum, Murium Ponticorum, etc. quæ ab exteris regionibus deferuntur. Gallis *Timbre*. In Glossis antiquis MSS. lego: *Timbre, locus propellium*. Sed an huc pertineant, vix putem. Charta Swecica ann. 1314. apud Schefferum ad Chronicon Archiepisc. Upsaliensium pag. 228: *Unam ulnam telæ vel ejus valorem, de quolibet aratro. De qualibet Timbria pellium variorum, unam pellem meliorem.* Fleta lib. 2. c. 12. § 8: *Lunda pellium continet 32. Timbria.* Skenæo de verbor. significat: *And timmer of skins.* Charta Communie Rotomagensis ann. 1207: *Unde nos de unaquaque navi habebimus unum Timbr. marinarum, vel 10. libras, si mercatores navis jurare poterunt, quod matrinas non invenerint emendas ad portum, in quo chargiaverunt, neque id fecerint pro consuetudine nobis auferenda.* Usatica MSS. Vicecomitatus Aquarum Rotomagi: *La nef qui vient de Yllande doit à la Vicomé 20. s. Item au Chastel de Rouen un Timbre de martres, ou 10. livres tournois, premerement receu le serment des marchans que il ne pourront trouver à vendre ledit Timbre es parties d'Yllande où la nef fut carchie, et se elle apporte ledit Timbre, les marchans jureront que il fu acheté es parties d'Yllande, et n'est pas à recevoir ledit Timbre autrement.* Computum Stephani de la Fontaine Argentarii Regis ann. 1351: *Pour 60. Timbres et 31. pel sans couroy, et sans appareil, contenans chacun Timbre 60. peaux, etc.* [Tabular. Latiniac. fol. 241: *Le Timbre de vair, c'est assavoir quarente peaulz basties, 1111. den.*] [* Vide *Cimber 1. Timmera*, in chart. ann. 1252. apud Lappenberg. Hist. Orig. Hanseat. Probat. pag. 59. Vide ibi not. 2. et pag. 278. not. 3.]

TIMBRUM, Charta Martini Regis Aragonum apud Brizium Martinezum in Hist. Pinnatensi lib. 1. c. 47: *In quo quidem calice aureo supradicto sunt signa sequentia, videlicet in pede tres esmalii, duo Timbra, et unus crucifixus Jesu Christi, et in pomo, qui est in medio sex esmalii, duo ad signum Aragon, etc.* Ubi *Timbrum*, pro scuto insignium seu armorum videtur sumi. Vide *Tymbris*.

* 1. **TIMERE** IN ALIQUEM, pro Alicui timere, metuere, Gall. *Craindre pour quelqu'un*. Arest. ann. 1355. 12. Mart. in vol. 4. arestor. parlam. Paris.: *Naturaliter parentes magis Timent in liberos, quam Timeant in se ipsos.*

* 2. **TIMERE**, Cogere, compellere. Charta ann. 1264. ex Chartul. Campan. fol. 369. vº. col. 2: *Excellentiæ vestre placeat quod nos et abbatia nostra (Valislucentis) unius tantum sint ballivæ et unius præposituræ vestre, et quod non Timeamur coram tot ballivis et præpositis comparere.* Sed legendum videtur, *Teneamur*.

* **TIMIAMATERIA**. [THYMIAMATERIUM: « *Timiamateria* I. cum cloqueo. » (Thesaur. Claromontis in Alvern. 980. mus. Arch. dép. 40.)]

† **TIMIAMATERIUM**, etc. Vide supra *Thymiamaterium*.

* **TIMICAR** vel **TINCAR**, Arabice, *Borax*, quod capistrum Avicenna dicit, eo quod cum ipso aurifaber aurum auro consolidat. Glossar. medic. MS. Sim. Januens. ex Cod. reg. 6959.

† **TIMIDUS**, Horribilis, qui timorem incutit. Miracula B. Ægidii tom. 3. Aprilis pag. 244: *Subito eam arripuit infirmitas quædam horrenda multum et Timida non modicum omnibus assistentibus.*

* **TIMINUS**, Mensuræ species Siculis et Neapolitanis. Charta ann. 1233. apud Cenc. inter Cens. eccl. Rom.: *Pro majoribus vero salibus aquaticis, debemus abbatie de Egris xavij. marcas pro quolibet Timino.* Vide *Timinus* et *Tumulus*.

TIMMERA. Vide *Timbrum*.

* **TIMMERHOUD**, *Timo* navis, ut videtur, gubernaculum. Telon. S. Bertini: *Navis cum Timmerhoud, j. denarium.* Vide *Timo*. [* *Materia lignea, ex qua ædificium constat.* Kilianus.]

* **TIMNIPARE**. Carmen de Philomela ad calcem Cod. reg. 6816:

Garrus enim quamquam per noctem Timnipet omnem,
Sed sua vox nulli jure placere potest.

† **TIMO**, pro *Temo*, Gall. *Timon*, Ital. *Timone*. *Timones quadrige*, in Literis ann. 1253. tom. 3. Ordin. Reg. Fr. pag. 634. *Timo navis*, gubernaculum seu gubernaculi manubrium, in lib. 6. Annal. Genuens. apud Murator. tom. 6. col. 394. *Franciæ Timonem obtinere*, Franciæ regnum gubernare, in Charta ann. 1103. tom. 5. Annal. Bened. pag. 461. Phrasis Gallica *Tenir le timon des affaires*. Vide *Temo 1. et 2.*

* **TIMOA**, Paulo cap. *De dolore pudendorum, est species verucarum.* Glossar. medic. MS. Sim. Januens. ex Cod. reg. 6959.

* **TIMONACHUM**, idem quod *Themonaticum* et *Timonagium*, Tributum seu pensitatio pro curru temone. Charta Odon. abb. in Chartul. S. Dion. pag. 417. col. 2: *Pro quibusdam injustis exactionibus, quas Hugo, cognomento Lupus, et homines sui in decimis nostris de Villa-picta, quas Timonachum vocant, antiquitus extorquere consueverant, etc.*

TIMONAGIUM, [Idem quod *Themonaticum*. Vide in hac voce.] Charta Willelmi Cardinalis Archiep. Remensis ann. 1182: *Forifactum quoque de Timonagio nobis per 7. solidos et dimidium emendabitur.* [Charta Johannis Comit. Suession. ann. 1230: *Ecclesiæ S. Medardi Suession. dedi in elemosinam puram et perpetuam Timonagium quod habebam in locis infra scriptis... cum omni jure et dominio quod habebam in Timonagio supradicto, quod tale est, videlicet quod mihi pro qualibet quadriga, quæ vino onerabatur, in dictis locis, tres oboli Suession. monetæ debebantur.*] Ch. Radulfi Com. Suession. ann. 1233. pro Communia Nantoliensi: *Homines etiam de Nantolio, si opus fuerit, poterunt chimum meliorare sine mesfacere. Timonagium autem et theloneagium quæ habebam apud Nantolium, cum emendis inde provenientibus concedo dictæ Ecclesiæ, etc.* [Chartul. S. Vandreg. tom. 2. pag. 1967: *Cum ego haberem quoddam Timonagium in decima dom. Prioris de Brandenestoch, etc.*]

* **TIMONARIUS**, Gubernaculum, clavus navis. Pedag. castr. de Les ann. 1263. ex Cod. reg. 4659: *In singulis antennis et in singulis timonis et Timonariis, quinque solidos Melgorienses.*

† **TIMONATICUM**. Vide *Themonaticum*.

† **TIMONUS**, Gubernaculum navis, seu gubernaculi manubrium, Gall. *Timon*. Informationes civitatis Massil. de passagio transmarino e MS. Sangerman.: *Sunt etiam necessarii ad unam navem tres Timoni, scilicet duo in capcia et unus superfluus habentes longitudinis XVI. goas et latitudinis IX. palmos.*

* Ital. *Timone*. Charta ann. 1381. ex Tabul. S. Vict. Massil.: *Quælibet barchia duorum Timonorum solvat pro quolibet viagio unum grossum.... Quælibet barchia unius Timoni, etc.*

† **TIMORANTER**, Timide, in Actis B. Christianæ tom. 4. Junii pag. 298.

TIMORARE, Timorem incutere, apud Ottonem Morenam in Hist. Rer. Laud. pag. 46. 54.

* Charta ann. circ. 1401. inter Probat. tom. 3. Hist. Nem. pag. 157. col. 1: *Item destinantur commissarii ad reparandum itinera,.... et Timorant gentes, sic et taliter quod loqui non audent.*

† **TIMORATIUS**, Cum majore reverentia, in Glossario Barthii, tom. 3. Reliq. MSS. Ludewig. pag. 418. ex Guiberti Hist. Palæstina.

TIMORATUS. Wippo de Vita Chunradi Salici pag. 428: *In Dei servitio Timorata, in orationibus et elemosynis assidua.* Gesta Innocentii III. pag. 77: *Devotus et timoratus.* Ditarus lib. 2: *Filium bene timoratum, etc.* Humiliter et timorate, apud eundem lib. 3. Fulbertus Carnot. Epist. 40: *Hærebam timorate suspensus et exspectans, etc.* Occurrit non semel: [nostris *Timoré*, Dei timidus et a levibus culpis aversus. *Timoratus et totus plenus Deo*, in Chronico Novalic. apud Murator. tom. 2. part. 2. col. 735. Adde lib. 2. de Imit. Christi, c. 10. n. 3. etc.]

* Extat in Bibl. Universit. Argent. Codex MS. cui titulus: *Johannis Nideri Tractatus de Timorata Conscientia.*

† **TIMOROSE**, Timide. *Murmurabatur latenter et Timorose*, Rolandino Patavino in Chron. Tarvisino apud Murator. tom. 8. col. 304. Paulo alia notione Statuta Canoniorum Regul. sæc. XIII. apud R. Duellium tom. 1. Miscell. pag. 87:

..... Servite Deo sapienter
Atque Timorose decenter ad hæc, et ovanter.

TIMOROSUS, Timidus, Gallis *Peureux*. Constantinus Afric. lib. de Gradibus: *Timorosos et cardiacos confortat.* Utitur hac voce non semel, ut et Albertus Argentini in Chron. pag. 155. [neon Rolandinus Patav. apud Murator. tom. 8. col. 255. et alii.]

† **TIMPA**, f. Limbus. Joh. Buschius de Reformat. Monaster. c. 3: *Tunc dixit Archiepiscopus, accipiens Timpam cappæ Præpositi: Non obest vobis, etc.*

† **TIMPANI**. Vide *Timpeni*.

* **TIMPANUM**, idem quod *Timbrum*, Fasciculus vel certus numerus pretiosarum pellium. Reg. S. Justi ex Cam. Comput. Paris. fol. 192. rº: *Quælibet navis de Ybernia, unum Timpanum de martis vel v. lib. perpetuum.*

† **TIMPORA**, pro *Tempora*, sæc. 3. SS. Benedic. part. 1. pag. 182. et alibi.

* **TIMPUS**, Capitis pars, tempus, Gall. *Temple*. Lit. remiss. ann. 1352. in Reg. 81. Chartoph. reg. ch. 657: *Lapis de ipsa fondibula..... elapsus super capud dicti Theobaldi in parte Timporis casualiter corruit.* Tin, eodem sensu, in aliis Lit. ann. 1459. ex Reg. 188. ch. 82: *Jehan Armand arracha ung pal de la clousture d'un affar,..... et donna dudit pal sur le*

Tin du chief d'icellui Anthoine au droit de Poreille, etc.

† **TIMULUS**, in Glossis Lat. Græc. et Græc. Lat. ἰμυλος, ἑξάπονον ἐπινηχόμενον τῷ νότῳ. Martino videtur addendum ἑδάτων, ita ut *Timulus*, si genuina lectio est, idem sit quod *Tippula*, *bestiolæ genus sex pedes habentis, sed tantæ levitatis, ut super aquam currens non desinat, ut habet Festus: ad quem vide Scalligerum.*

† **TIMURUS**, Piscis species, eadem forte quæ Italis *Timalo*, in Statutis Placentiæ fol. 79. v°.

1. **TINA**. Lib. 3. Reg. c. 10: *Attulit ex Ophir ligna Tina multa nimis, etc.* Ubi editio Gr. ξύλα ἀπελέκητα, securi non dolata ligna, inquit Eucherius, et ex eo Papias, de quibus *Salomon gradus fecit in Domini domo, incognita etiam peritioribus Judæorum*. Glossa: *Impugnabilia, spinosa, in similitudine albæ spinæ Tina candida sunt et rotunda, et invenitur in Bibliis correctis duplex litera i, scilicet Tina, vel Tina per simplex i.* Ita etiam Jo. de Janua, et Auctor Mamotrecti. [** Vulgat. *Thyina*.]

2. **TINA**, seu **TYNA**, Vas grande ligneum tam lavationibus quam condendis vinis paratum, quod vocabulum usurpatum a Varrone tradidit Nonius. Nostri etiamnum *Tine* dicunt. Apertius lib. 4. de re culin. c. 2: *Rutæ suffundes liquamen, quod satis erit, et olei modicum, et commiscebis in Tina cum pulpis.* Additio ad Willelmum Gemeticensem pag. 317: *Et aliquando in ipsa solemnitate solebat unam Tinam plenam textis, et thuribus, et candelabris, ... ante altare sanctæ Trinitatis portare, ipsamque pro suis peccatis Deo ibi offerre. [Tina communis, quæ capere potest 20. saumatas racemorum, in Inventario ann. 1294. e Schedis D. le Fournier. Adde Statuta Massil. lib. 2. cap. 1. § 7. Montis-regalis pag. 312. Vercell. fol. 189. v° etc.] Utuntur etiam Hepidanus de Vita S. Wiboradæ c. 20. Cæsarius lib. 3. c. 47. Acta S. Tyrsi Mart. n. 25. Fortunatus in Vita S. Radegund. c. 17. vetus Charta securitatis apud Brisson. de formul. pag. 647. Joannes Laudensis in Vita Petri Damiani n. 22. Jo. de Burnino Archiep. Viennensis de Stephano Diensi Episcopo, in Vita S. Joan. Episcopi Tragar. pag. 4. Johan. Longinus in Actis S. Stanislai n. 18. etc. [** Gemma Gemmarum: *Tina, Germ. ein bytte oder ein grosser zuber, ut in balneis utitur. Inde Argentina civitas amenissima in Alsatia, quasi argentea tina, vel tina argenti.* Notit. Decan. eccles. Scafna. sec. XIV. apud Guden. Cod. Diplom. tom. 2. pag. 349: *Tres tonnas, sex buttas cum quinque Tinis, in vulgari dictis Zuber und Standen.* Inde vectis, quo ea vasa deferuntur, dicitur *Tinellus*. Vide *Tinellus* 2. et *Tineta*.]*

TINUM, Eadem notione. Notæ Tyronis pag. 149: *Canava, cavea, Tinum, etc.* [Acta S. Franciscæ Rom. tom. 2. Martii pag. 166: *Erat unum magnum Tinum plenum pice liquefacta.*]

3. **TINA**, Pilei species, in modum forte ac formam *Tinæ* confecta, cujusmodi fere sunt Clericorum isti pilei, quos *Bonnets* carrez dicimus. Synodus Soderens in insula Manniæ c. 7: *Statuimus quod omnes Capellani, Diaconi, et cæteri ministri altaris honeste et devote..... non capucius in capitibus, nec Tinis, vel pileis, aut chirothecis in manibus... ad divinum officium accedant.*

* **TINALE**, Vas grande ligneum vel lapideum, idem quod *Tina* 2. Testam. ann.

1480. inter Probat. tom. 3. Hist. Nem. pag. 308. col. 1: *Voluit etiam quod possint se juvare Tinali lapideo, quod est in dicta domo, ad bulhiendum earum vinum, tempore vindemiarum, ad earum placitum.*

* **TINARIUM**, Conclave, rationarium, Gall. *Bureau de recete*. Charta ann. 1217. ex Bibl. reg. cot. 17: *Liceat tibi et tuis ipsam vineam dare, laxare, vendere... consilio dominorum canonicæ S. Pauli, quibus dabitur inde fideliter quartum, quod aportabitur in suo Tinario.*

† **TINASIUM**, Torcular, vel cella vinaria, ubi sunt *tinæ*. Charta ann. 1169. apud Murator. delle Antic. Estensi pag. 386: *Et si vellet Tinasiuum vel vegetem majorem; et Prior elegit terram cum vineis et Tinasiuum.* Vide *Tina* 2.

TINC, Ligo exponitur in glossa interlineari in Grammatica MS. Smaragdi.

TINGA, apud Mundinum de Anatomia pag. 172. Italis *tinga* est piscis, qui Lat. *Merula*, Gallis *Tenche*. Ausonius in Mossella:

Qui non et virides, volgi solatia Tincas
Norit?

[Cardanus de rerum varietate lib. 7. c. 42: *Tincarum decocto maculas omnes tolli existimant; quoniam lentum sit ac viscidum, unde materiam maculæ ad se trahat.* Vide Hofmannum.] [** *Tinco*, in Ruodlieb. fragm. 13. vers. 14.]

† **TINCMAN**, Decanus. Vide in *Tunginus*.

1. **TINGTA**, Tinctura. Lucifer Calaritanus lib. Moriendum esse pro Dei filio: *Recordare.... quantos per abrupta una Tincta subscriptionis tuæ defecerit.* Id est, una subscriptio, quæ *tinctura* vel atramento fit. Hispanis *tinta* etiamnum est atramentum.

2. **TINGTA**. Diploma Friderici II. Imp. ann. 1210. apud Rocchum Pirrum in Archiepiscopis Panormitan. : *Donamus totam Tinctam nostram ipsius civitatis nostræ Panormitanæ, quæ fit et fieri potuerit in futuro, cum fundico, et omni jure, et libertate sua.* Infra: *Omnia jura ipsorum Judæorum, et redditus ipsius Tinctæ.* Vide *Tintoria*.

† 3. **TINGTA**. Charta ann. 1338. tom. 2. Hist. Dalphin. pag. 363: *Centum duodecim vitrorum formæ Tinctarum.* Bene scyphos campanæ formam referentes intelligit Ol. Editor; sed mallet *Tinarum*, quæ formam hanc sæpius referunt. Vide *Tina* 2. et 3.

† **TINCTARE**, Joh. de Janua, *frequentiter tingere; a quo Tinctitare.* Vide in hac voce.

* **TINCTENETUM** inter grana tincturæ utilia et necessaria recensetur, in Stat. pro lanif. et pannif. ann. 1317. ex Reg. A. Cam. Comput. Paris. fol. 195. v°: *Grana insuper gauda, gayda, garenzia, Tinctenetum, pastellum, cardones domestici sive franchi, clavati cineres atque ligna, et cætera omnia et singula, quæ ad paraturam, tincturam, adaptationis complementum et perfectionem pannorum parandorum... utilia, necessaria et expedita fuerint.... nullatenus extrahantur.* Lit. Caroli IV. ann. 1321. in Reg. L. Chartoph. reg. ch. 4: *Grana insuper, gauda, gaydia, garenzia, Tintenetum (sic), brisolium et quodcumque pastellum, etc.* Quæ rursum occurrunt in Lit. ann. 1332. ex Reg. 69. ch. 324. Unde male editum tom. 2. Ordinat. reg. Franc. pag. 90: *Tinctæ, nec non pastellum.* Adde præterea Lit. ann. 1333. in

Reg. 66. ch. 1251: *Tinctenetum, pastellum, etc.*

† **TINCTIO**, Baptismus. Vide *Tingere*.
† **TINCTITARE**, vel *Tinctare*, *Tabourer*, ou joer des nauquaires, ou souvent taindre, in Glossis Lat. Gall. Sangerman. MSS. Vide *Tinctare*.

† **TINCTITULA**, Parva tinctrix, in iisd. Glossis.

* **TINCTOR**, TINCTUARIUS, Gall. *Teinturier*, Infector. Reg. episcopat. Nivern. ann. 1287: *Johannes Tinctuarius, quinque solidos.... Yssabella filia Johannis Tinctoris, etc.*

* **TINCTORIA**, Officina tinctoria, ubi tinguntur panni. Stat. pro lanif. et pannif. ann. 1317. in Reg. A. Cam. Comput. Paris. fol. 197. v°: *Item quod Tinctoriæ sive loca, in quibus panni tingi hactenus consueverunt, nullatenus inivitis paratoribus alibi mutabuntur.* Vide *Tintoria*.

1. **TINCTORIUM**, Eucherio Lugdunensi et Papæ, *Baptisterium*. Vide in hac voce.

† 2. **TINCTORIUM**, *Gladius*, in Glossis Isidori. Lege et vide *Cinctorium*.

† **TINCTRIX**, Johanni de Janua, Quæ tingit. *Teingneresse*, in Glossis Lat. Gall. Sangerman.

† **TINCTUARIUS**. Vide supra *Tinctor*.

* 1. **TINCTUM** vel **TINCTUS**, Panni species. Charta Henr. II. reg. Angl. pro Norman. ex Reg. S. Justi Cam. Comput. Paris. fol. 35. v° col. 1: *Sit.... una latitudo pomorum (leg. pannorum) et Tinctorum et russetorum et haubergorum, scilicet duæ ulnæ infra listas.* Libert. castri de Malast ann. 1312. tom. 7. Ordinat. reg. Franc. pag. 502. art. 16: *Quod quilibet dicti castri seu villæ lanas, filatum, filacia, Tinctum et pannos pariter libere valeat portare,..... sine leuda et pedagio.* Lit. remiss. ann. 1365. in Reg. 98. Chartoph. reg. ch. 265: *Prædictus Miles dicit ipsi Guyoto, quod ipse furatus fuerat tincturam seu Tinctum ipsius Mileti.* Taint vero de Laminis stanneis, quibus scuta cooperiebantur, intelligendum puto. Poema Alex. MS. part. 1:

Qui li trencha l'escu, le Taint et le vernis
Et le haubert li a deront et deserris.

Ibidem part. 2:

Des fors escus i chiet li Tains et li vernis.

* 2. **TINCTUM**, ut supra *Tinctoria*, Ital. *Tinta*, Officina tinctoria. Charta apud Cenc. inter Cens. eccl. Rom.: *Plaza de ponte majori, quod habet ecclesia in Benevento, et omnes planeas cum palatio piscium et foliorum, Tincta Judæorum, plateaticum de ponticello, etc.*

* 3. **TINCTUM**, Sputum coloratum, tinctum sanguine. Alex. Iatrosoph. MS. lib. 1. Passion. cap. 139: *Accedent tempore (pleuritici) omnino expuunt Tinctum, quod significat qualis humor flegmonem operatur.*

* **TINCTURARIA**, Quidquid ad tincturam necessarium est. Charta ann. 1372. inter Probat. tom. 4. Hist. Occit. col. 311: *Cuilibet sit licitum Tincturariam et lanas, blada, telas, vinum, filum et alias mercaturas..... a regno Franciæ extrahere.*

† **TINCTUARIUS**, Ad tincturam pertinens. *Tinctuarius cacabus*, in Charta ann. 1156. inter Instrum. novæ Galliæ Christ. tom. 6. col. 40.

* **TINCTURIA**, Officina tinctoria, ubi tinguntur panni. Stat. pro arte parat. pann. Carcass. renovata ann. 1466. in Reg. 201. ch. 121: *Item quod casu quo*

reperiatur aliquis pannus cum capite de bombace seu cotone in aliquo molendino seu in aliqua Tincturia aut alibi, etc. Vide supra Tinctoria.

1. **TINEA**, Scabies, ex Gall. *Tigne*. Occurrit apud Folcardum in Vita S. Joannis Episc. Eboracensis n. 2.

† **TINEARUM DIES**. Vide in *Dies*, pag. 849. col. 3.

* 2. **TINEA**. [Ut *Tina* 2: « Recepto pretio, quibusdam morbo Gallico nuncupato laborantibus..... in hujusmodi *Tineis* oleo plenis balneari permiserunt. » (Diar. Burchardi, ed. Thuasne, II, 444, an. 1498.)]

† 1. **TINELLUS**, vel **TINELLUM**, Cenculum aulicorum, Italis *Tinello*. *Diminut. di Tino, vaso grande di legname, nel quale si piglia l'uva, per fare il vino, ut habent Academici Crusciani, quibus Tinello dicitur nelle corti de' Principi, è il Luogo dove mangiano i cortigiani, Locus ubi comedunt Aulici. Ordinatio Humberti II. tom. 2. Hist. Dalphin. pag. 404. col. 2: Item, sit in exercitio officii dictæ coquinæ unus cocus pro persona dictæ Dalphinæ, et cocus unus alter pro Tinello.* Ibid. pag. 606. col. 1: *Item ordinamus quod prædictus magister hospitii teneat de gentibus dictæ Dalphinæ Tinellum suum ad partem, etc.* Statuta Cisterc. ann. 1390. tom. 4. Anecd. Marten. col. 1520: *In palatio et Tinello domini nostri Papæ et domibus RR. Cardinalium... dum in ordine legitur in ecclesia, capitulo, collatione et refectorio, etc.* Adde Museum Ital. Mabillonii tom. 2. pag. 476. 487. 528. 541. Testamentum Cardinalis Ambian. apud Gothofredum ad Carolum VI. pag. 760. Concilium Dertus. ann. 1429. tom. 3. Concil. Hispan. pag. 655. et 656. Itinerarium Adriani VI. PP. tom. 3. Miscell. Baluz. pag. 399. 438. etc. *Tinel* eadem notione dixerunt etiam nostri. Regnerius Satyra 6.

Le Sommelier en haste est sorti de la cave;

Déjà monsieur le maître et son monde se lave.

Treuve avecque l'honneur. Je m'en vais tout cour-

[rant,

Decider au Tinel un autre différent.

Aula magna vulgariter vocata lo Tinel, in Inventar. ann. 1476. ex Tabul. Flamar. Vide Historiam Dalphinatuz tom. 1. pag. 366.

☞ Quidam vocem hanc non a *Tino* cum Academicis Cruscianis, sed a *Tin*, *Tin*, seu *Tintinnabuli* sono, quo convocantur ad refectionem, deducunt, unde primum dictum fuerit *Tintinellum*, vel *Tintinellus*, deinde *Tinellum*, vel *Tinellus* per syncopen. Malim a *Tino*; ut enim nos *Vaisseau* de vase dicimus, ac de loco ampliori v. g. aula, ecclesia, etc. sic Italos *Tino*, vel *Tinello* de utroque dixisse probabile est. Pro vase legitur in Statutis Montis-regalis pag. 313: *Item pro quolibet Tinello, cibrio, et situla magna sol. den. sex.* Vide *Tina* 2. *Tenellus*, et Menagium in Orig. Ital. et Gall. Tertium hujus vocis etymon indicat Joh. Loccenius, ut mox dicitur in *Tinnulus*.

* 2. **TINELLUS**, Vectis species, quo vasa aquaria vel vinaria deferuntur, Gall. *Tinel*. Vide mox in *Tineta*. Lit. remiss. ann. 1357. in Reg. 89. Chartoph. reg. ch. 154: *Cum afferent dicti supplicantes de hujusmodi domo et torculari..... unam calderiam plenam dicti vini cum uno baculo seu Tinello, ut moris est, nec haberent baculum, cutellum, gladium seu quævis arma, nisi solum dictum Tinellum, etc.* Aliæ ann. 1351. in Reg. 80. ch. 709: *De quodam baculo, vocato Tinel, super capud taliter et ita horribiliter per-*

cusserunt, etc. Aliæ ann. 1374. in Reg. 106. ch. 305: *L'un d'iceulz trois prist un Tinel à porter et raporter seaulz au puis, etc. Baston sans fer, que l'on dit levier ou Tinel, in aliis ann. 1403. ex Reg. 158. ch. 134. Un Tine à porter vin, in aliis ann. 1388. ex Reg. 133. ch. 138. Thygnel, in aliis ann. 1441. ex Reg. 176. ch. 78: *Tynau ou baston de plain poing, de quoy on porte les ances ou temps de vendanges, in Lit. ann. 1465. ex Reg. 202. ch. 32. Tineul, inter arma recensetur, in Poem. de Vacce MS.:**

Machues portent et grans peuls,
Fourches ferrées et Tineuls.

Confer *Tina* 2.

* Hinc *Tina*, vel a *Tinello*, ubi comedunt famuli, adeoque idem quod vulgare *Valetaille*, est quippe vox contemptus, *Tinardaille*, in Lit. remiss. ann. 1401. ex Reg. 156. ch. 451: *Lesquelz Galois et Tourbier commencerent à dire: N'avez vous oy de l'orde Tinardaille, brénaille, qui nous veulent compter leurs œufs?*

† **TINE-MAN**, vel **TIEN-MAN**, Custos forestæ apud Anglos. Constituit. Canuti Regis de Foresta art. 4: *Sub horum (Ealdermen) iterum quolibet sint duo minorum hominum, quos Tine-man Angli dicunt: hi nocturnam curam et veneris et viridis, tum servilia opera subibunt.* Vide *Tennantale*.

* **TINERIUM**, An idem quod supra *Tinale*? Stat. Taurin. ann. 1360. cap. 154. ex Cod. reg. 4622. A: *De pœna illius qui tenet Tinerium ante domum suam. Item statuerunt quod si aliquis habuerit et tenuerit per directum suæ domus furnum seu furnum ultra tres dies, quod ipse sit in dampno solidorum decem.*

* **TINETA**, diminut. a *Tina* 2. Vas ligneum, quo racemis deferendis utuntur in vindemiis, doliolum, vulgo *Tine*. Vide supra in *Tinellus* 2. Reg. episcopat. Nivern. ann. 1287: *In vinea Mathæi Brunelli et Morelli Laudri percipit episcopus cum priore per medium, de undecim Tinetis racemorum, unam Tineta de ter-ratio.* Ibidem: *Item si dominus episcopus.... celebraverit Missam in abbacia B. Mariæ, abbatisa debet eidem domino unum pavonem et unam Tineta pimenti.* Chartul. Floriac. fol. 103. vº: *Habebimus ratione decimæ, quam habemus super vineas de Castellione, duodecimam Tineta vindemiæ. Hinc Tinées, quantum tineta continetur.* Lit. remiss. ann. 1389. in Reg. 137. Chartoph. reg. ch. 2: *Tu as dit de moy que je n'ay pas vignes pour croistre deux pieces de vin, et aussi que j'ay mis en deux pieces de vin que j'ay vendues quatre Tinés d'eau.*

† **TINEUM**, f. pro *Tannum*, Quernus cortex, Gall. *Tan*. Charta Innocentii III. PP. ann. 1208. apud Murator. tom. 7. col. 888: *Forestam juxta ecclesiam S. Stephani, et de capite pontis de prato, et de Tineis, molendina, vineas, etc.* Vide *Molendinum ad than*.

† **TINGATIO**, Donatio. Vide *Thingare*.

1. **TINGERE**, Baptizare, baptismum impertiri. S. Cyprianus epist. 71: *Ut putent eos, qui apud hæreticos Tincti sunt, quando ad nos venerint, baptizari non oportere.* In epist. 23. 25. et 62. ubi Matth. 28. baptizantes eos, habet *Tingentes eos. Iterata tinctio*, apud S. Leon. ep. 3. Vido Conc. Hispal. II. cap. 7.

† 2. **TINGERE**, f. pro *Tondere*: vox maxime usurpata, ubi de falsa moneta. Vide *Tonsare* et *Tonsores*. Transactio inter Reg. Fr. et Abbatem S. Tiberii ann. 1273. inter Probat. tom. 6. Gall.

Christ. novæ edit. col. 339: *Volentes et concedentes quod dominus Rex et sui successores ibi semper habeant justitias falsæ monetæ, si ibi cuderetur, fieret, et Tingeretur.*

† **TINGINUS**, Decanus. Vide *Tunginus*. † **TINGITARE**, *Frequenter tingere*, in Glossis a Vossio laudatis lib. 4. de Vitiliis serm. cap. 28. Vide *Tinctiare*.

* **TINGULA**, Ad equi usum vel ornatum pertinere videtur, ut et Gallica vox *Thierre*. Reg. S. Justi ex Cam. Comput. Paris. fol. 206. rº: *Quædam calceæ argentea, duo pannuli, duo capistra et duæ Tingulæ.* Lit. remiss. ann. 1450. in Reg. 180. Chartoph. reg. ch. 121: *Guillaume Dubois dist que Gervaise mere de la femme du suppliant lui avoit emblé la Thierre de son cheval.*

* **TINGULARE**, Regulis ligneis, Gall. *Tringles*, aperturas obstruere. Comput. eccl. Paris. ann. circ. 1381. ex Bibl. S. Germ. Prat.: *Item faciendi.... posticum prope in introitu dictæ curiæ totum de novo ac Tingulandi juncturas aessellarum dictarum portæ et posticii.*

† **TINGULUM**, f. *Mappula*. Usus Fuldensis: *Camerarius Abbasit procurer cultellos, coclearia et Tingula.* Vide *Toacula*.

† **TINIARA**, Βρῶσις, ἡ σῆψις, in Glossis Lat. Græc. In Græc. Lat. additur *robico*.

† **TINIATUM**, Σητόκοπον, in iisdem Glossis. In MSS. Sangerm. *Tiniatus, σητόκοπος, Tinea. corrosus.* [** Epist. Jacob. cap. 5. vers. 2: *Patruerunt et Tiniaverunt vestes vestræ.* Apud Baruch. cap. 6. vers. 71. *Tineo.* Hæc Malus in Glossar. novo ex vet. Ital.]

* **TINIOSUS**, Scabie laborans, Ital. *Tignoso*, Gall. *Teigneux*. Lit. remiss. ann. 1352. in Reg. 81. Chartoph. reg. ch. 654: *Ipsum Petrum Tiniosum in capite, tumefactumque in ventre... reperisse, etc.* Vide *Tinea*.

† 1. **TINNA**, Vasis genus. Vide *Gustrum* et *Tina* 2.

* 2. **TINNA**. Epist. Joan. Presbyt. ad Emanuel imper. ann. circ. 1165. apud Pez. tom. 5. Anecd. part. 2. pag. 21: *Tinna quoque nostrum respice et considerava.*

† **TINNELIUS**, Extrema pars ejus loci quem alluit fluxus maris, Skenæo de verb. signif. pag. 158.

† **TINNHATERIA**. Charta ann. 1414. e Schedis Præs. de *Mazaugas: Moimeris percipit illo dia quo molit, unam Tinnhateriam ultra tertiam partem lucri, quod fit in dicto molendino.* Vox ducta a *Tina* 2. Vas majus. Est autem *Tinnhateria*, mensura minor tantum capiens, quantum pugillo contineri potest, ut patet ex alia ejusdem rei Charta, ubi pro *Tinnhateria* legitur *Pugnandaria*. Vide *Poinandaria* et *Pugnandaria*.

* **TINNIA**, [« *Tinnia, teigne.* » (Gloss. Lat. Gal. Bibl. Insul. n. E. 36.)]

** **TINNIBILE** Opus, Campana. Inscriptio Campanæ apud Schannat. Episcop. Wormat. tom. 1. pag. 63:

Anno milleno tricenteno duodeno

Hoc per Volmarum fit opus Tinnibile clarum.

Vide *Tintinnabulum*.

TINNIBULUM, in Glossis S. Benedicti, κώδιον.

TINNIOLUM, *Tintinnabulum*. Vita S. Hilarii Arelatensis: *Videt se sacris interesset mysteriis, intuetur tunicæ Aaron quondam Pontificis tegmine decoratum, ... Tinniola etiam commota gressibus incedentis, et intrinsecus malogranatis illisa clarum personabant extrinsecus, salutife-*

rumque tinnitum. Infra: Fulsit logium pietatis, justitiæ byssinum, continentiæ cingulum, prædicationis Tinniolum, malagranata bonæ spei opere et sermone jugiter sonuerunt.

† **TINNISO**, Κοτιδραυος, in Glossis Lat. Græc. An *Tinninaculus*, qui *δέξια χόμας*, Qui pellem percutit, verberat, inquit Martinius.

† **TINNITARE**, TINNIPARE, *Sonare, tinnire*, in Glossis laudatis a Vossio lib. 4. de Vit. serm. cap. 28. ubi pro *Tinnipare* legendum censet *Tinninare*, ut est apud Catullum Epigr. 52. Nonius habet *Tinninnare*, ex Nigridio et Afranio. [* *Tinnipare*, habet Aldhelm. de Grammat. tom. 5. Auctor. Classic. pag. 570.]

† **TINNIVOLENTIA**, et **TINNIVOLUM**, Sonoritas, in Actis SS. Maii tom. 7. pag. 600.

* **TINNOSUS**, [*« Tinnosus, tingneus. »* (Gloss. Lat. Gal. Bibl. Insul. n. E. 36.)]

TINNULUS, Sonitus ex ære aut ferro percusso. Glossæ Lat. Gr. : ἤχος ἐπὶ χαλκοῦ καὶ σιδήρου, *Tinnulus: Tinnitus*. Gloss. Lat. Gr. : *Tinnulum*, πλῆκτρον, [ἀλαλάζων. Et mox : *Tinnulus, ἤχος*, etc.] Papiæ, *Tinnulus* est sonus liquidus, lenis, et purus. Hieronymus in Prolog. in Job : *Interdum quoque et vicinus dulci et Tinnulus fertur numeris lege solutis.* [*Tinnulus vocis dixit Sulp. Severus in Epistola ad sororem tom. 1. Miscell. Baluz. pag. 353. adjective vero Catullus 62. 13. Tinnula vox, Ovid. Met. 4. Æra Tinnula; Tinnulæ chordæ, Senecæ in Troade v. 833.*]

☞ Huc, ni fallor, revocari debet vox *Tintirece*, qua utitur le Roman de la guerre de Troyes MS. :

La veissiez lances brissier,
Ja ne se set nus consellier ;
Là oissiez tiel croisserece,
Et sor heaumes tiel Tintirece.

Ubi *Tintirece* sonitum armorum galeas percussientium denotat.

A *Tinnulo*, vel *Tinnolo*, dictum volunt Regum Palatium, quod ut in monasteriis fieri solet ad *Tinnulum*, seu *tinnitum* campanæ singuli regii Palatii domestici ad epulas clierentur: indeque *tenir tinel* nostros dixisse pro *Curiam solennem celebrare*. *Cola da Benevento* in tractatu del *Governo della Corte d'un signore* cap. 19 : *Il Tinello non men corrotto a tempi nostri ne fatti che nel nome fu così da' maggiori nostri chiamato per diminutione (come io mi stimo) da Tinno (Tinno) voce Latina, quasi Tinello, cioè picciol suono che così si dice in quella lingua il suono de' metalli; perciòchè al suono d'una picciola campana (come ognun sa) si corre a Tinello, il quale è un luogo (par chi non lo sapesse) dove in commune si va a mangiare da' cortegiani, come al refettorio de' frati. Et era all' hora di tanto honore il mangiare in Tinello, quanto è hoggi riputato cosa vil et dishorrevole. At Joan. Loccenus lib. 3. Antiquit. Suecicar. cap. 23. videtur indicare, *tuna* aulam significare, vel certe locum conseptum : unde proverbium Suecicum de agrestibus et illepidis : *Tu non fuisti in Tuna* ; Galli nostri dicebant, *tu n'a pas esté à la Cour* : proinde ex *Tuna*, formata fuerit vox *Tunella* vel *Tinella*, atque inde Gallic. *Tinel*, pro palatio. Blasius Ortizius in Itinerario Adriani VI. Papæ cap. 19 : *Ibique familia Pontificis in palatio ipso Tinellum, ut ita loquar, Romanum agnoscere cæpit, quo se familiares vescendi gratia conferebant.* Adde cap. 435. Chronic. MS. Bertrandi Guesclini :*

Bien sai qu'il est entrez dedens à son comment,
Avec lui quatre cent de son Tinel plus grant.

Chronicon Flandriæ cap. 57 : *Et alla au palais tenir son Tinel, et y fait office royal.* Chronicon Petri IV. Regis Arag. lib. 2. cap. 22 : *Davant tot lo poble de Barcelona, qui ja per allo era ajustar en lo nostre Tinell major de nostra palau.* [Literæ ann. 1404. apud Lobinell. tom. 2. Hist. Britan. col. 815 : *Huit valets de chevaux, chacun xxv. l. par an, hors Tinel. Deux valets pour le queurre, chacun xv. l. hors Tinel. Quatre menestrieux bouche à cour et leur pension.* Ubi *hors Tinel* de iis dicitur, qui extra aulam comedebant ; *bouche en cour* vero de iis, qui jus mensæ habebant in palatio. Vide *Tinellus* suo loco.] Charta ann. 1209. pro Libertatibus Magduni, apud Thomasserium in Consuetud. Bituric. pag. 426 : *Quiconque au Marché de Meun aura acheté aucune chose, ou aura vendu, et par oubliance son passage ou Tinel aura retenu, etc.* Ubi Consuetud. Lorraci, unde hæc desumta sunt : *Et per oblivionem Tunleium suum retinuerit, etc.* [hoc est tributum quod a mercatoribus solvendum est pro loco, in quo merces suas exponunt in foris et nundinis. Vide Glossarium Juris Gallici, et supra *Stallum*.]

TINPENI, Tributi species, apud Anglos: forte quod pro fodinis stanneis pendebatur: ex Anglo-Sax. *Peni*, denarius, pensatio, et *tin*, stannum. Charta Henrici II. Regis Angliæ tom. 1. Monastici Angl. pag. 419 : *Non tributa, non xenia, non lestagia, non..... tethinpeni, non Tinpeni.... exigat.* Charta alia ejusdem Henrici tom. 2. Monastici Anglic. pag. 1003 : *Nulla persona... exigat... non saumagia, non vectigalia, non navigia, non opera, non tributa, non xenia, non lestagia, non tethingpanie, non Tinpany.* [Alia apud Th. Blount in Nomenclico : *Sint quieti de tributis et lastagiis et stallagiis, et theting-peny et Tympeny, et summotionibus, etc.*]

* **TINPHONICUS**, A, UM, *Vent.* (Gloss. Lat. Gal. E. 36. XV. s.) Cf. *Typhonicus*.

† **TINSIRETA**, Bestiæ genus mihi ignotum. Epistola Johanni Presbytero seu Regi Abissin. falso adscripta ad calcem MS. Corbepensis : *In terra nostra oriuntur et nutriuntur elephantis.... cameleones, Tinsirete, pantere, onagri, etc.*

TINTA. Charta ann. 1083. apud Ughellum tom. 4. pag. 1457 : *Sedimonium unum cum Tinta, cum aera, quæ ibi extat, et campo insimul tenenti, etc.* Infra : *Idem sedimen cum Tinta, etc.* Vide *Tincta* 2.

* **TINTENETUM**. Vide supra *Tinctenatum*.

☞ **TINTIARE**. Vide supra *Baulare*.

* **TINTIGNAMENTUM**, *Tinnitus*, Gall. *Tintement*. Charta ann. 1399. ex Chartul. episc. Carnot. : *Pro sacramento dictæ majoris Missæ, una campanularum, super medio chori appensarum, pulsabitur cum Tintignamento usque ad elevationem Corporis Christi, et dum Christi Corpus elevabitur, pulsabitur ad plenum.*

† 1. **TINTILLARE**, proprie pro *Titillare*, metaphorice Tentare, ad malum quasi titillando inducere. Acta S. Franciscæ Rom. tom. 2. Martii pag. 172* : *Anima semper vel per unum vel per alium modum Tintillatur et tangitur ab ipsa turba dæmonum.*

* 2. **TINTILLARE**, Iterato tinnitu fores pulsare, *tintinnare*. Mirac. S. Pantal. tom. 6. Jul. pag. 423. col. 1 : *Cum quadam nocte ex more venisset regiamque Tintillaret, et fratres, assiduitate illa permoti,*

aperire sibi diutissime remorarentur, etc. Vide *Tinnitare*.

† **TINTINABULUM**, Vas aquarium, diminit. a *Tina* 2. unde legendum videtur *Tinabulum*. Usus S. Germani a Pratis in Probat. Hist. ejusd. Abbatie pag. CXXXIV. col. 2 : *Et tunc lavabunt pedes Prioris illi hebdomadarii, habentes aquam calidam in Tintinabulis, et sic lavabunt pedes omnibus in ordine.*

† **TINTINELLUM**, *Tintinnabulum*, Campanula. Chronicon Parm. tom. 9. Muratori col. 769 : *Tintinellum cum chorda aurichalci positum fuit ad turrem Communis.* Vide *Tinnulus*.

* **TINTINNABULARIUM**, Campanile, Gall. *Clocher*. Visitat. facta ann. 1488. in Lib. nig. priorat. S. Petri Abbavil. fol. 355. r° : *Tintinnabularium sive locus, ubi reponuntur campanæ, indiget nova copertura.*

TINTINNABULUM, Campana, quæ pulsatur in triclinio et in refectorio Monachorum, apud Beletum de Divin. offic. cap. 86. Vide *Capitula Monachorum* ad Augiam directorum cap. 8. in Appendice ad Capitularia Regum Fr. edit. Baluzianæ.

Privilegium *tintinnabuli*. Bulla Paschalis II. anno 1103. apud Puricellum in Basilica Ambrosiana pag. 109. et Puccinellum in Zodiaco Mediolan. part. 3. pag. 377 : *Concedimus tibi tuisque successoribus, quiquid de usu dalmaticæ, sandaliorum, nec non chirothecarum, et licentiam ferendi Tintinnabulum capelle, ex Apostolica auctoritate antecessorum nostrorum habere meruisti, etc.*

Tintinnabulis exornatas interdum fuisse Sacerdotales vestes observamus in vv. *Capa, Stola, Tinniolium* et *Tunica*. Sed et procerum ita depingit Apuleius lib. 10 : *Et pectilibus bathteis, et Tintinnabulis perargutis exornatum, ipse residens amantissime nonnunquam commissimis affatur sermonibus.* [Eccardus in Legem Salicam pag. 151. observat etiam, sæculo præsertim XIV. lautioris conditionis hominum vestibus addita fuisse tintinnabula.] Sed maxime equorum instrata exornasse nostros tintinnabulis legimus. Nicetas in Manuele lib. 6. n. 4. Francos Antiochenos describens torneamentum iniituros cum Imperatore : *Καὶ τοὺς ἵππους ἠοχημένους εἶχον, ἄλλοις τε κέραμοις λαμπροτάτοις, ἀλλὰ δὴ καὶ ἀπαυχεῖνοι ἀγλαίσμασιν, ἐκ τριχῶν συγχειμένοις ἵππειων, ἐς ἱκανὸν καθιεμένων, καὶ περιρριπτιμένους ἔχουσάν ἡχητικούς κώδωνας.* Arnoldus Lubecensis lib. 2. cap. 16 : *Sedens in equo phalerato, cujus operimento filia Principis inseruerat Tintinnabula plurima, tum pro ostentatione, tum equi alterius fugatione.* Philippus Mouskes in Philippo Aug. :

Es vous atant le Duc Ricart,
Son fil u venoit d'autre part,
Aplanoïés et acemnés,
Et mult coïnement atornés,
A Cloketes et as lorains,
Venoit si lost que ne post ains.

Raimundus Montaneri in Chron. Aragon. cap. 124. de milite Gallo : *E guarda, e vae en lorech que era entre lo seu ort, et un altre, un Cavalier Frances ab son cavall armat, e ab lo pitrall de Campanellas, etc.* Monstrelletus 1. vol. cap. 62. de Rege Ludovico : *Son cheval estoit couvert et paré de Clochetes dorées.* Chronicon, quod Scandalosum vocant, pag. 20 : *Lesquelles houssesures (des chevaux) estoient... chargées de grosses Campanes d'argent, blanches et dorées.* Et pag. 98 : *Il estoit monté dessus un beau coursier à une moult belle housure, toute couverte de*

tranchouers d'argent, dessus chacun desquels il y avoit une grosse Campana d'argent dorée, etc. Octavianus de S. Gelais in Viridario honoris:

Sur leurs chevaux d'or et d'argent Clochettes.

Adde Wilsonem Columberium in Theatro Honoris tom. 1. pag. 60. et Ceremoniale Francicum, ubi de solemnibus Regum ingressibus: præterea Radulphum in Vita S. Richardi Episcopi Cestrensis num. 44. [Vide *Tintinnum*.]

† *TINTINNABULUM CAMPANÆ*, Clava, tudicula, Gall. *Battant*. Obituarium MS. Eccl. Morin. fol. 42: *Et ut ad illam Missam populus convocari possit, Tintinnabulum grossæ campanæ ter tangetur. Vide Pulsare 5.*

* *TINTINNARE*, Tinnire. *Cum campanella Tintinnando*, in Conc. Vitzburg. ann. 1287. Vide *Tinnitare*.

TINTINNUM, Tintinnabulum armenorum collo appensum. Lex Burgund. tit. 4. § 5: *Qui Tintinnum caballi furto abstulerit, etc.* Lex Salica tit. 29. § 2: *Si vero de pecoribus Tintinnum furaverit, etc.... Si quis Skellam de caballis furaverit, etc.* Fortunatus lib. 2. Poem. 17:

Tintinnum rapit alter inops magis improbus ille,
Qui jumentorum colla tenere solet.

Walafridus Strabo:

Mala fidem Tintinna sonant documenta saluto.

Tintinnabulum de caballo vel de bove furari, in Lege Wisigoth. lib. 7. tit. 2. § 11. in Lege Bajw. tit. 8. § 11. *Greges Tintinnabulos dixit Sidonius lib. 2. Epist. 2. ubi sat multa in hanc rem Savaro. In armentis porro tintinnabula collo appenduntur, ne in silvis aberrando amittantur.* Aimoinus lib. 3. Hist. Franc. cap. 82: *Nunquid non audis Tintinnabula pascentium equorum collis dependentia? mos quippe antiquis inoleverat Francis, et maxime Austrasiis, ut pascentibus equis Tintinnabula imponerent, quo si forte longius in pascendo aberrassent, eorum sonitu dignosci possent.* Ubi Ado Viennensis in Chron.: *Nam tunc temporis Tinnitos equos Austrasii ad pastum emitebant.* Equis vero, sagmaris præsertim ac mulis onerariis, tintinnabula pariter dantur, quod tinnitu mulceantur, et sono laborem leniant. Vide *Vitam S. Frontonis Abbat. n. 12.*

* *TINTIRCONUS*, Infector, Hisp. *Tintorero*, Gall. *Teinturier*, f. pro *Tinturarius*. Lit. admort. ann. 1375. in Reg. 109. Chartoph. reg. ch. 401: *Cum vinea Andreæ Castanheti Tintirconi Montispessulani, etc.* Vide supra *Tintor*.

† *TINTON*. Vide *Symphonia*.

TINTORIA, Officina tintoria, ubi tinguntur panni, in Charta Caroli II. Regis Siciliae apud Ughellum tom. 9. Ital. sacræ pag. 929. Vide *Tincta 2.*

† *TINTULUS*, Promulgatio, quæ fiebat per campanæ tintinum in parochiis. Inquisitio ann. 1323. tom. 1. Hist. Dalfin. pag. 41: *Anno et die prædictis ultra generalem Tintulum dictæ generalis inquisitiæ, pervenit ad audientiam dictæ generalis curiæ, etc.* Vide supra *Tintulus*.

† *TINTURARE*, Tingere, Gall. *Teindre*. Charta ann. 1525. e Schedis D. le Fournier: *Empio cacabi sive peirol ad Tinturandum retia.*

† *TINTURIA*, Tingentium officina. *Cum platea domus Tinturiæ*, in Charta ann. 1494. ex iisd. Schedis.

† *TINUM*, Vas magnum. Vide *Tina 2.*

TIOCUM, [f. contracte scriptum pro *Tyrocinium*, Locus ubi juvenes institu-

untur et exercentur.] Charta Longobardica ann. 745. apud Ughellum in Episcopis Aretinis: *Ad hæc respondebat.... quod Ecclesiæ istæ vel Tiocia, unde agimus, in territorio Senensi positæ sunt. Infra: Dum ad tantorum annorum curricula possessionem S. Donati in prædictis baptisteriis et Tiociis esse cognovissemus, etc.* [*] Confer *Tintorium 1.*

† *TIORDO*. Charta sæc. XII. ex Archivo S. Victoris Massil.: *Post hæc venit dies, ut acciperent uxores suas, venerunt ad monachos ut facerent eis Tiordinem. Sic mos est. Haud scio an bene scriptum: ut ut est, Præstatio quædam hic indicatur, quam dominis suis exhibebant vassalli, ut ab iis matrimonium contrahendi facultatem obtinerent.*

TIPETTUM. Concilium Londinense ann. 1342. cap. 2. ubi de habitus Clericorum abusu: *Ac caputii cum Tipettis miræ longitudinis, etc.* Quo loco *Tipettum*, est quod *Touppet* vulgo dicimus, apex, qui capitis imminet. Unde nescio an non legendum fuerit *Tuppatis*. Glossarium Ælfrici: *Apex, summitas galææ, helmetop.* Vide *Tufa*.

* *TIPHONIA*, An idem quod *Typhus 1.* Superbia, elatio mentis? Lit. remiss. ann. 1355. in Reg. 84. Chartoph. reg. ch. 236: *Cum dictus supplicans et post eum Johanna filia Gerardi Boucherii transirent coram hospitio Droconis,.... idem Droco verba talia protulit, videlicet Tiphonia ante et Tiphonia post, et alia opprobria. Nisi legendum sit Ciphonia, ab Italico Ciffone, garcio, garciunculus. Vide Cifo.*

* *TIPITE*. [Typice: « *Tipite, par figure.* »] (Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.)

* *TIPPLEA*. [Strata pastoris. DIEF.] † *TIPPA*, f. Idem quod *Tophus*, Gall. *Tuf*, Ital. *Tufo*. Chronicon Romualdi II. Archiep. Salern. apud Murator. tom. 7. col. 81: *Nicum ex Tippa amiant in labro fontis agnum ex auro purissimo fundentem aquam, etc.* Vide *Tufus*.

* *TIPPUS*, perperam pro *Cippus*, in Charta Eduardi reg. Angl. ex Cod. reg. 8387. 4. fol. 46. rº: *Prohibemus ne... ante sententiam latam in ferris, trassis, Tippis aut aliis tormentis ponatis aut ponere præsumatis.*

† *TIPSANA*. Vide *Nebula 2.* et *Tisana*. † *TIPUS*, Simulatio, causa, prætextus. Libert. Laur. ann. 1273. tom. 3. Ordinat. reg. Franc. pag. 39: *Ne autem Typo conjurationis olim factæ a dicta universitate et singulis de eadem, vestra liberalitas remaneat diminuta, etc.* Vide alia notione in *Typus*.

* [« *Tipus, orgueil.* »] (Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.)

* *TIRA*, Tortilis ex virgultis laqueus, vimineum vel ex cortice vinculum. Charta ann. 1332. in Reg. 66. Chartoph. reg. ch. 1098: *Usum in tota foresta habere consueverunt,.... videlicet pro suis Tiris seu cordis vel redortis.*

* *Tire* vero appellatur certus numerus pellium simul collectarum, in Lit. remiss. ann. 1397. ex Reg. 153. ch. 53: *Item une piece de perne de gris et une Tire de gris.* Forte pro *Timbre*, saltem eadem notione. Vide *Timbrum* et alia notione infra in *Tyra*.

† *TIRACES*. Gloss. Isidori: *Bestiones, Tiraces.*

TIRALLA. Chron. Ceccanense, seu Fossæ novæ ann. 1196: *Optimam Tirallam frisatam super altare, pulchra sandalia cum catigis.* Sed legendum *Tualam*. Vide *Toacula*.

TIRANNI, Trabes, quibus ædium muri

continentur, Gallis *Tirans*. Historia Vezeliacensis lib. 4. pag. 617: *In crypta, quæ supra B. dilectricis Mariæ Magdalenæ sepulchrum exstat, tantus ignis casu erupit, ut etiam Tirannos, quos Francigenæ Trabes vocant, qui erant in superiori parte, combusserit.*

* *TIRANIDES*. Inquisit. contra Templar. ann. 1311. ex Cod. reg. 5376. fol. 18. rº: *Interrogatus si dictus deponens habebat unum librum, vocatum Tiranides, et respondit quod sic... Interrogatus de qua materia tractabatur in dicto libro, et dixit quod de medicina, herbis, de animalibus et de lapidibus pretiosis.*

* *TIRANNIA*, *TIRANNIDE*. Vide infra *Tyrannia* et *Tyrannide*.

† *TIRANNUS*, *TIRANNIZARE*, etc. Vide infra *Tyrannus*.

† 1. *TIRARE*, Projicere, displodere, Gall. *Tirer*, Hispan. *Tirar*. Deliberatio MS. de ingressu Caroli VIII. Regis Franc. Neapolim genialiter agendo ann. 1496: *Quod omnes machinæ sive bombardæ onerentur et Tirant sive projiciantur cum lapidibus, occasione, etc.*

† 2. *TIRARE*, Trahere, Gall. *Tirer*, Ital. *Tirare*. Miracula S. Zite, tom. 3. Aprilis pag. 523: *Et statit ipsa Magese cum sariorio in manu Tirando ipsam Guidam ex una parte, et lupus Tirando ipsam Guidam ex altera.* Petrus Azarius apud Murator. tom. 16. col. 438: *A parte exteriori traxit super turrim longum funem, cum quo taciturnitate noctis unum levem hominem Tiravit, et deinde prædicti duo alios quinque Tiraverunt. Tirare naves, in Chronico Estensi, tom. 15. ejusdem Murator. col. 367. Tirare campanas, in Charta ann. 1339. ex Archivo S. Victoris Massil.*

† 3. *TIRARE*, Extendere, explicare, Gall. *Etendre*. Statuta Montis Regal. pag. 277: *Nec possit aliquis emens vel vendens pannum tenere, vel habere subium, vel rotam ad Tirandum pannos.* Occurrit præterea in *Tendaris*. Vide in hac voce.

† *TYRATUS*, Extentus. Charta Annæ Dabsaco dom. de Monte-Astruco ann. 1488: *Juraverunt ad et super quatuor Dei Evangelia, eorum manibus dextris Tyratis corporaliter tacta.*

† 4. *TIRARE*, Producere, Gall. *Allonger*. Inventar. MS. ann. 1476. ex Tabular. Flamar.: *Unum librum in pergamento scriptum de littera Tirata et in lingua Franciæ, etc.*

* 5. *TIRARE*, Molestè aliquem hinc et illinc trahere, agitare, Gall. *Tirailler*. Instr. ann. 1217. inter Probat. tom. 1. Hist. Nem. pag. 57. col. 2: *Dum ego prohiberem eum et vellem sibi auferre palmam cum qua colligebat fumum, et Tiraremus ambo, etc.* Lit. official. Lingon. ann. 1346. in Reg. 76. Chartoph. reg. ch. 233: *Item Stephanus clericus manus apposuit temere violentas in dictum Willelmum ipsumque pluries ultravit, Tiravit et botavit animo irato.*

* 6. *TIRARE*, nude, Nomen allecujus in schedula scriptum ad aliquod officium sorte educere. Libert. Montisfalc. ann. 1369. in Reg. 149. Chartoph. reg. ch. 296: *Illi, qui noviter deserent consulatam, sex alios probos viros eligent, quorum quidem sex proborum virorum sic electorum bajulus dicti loci tres sufficientiores accipiet in consules et Tirabit; et si sortem dicta Tiratio recordaretur qualicumque causa, quod illo casu immediati consules regant,.... quousque alii fuerint electi noviter et Tirati.*

* 7. *TIRARE*, Adulteri pœna, cum ad equi caudam vel ad currum alligatus

per urbem ducitur. Consuet. Dombens. MSS. ann. 1325. art. 13 : *Si aliquis homo seu quaecumque mulier, qui sint capti in adulterio, et ipse vir et mulier sint de duobus dominis, quilibet dictorum dominorum currat seu Tret suum.* Vide supra *Currere* 1. et infra *Trotare*.

* 8. **TIRARE**. [Extrahere : « Indi vero in cunctis ipsorum operibus et effectibus istis operabantur suffumigationibus, et cum hoc ipsi *Tirabant* spiritus planetarum et ipsos in quod volebant faciebant intrare. » (B. N. ms. lat. 10273, xv. s.)]

* **TIRARIBA**, Retis species. Libert. loci de Portello ann. 1405. in Reg. 184. Chartoph. reg. ch. 586 : *Quando eveniunt inundationes aquarum in flumine Garonæ vel Arigiæ, habitatores de Portello possunt piscari cum retibus, vocatis bagau et Tirariba, sine aliquibus gabarrotis. Vide Tirasse.*

† **TIRASSARE**, Trahere, Gall. *Trainer*, Provincialibus *Tirassar*. Inquisitio ann. 1268 : *Item dixit quod vidit Tirassari, etc.*

* Unde *Tirassatio*, ipsa trahendi actio. Formulæ MSS. ex Cod. reg. 7657. fol. 25. r° : *De qua quidem ecclesia dictum Johannem Maleti.... extraxerunt sive Tirassarunt, tenendo eum per tibias.* Ibid. fol. 92. v° : *De ipsa ecclesia extraxerunt et extraxerunt per tibias suas immaniter Tirassarunt per luttum carreræ;..... ita quod ipsis causantibus ac Tirassatione prædicta, idem talis exitit semis mortuus.*

† **TIRASSE**. Inventarium ann. 1379. e Schedis Cl. V. Lancelot : *Item, unum rete vocatum Tirasse modici valoris.*

* **TIRATIO**. Vide supra in *Tirare* 6.

* **TIRATOR**, Trahens. Reg. Cam. Comput. Paris. sign. JJ. rub. fol. 15. v° : *Ipsi debent habere et parare unum batellum cum octo Tiratoribus et uno gubernatore. Tirement nostris, Ipsa trahendi actio. Lit. remiss. ann. 1869. in Reg. 100. Chartoph. reg. ch. 208 : Lesquels Pierre et Jehannot Baillet prindrent ledit Fremin par la barbe et par la poitrine, en lui tirant et sachant;..... et pour le Tirement, etc.*

1. **TIRATORIUM**. Charta ann. 1263. ex Regesto 31. Chartophylacii Regii fol. 102. qua Renaldus de Ghigy et ejus uxor vendunt Regi tres partes quas se habere dicebant in quodam botatorio sito apud Villam novam Regis; ante Tiratoria ejusdem villæ, etc. Exstat etiamnum in urbe Parisiensi compitum, quod vocant la Croix du Tiroir. Sed de nominis ratione vix placent quæ habent Brolius lib. 1. Antiq. Paris. pag. 4. 2. edit. et vetus Scheda Gallica inedita de Fundatione Parisiorum, ex qua hæc deprompsimus : *A la croix du Tiroir se trioient les bestes, et pour ce à proprement parler, elle est appelée la Croix du Tiroir, pour les bestes que l'en là trioit.*

☞ A verbo *Tirare*, extendere, accersendam esse vocem *Tiratorium* cuiusvis, nisi fallor, probabile videbitur, adeoque idem esse quod supra *Tendaris*. An vero hinc repetenda sit denominatio compiti de la Croix du Tiroir, nondum assecutus sum. Vide *Sausal* in Antiquitatib. Paris. tom. 3. pag. 606. edit. ann. 1724.

* Locus, ubi panni extenduntur et explicantur, Ital. *Tiratoio*. Stat. pro lanif. et pannif. ann. 1317. in Reg. A. Comput. Paris. fol. 197. v° : *In ipsis Tiratoriis sive tentis, panni aliqui duplices vel alii communes panni qui debent duodecim cannas ad minus continere, nullatenus tirabuntur.* Vide supra *Tenda* et *Tenta* 3. Haud scio an inde accersenda sit denominatio compiti de la Croix du Tiroir vel *Tiroir*. Lit. ann. 1375. in Reg. 108.

Chartoph. reg. ch. 201 : *Domus, sita Parisius in vico dicto ad Crucem, Gallice Tiroir.* Ut ut est, a nostris appellatus *Tiroire*, Locus, ubi rei per distentionem membrorum cruciantur, ut ab eis veritate extorqueant. Lit. remiss. ann. 1456. in Reg. 188. Chartoph. reg. ch. 178 : *Le suppliant fut prins prisonnier et mené devant la Tiroire ou question, où il a confessé le dit cas sans aucune contrainte.* Vocis igitur origo ea notione, repetenda videtur aut a *Tirare*, extendere, aut ab *Extorquere*, quomodo dicimus *Tirer la vérité*. Hinc etiam *Tiroire* vocant doctuarii instrumentum, quo circulos extendunt, vulgo *Tiroir* vel *Tiroir*. Lit. remiss. ann. 1417. in Reg. 169. ch. 484 : *Un certain engin à relhier tonneaux, appelé Tiroire.* Infra bis : *Thirouere. Tiroire* vero, Baculus ferro munitus, in aliis Lit. ann. 1424. ex Reg. 173. ch. 8 : *Un baston ferré, nommé Tiroire.*

2. **TIRATORIUM**, Fridericus II. lib. 2. de Arte venandi cap. 55 : *Est Tiratorium quodcumque membrum avis, aut alterius animalis dandum falconi ad mordicandum in eo, ne inquietet se falco propter timorem, aut aliam causam. Et est duplex Tiratorium, unum carnosum, quod debet esse recens, et de bonis carnibus, aliud est non carnosum, quod debet esse ossuosum, et nervosum, et munitum plumis aut pennis, quod datur falconi, potius ad impediendum falconem circa ipsum, et ad deplumandum in ipso, potius quam ad gustandum, vel comedendum.*

* **TIRETA**, [Gall. *Cordon de souliers (?)* : « Et III. caissonibus et Tiretis pro caligis domini... » (Arch. histor. de la Gironde, t. 22, p. 386.)]

* **TIRETANUS**, Pannorum, qui *Tiretaines* appellantur, textor, nostris *Tiretanier*. Consuet. Genovef. MSS. fol. 12. r° : *Statutum Tiretaniorum. Toutes les foiz que aucun Tiretanier venra en ladite ville pour ouvrir du mestier de Tiretaines et de sarges, il doit prendre congé de nous. Tiretanier, in Consuet. Castell. ad Sequanam ex Cod. reg. 9898. 2. Thiretier, eodem sensu, in Charta scabin. Duac. ann. 1366. ex Reg. 97. Chartoph. reg. ch. 154 : *Marchans drapiers, Thiretiers ou autres vendeurs desdis draps, pieces et Thiretaines, etc. Un seurcot de Tyreteinne, apud Joinvil. in S. Ludov. edit. reg. pag. 14.**

† **TIRETANUS**, Pannus lana floque textus, Gall. *Tiretaine*. Pedagogium Peronnæ in Chartul. Corb. 21. fol. 353 : *Item unq fardeaulx de Tiretaine vers doit 11. sols ob.* Locus exstat in *Coopertorium*.

† **TIRETUM**, a Gall. *Tiroir*. Ductile scrinium. *Item plus unum dressadertum coralli cum duobus armariis et duobus Tiretis sive leyhas fusti munitum de suis sarralhiis et clavibus, in Inventario ann. 1476. ex Tabular. Flamar.*

* **TIRIA**. [« *Tiria, roupie.* » (Glos. Lat. Gal. Bibl. Insul. E 36, xv. s.)]

† **TIRIACA**, pro *Thiaca*, Gall. *Theriacque*, Bernardo de Breydenbach in Itin. Hierosol. pag. 59.

† **TIRO**, **TIROCINARI**, etc. Vide *Tyro*.

TIROGRILLUM, perperam legit apud Willelmum Armoricum lib. 1. Philippidos Spelmanus, pro *Cirogrillum*. Vide *Chirogrillum*.

* **TIROGULA** lib. de Doctr. Græc. *Serum lactis*. Glossar. medic. MS. Sim. Januens. ex Cod. reg. 6959.

TIRONATUM, *Rudimen*, νεολεκτοστράτευμα, in Glossis MSS. Regiis Cod. 1013. Tyrocinium. Vide Canon. Eccles. Afric. cap. 90.

† **TIRONICARE**, **TIRONIZARE**. Vide *Tyro*.

† **TIRONIUM**, Genus aciei disponendæ, quod cum cuneo confundit Modestus de Vocab. : *Tertio præcipiendum, ut quadratam aciem repente constituant, quo facto in Tironium, quem Cuneum vocant, acies ipsa vertenda est.*

TIRRENUS, pro *Tarenus*. Vide in hac voce.

* **TIRSTA**. Chron. Leob. ad ann. 1323. apud Pez. tom. 1. Rer. Austr. col. 929 : *Populus et clerus Romanus quasi a Tirsta percussus, oculos habens et non videns, etc.* Forte a *Thyrso*, ut monet Pezsius.

† **TIRSUS**, pro *Thyrus*, Fragmentum, pars : an quia *Thyrus* est dimidia lancea ? Roland. Patav. Chron. lib. 11. cap. 4. apud Murator. tom. 8. col. 328 : *Catanius.... inimici clypeo deaurato lanceam ficit viriliter, quæ protinus contracta in stipites et in Tirso velud arundo confractilis, devolvit ad campum.*

* **TIRUNCULUS**, Miles, qui militiæ cingulo recens decoratus est. Constant. in vita S. Germ. Autiss. tom. 7. Jul. pag. 202. col. 1 : *Cui mos erat, Tiruncolorum potius industriis indulgere, quam Christianæ religioni operam dare. Is ergo assidue venatui invigilans, ferarum copiam insidiis atque artis strenuitate frequentissime captebat.* Vide in *Tyro*.

† **TIRUNIA**. Judicium ann. 1030. Marcæ Hispan. col. 1045 : *Testatus fuit illi partem rerum suarum, id est, ipsum solarium cum trileis et Tirunlis, quæ in circuitu sunt et domibus.*

† **TIRUS**, Immanis belluæ species. Epistola Johanni Presbytero seu Regi Abissin. falso adscripta ad calcem MS. Corbeiensis : *Omnes armati sunt prope (l. propter) Tيروس et serpentes, qui vocantur Denterses.* [** Jo. de Janua : *Tyrus, quidam serpens.*]

† **TISANA**, Gall. *Tisane*, alias *Ptisane*, *Ptisana*, a Græco πτισάνη. Glossæ ad Doctrinale Alexandri de Villa Dei : *Tisana, aqua cocta in hordeo.* Occurrit non semel. Vide *Tysana* et *Fariola*.

* Hanc potionem omnibus, qui Parisiis infirmi erant, ministrare tenebatur Hospitale S. Gervasii ex Lit. ann. 1258. in Reg. 86. Chartoph. reg. ch. 603 : *Cum infirmantibus et ægrotis Parisiis degentibus Tisanam largiri teneantur.*

☞ **TISANA**, Pulmentis species. Jo. de Janua : *Ptisana est sicut succus hordet, vel pulmentum inde factum.* Glossæ Bibl. laudatæ in *Nebula* 2 : *Tipsanæ, panes qui dicuntur nebula.* Huc spectat Reinard. Vulpes. lib. 3. vers. 1409 :

Sed quo Tipsanas dentato femina ligno,
Inverrit, dentes dentibus ipse modo.

Elucid. de las Propr. apud Rainouard. Glossar. Roman. tom. 5. pag. 386. voce *Tizana* : *Tipsana, es ordi sec, pilat, munda.*

* **TISECUS**, [TISICA, phthisis : « Similiter et de butero recentem, si acceperit *Tisecus*, sed buter ipsum sale nec penitus non habeat. » (Epistula Anthimi ad Theudericum regem Francorum de observatione ciborum, ms. S. Galli, 762, p. 255.)]

* **TISICA**, Italis et Hispanis, Phthisis. Mirac. S. Rosæ tom. 2. Sept. pag. 472. col. 2 : *Domina Magdalena... graviter febricitans, in tantum quod in Tisicam devenerat, etc.* Vide *Tisis*.

* *Tiser*, nescio unde, pro *Dénoncer*, Denuntiare, nostri dixerunt. Lit. remiss. ann. 1456. in Reg. 183. Chartoph. reg. ch. 103 : *Publier et Tiser, ou faire publier et Tiser la dite monition ou excommen-*

ment... *Ledit curé publica et dénonca, ou fist publier et dénoncer la dite monition ou excommuniement.*

† **TISIS**, vel **TYSIS**, pro Phthisis, Gall. *Phthisie*. Joan. de Janua: *Tysis, ulceratio in pulmone et tumor, sic dicta Græce; quia fit consumptio corporis totius: unde Tysicus, tali infirmitate detentus*. Glossæ Lat. Gall. Sangerm.: *Tisis, une maladie, qui est enflure ou escorcheure de poumon. Tisicus, Tisiques*. Rursum habetur *Tisis* tom. 1. Anecd. Marten. col. 544.

† **TISO**, **TISONUS**, Gall. *Tison*, Titio. *Tiso tractus de incendio*, in Prologo libri de Doctrina novitorum Ord. Grandimont. tom. 5. Anecd. Marten. col. 1825: *Et non audeat... aliqua persona portare de nocte per civitatem aliquas fascas. Tisonos*, in Statutis criminalibus Saonæ cap. 34.

† Alia notione *Tison* vel *Tyson* prætere nostri usurparunt, scilicet pro Ligno quodam et navis carina, vulgo *Quille de vaisseau*. Joinvil. in S. Ludov. edit. reg. pag. 3: *Nostre nef hurta si malement que la terre là où elle hurta, en porta trois toises du Tyson sur quoy nostre nef estoit fondée*. Ibid. pag. 72: *Bernicles est le plus grief tourment que l'en puisse souffrir; et sont deux Tisons ploians, endentés au chief, et entre l'un en l'autre, et sont liés à fors corroies de beuf au chief*.

† **TISSERANDUS**, a Gallico *Tisserand*, Textor. Lit. remiss. ann. 1872. in Reg. 105. Chartoph. reg. ch. 226: *Ipse suplicans cum certis aliis Tisserandis seu textoribus pannorum fuit captus*. Non semel occurrit in Memor. D. Cam. Comput. Paris. fol. 94. rº. *Tixerand*, in Pedag. Divion. xiv. sæculi.

† **TISSERIUS**, a Gallico *Tisseur*, Eadem notione. Reg. episcop. Nivern. ann. 1287: *Gener Perronini Tisseriti, iij. solidos... Robinus filius au Tissiers, ij. solidos*. Vide *Tissor*.

† **TISSIO**, *Tisoir*, in Glossar. Lat. Gall. ex Cod. reg. 7692. Vide *Titionarium*.

† **TISSOR**, Textor, Gall. *Tisserand*. *Tissor pannorum*, in Charta ann. 1317. apud Lobinell. tom. 3. Hist. Paris. pag. 218.

† **TISSUTUS**, Textus, Gall. *Tissu*, ut supra *Testutus*. Capitulum Ludovici Imperat. ann. 817. apud Murator. tom. 4. pag. 609: *Ut monachi cappas Tissutas præter villosas habeant*. Vide *Texus* et *Textutus*.

† **TISTOL**, Vox abbreviata et corrupta pro *Epistolarium*, Liber Epistolarum, quæ leguntur in sacris Liturgiis. Ordinarium MS. Eccles. Piperac. ann. 1301: *Subdiaconus indutus sui habitus cum Tistol, et diaconus cum textu Evangelii, etc.*

† **TITAN**, Sol. Vita S. Petri confess. tom. 6. Aug. pag. 643. col. 2: *Mulier quædam Dominico die, granum causa siccandi ad Titanem sparserat, etc.*

† **TITANE**. Opuscul. vet. MSS. ad Judith. cap. 16. vers. 8. apud Maum in Glossar. novo: *Titan, sol. Titana, luna. Titane, ordinate*.

† 1. **TITANUS**, Theod. Prisciano est *Calx*, in Glossar. medic. MS. Sim. Jansen. ex Cod. reg. 6959.

† 2. **TITANUS**. Vita fabul. S. Marini tom. 2. Sept. pag. 216. col. 2: *Ibant ergo sancti viri Marinus et Leo cum multitudine incisorum ad cacumina divexi montis, qui lingua rustica vocatur Titanus*. Vide supra *Titan*.

† **TITIA**, Κρέα (κρέας) νηπίων, ὃ λέγουσι αἰετῶν... in Gloss. Lat. Græc. et Græc. Lat. a Græco τῆρβός, νηπίος, parvus.

† **TITIARE**. *Passeres Titiani*, Aldhelm.

de Gramm. apud Maum Classic. Auctor. tom. 5. pag. 570.

† **TITIENSIS** CLANGOR, id est, sonitus cum tumultu, in Glossis Isidori. In Excerptis habetur *Titiensis*, f. pro *Titinniens*, ab antiquo *titinnire*, pro *tinnire*.

† **TITILLARE**, *Titubare, vacillare*, in Glossario Barthii apud Ludewig. tom. 3. Reliq. MSS. pag. 170. ex Baldrici Hist. Palæst. [** Pag. 105. lin. 18. Bongars. Jo. de Janua: *Titillo, Titubare*.]

† **TITIONARI**, *Titionibus præparare, eos in ignem mittere*, Ugutio[ni] [et Jo. de Janua.] Nos *Tisonner* dicimus.

† **TITIONARIUM**, *Locus ignis, ubi titiones morantur*. Ugutio. [Addit. Johan. de Janua, vel instrumentum mittenti titiones in ignem. Glossæ Lat. Gall. Sangerman.: *Ticionarium, Tisonnier, ou foier*.]

† **TITIUNCULUS**, pro *Pipiunculus*. Vide *Pipiones*.

† **TITTEX**, Μῦσταξ, in Glossis Lat. Gr. Vide conjecturas Martini in Lexico.

† **TITTUS**, perperam pro *Littus*, in Glossis Isidori v. *Telonem*. Vide *Telo*.

† **TITUBARE** CAMPANAM, in Obituario MS. Eccl. Morinensis fol. 39. vº. Gall. *Tinter*, alterum campanæ latus lente pulsare. Vide supra *Tintinnabulum*.

† **TITULA**, *Procuratio sive defensaculum*. Glossar. vet. ex Cod. reg. 7641.

1. **TITULARE**, Titulo præsignire, exornare; [Designare titulo vel titulum apponere, Joanni de Janua. *Tituler, designer, mettre titre*, in Glossis Lat. Gall. Sangerman.] Tertullianus lib. de Anima cap. 13: *Quis non animæ dabit summam omnem, cujus nomine totius hominis mentio Titulata est?* Idem in Poem. de Judicio Dei:

Quis mihi ruricolos aptabit carmine musas,
Et verni roseas Titulabit floribus auras?

S. Ambrosius in Epist. ad Coloss. cap. 4: *Ita enim devota fuisse videtur, ut omnis domus ejus signo Titulata esset Crucis*. Calendarium Philocali: *Furius Dionysius feliciter Titulavit*. Martianus Capella lib. 1. pag. 15: *Et licet per Zodiacum tractum nonnulli singulas vel binas domo animalibus Titularint, in aliis tamen habitaculis commanebant*. Adde Petrum Chrysologum serm. 155.

† **TITULARE**, Inscrubere, Gall. *Intituler*. Johan. Diaconus in Vita S. Gregorii lib. 4. cap. 15. n. 81: *Et quia inter diversa mala, aliquos etiam sermones scripsit, atque eos ex nostro nomine Titulavit, et suspecti sumus, ne eos alicui transmisserit*. Eadmerus in Prologo ad Vitam S. Anselmi: *Opus igitur ipsum de Vita et conversatione Anselmi Archiep. Titulatum, taliter Deo adjuvante curavi disponere, etc.* Et lib. 2. cap. 4: *Insigne volumen edit, quod Cur Deus homo Titulavit*. Vide Vossium de Vitiis serm. lib. 4. cap. 28.

† **TITULARE SE REGEM**, Regium nomen sibi adsciscere, Gall. *Prendre le titre de Roi*. Sallas Malaspinæ lib. 6. de Rebus Siculis, apud Baluzium tom. 6. Miscell. pag. 344.

† **DETITULARE**, Titulum auferre, delere. Josephus Iscanus lib. 2. de Bello Trojanis:

... Propriæ nam venditor artis
Detitulat titulos, quos Ingerit.

2. **TITULARE**, *Significare*, in Glossis Arab. Lat.

3. **TITULARE**, pro *Titillare*. S. Althelmu de Laude Virginitatis cap. 17:

Quique Titulantis sperat primordia luxus.

[Simili modo in Gemma gemm. *Titulare* exponitur ad venerem ac luxuriam incl-

tare; unde postea deducit, inquit Vossius, ridiculam vocem *Titillicus*, pro eo, qui incitat vel incitatur ad coitum. Vide *Titulatio*.]

† 4. **TITULARE**, Exarare, conscribere. Tabularium S. Vincentii Cenoman.: *Tituletur in pagina, ne labatur a memoria, quia Robertus de Poutorn dedit Abbati Ranulfo, etc.* Privilegium Ferdinandi Gonzales Comitis Castellæ ann. 957. tom. 3. Concil. Hispan. pag. 176: *Veilla Revellez hic testis. Tello Marillez hic testis. Joannes Titulavit*. Vita S. Eusebiæ Abb.: *Quæ vero occasio fuerit susceptæ fidei vel Regi vel ipsi genti, suis in locis plenissime potest inveniri, cujus hic summam libuit Titulare in indicium vel confirmationem nostræ narrationis*. Vide *Titulatio litteralis*. [** Proprie Per compendia scribere, notis excipere, abbreviare. Joannes Spencer-Smith, vir clarissimus, Cadomi ann. 1840. litteris scripturæ assimilatis expressit partem codicis MSS. sec. XV. ubi hæc leguntur: *Incipiunt quædam regule de modo Titulandi seu apificandi pro novellis scripturibus copulate; et iste modus Tytulandi servari potest in libris preciosis, etc.* Vide *Titulatio*.]

† 5. **TITULARE**, Donare titulo, hoc est, scripto, charta. Charta Ludovici Pii e Tabulario Majoris Monasterii: *Si quis ex fidelibus nostris imperii eis ad hujus rei necessitatem aliquid augere vel Titulare placuerit, etc.* Vide *Titulatio*, et aliis notionibus in *Titulus* 1.

† 6. **TITULARE**, Dicitur de monachis, qui in monasterio recens exstructo, collocantur. Petrus Malleac. monach. tom. 10. Collect. Histor. Franc. pag. 180: *Illa Gaubertum monasterii S. Juliani martyris abbatem... ad se accersiens, totius ordinem rei enarrat; seque illic trededim fratres, quorum unus prior diceretur, Titulare velle, et ex suo eos cenobio præstolari, si ipse votis ejus annueret, prædicat*. Vide in *Titulus* 3.

† **TITULARIARE**, **TITULARIATUS**, **TITULARIUS**, Voces academiæ Tolosane. Stat. Guill. archiep. Tolos. ex Cod. reg. 4322. fol. 65. rº: *Prohibemus ne aliquis bacallariandus vel Titulariandus, ratione sui novi principii, tituli vel libri in quacunque facultate, audeat convivium majus facere*. Et fol. 65. vº: *Scholares autem tripudiantes seu choreantes occasione præmissorum, publice vel occulte, per biennium sint inhabiles ad bacallariatus seu Titulariatus honorem in dicto studio obtinendum*. Stat. ann. 1314. ibid. fol. 44. rº: *Et hoc statutum teneantur servare omnes supradicti virtute præstiti juramenti exceptis Titularis et illis, qui legere voluerint decretalem Firmiter credimus, etc.*

† **TITULATIO**, pro *Titillatio*. Vita MS. S. Wenwaloel: *Si ille possessor renium est, quis renium fluctus Titulationem celare poterit ante illud?* Pro titillatione invidiæ, nisi me fallo, occurrit in Epist. Henrici Clerici Compositiani sæc. xi. apud D. de Montfaucon in Diario Ital. pag. 82: *Quosdam ex fratribus adversos habeo, ob nimiam Titulationem non valentes legere libros a me scriptos*. Vide *Titulare* 3. [** Titulationem hic esse Scripturam per compendia exaratam, recte monuit Blumius Itin. Ital. tom. 2. pag. 216. Vide *Titulare* 4.] Alia notione legitur in *Titulus* 1.

† **TITULATIO LITTERALIS**, Charta, scriptum, donatio scripto firmata. Charta ann. 1073. ex Archivo Montis-majoris: *Nullam donationem sine litterali Titula-*

tionem fieri debere. Vide Titulare 4. et infra Titulus 2.

† **TITULATORIUM ALTARE.** Vide Titulus 3.

1. **TITULUS.** Titulos apponere, seu Tabulas inscriptas, *σάβδα, γράμματα*. Cum velis purpureis, ut est apud Agathium lib. 5. quo ritu res privatorum, aut reorum fisco addicebantur. Augustinus in Ps. 21: *Ubi potens aliquis invenerit Titulos suos, nonne jure rem sibi vindicat? et dicit, non ponerat Titulos meos, nisi res mea esset.* Gregorius M. lib. 4. Epist. 33: *In Sicilia autem insula Stephanus quidam marinarum partium Chartularius tanta praesidia, tantasque oppressiones operari dicitur, invadendo loca singulorum, atque sine dictione causarum per possessiones ad domos Titulos ponendo, etc.* Ado in Martyrol. 29. Aug.: *Omnes facultates ejus publicis Titulis praesignari.* Eadem verba habentur in Vita S. Sergii Mart. n. 3. Anastasius in Nicolao I. PP. pag. 218. ubi idem Pontifex ad Ravennatem Archiep.: *Præcipimus tibi, ut nunquam res cujuscumque personae qualicumque ingenio vel chartula acquisitas et possessas, olim modo occupas, aut Titulum superimponas, donec in praesentia Apostolica, vel Missi ejus, aut Vestarii Ravennae legati ordine illas in iudicio vincas.* Senator lib. 4. Epist. 14: *Casas ejus appositis Titulis fisci nostri juribus vindicabis.* Idem lib. 5. Epist. 6: *Fixis Titulis juri publico applicare.* Adde lib. 9. Epist. 18. *Liberi a fiscalibus Titulis,* in Diurno Romano cap. 5. tit. 4. *[Fundus fiscalis Tituli proscriptio signatus,* lib. 15. Cod. Th. tit. 2. leg. 4.] Tibullus lib. 2. pag. 142:

He sub Imperium, sub Titulumque lares.

Vide titulum utriusque Codicis de his qui potentiorum, etc. et Glossar. med. Graecif. voce *Σάβδα*, col. 1381. Hinc

TITULARE. Fisco addere titulis appositis. *Domus Titulata,* apud Gregor. M. lib. 1. Epist. 63: cui fiscalis titulus appositus est. Adde lib. 4. Epist. 44.

TITULATIO, Confiscatio, qua voce *δὲμοσιον*, apud Theophanem in Nicephoro Generali ann. 9. vertit Historia Miscella.

TITULI FISCALIS. Tributa, vectigalia publica, fiscalia: passim in utroque codice. Salvianus lib. 5: *Illud est gravius, quod plurimi proscribuntur a paucis, quibus exactio publica peculiaris est praeda, qui fiscalis debiti Titulos faciunt esse privatos, et hoc non summi tantum, sed penes infimi.* Anonymus de Rebus bellicis sub junctus Notitia Imperii, de exactoribus: *Quæ enim ab his occasio fiscalium Titulorum intibata peracta est, quæ conventio sine praeda diacessit? Susceptores fiscalium Titulorum,* in Edicto Theoderici Regis cap. 144. *Titulus siliquatici,* apud Senatorem lib. 4. cap. 25. *Titulus Canonicus vinarius,* in veteri Inscript. 647. 7.

† **TITULUS FUNCTIONIS,** Simili notione. Traditio S. Karleii apud Mabillon tom. 3. Analect. pag. 82: *Nullas functiones vel exactiones, neque exactas et lauda convivia, neque gratiora vel invidiosa munuscula, neque etiam caballorum partus, aut paravereda, vel angaria, aut quæcumque functionis Titulum judicaria potestate dici potest, de praescripta facultate penitus non requiratur.* Vide *Functio.*

2. **TITULUS, Limes,** meta. Aggenus: *Videmus igitur modo per terminos territoriales, et limitum circus et Titulos, id est inscriptis lapidibus, plerumque fluminibus, nec non aris lapideis claudi territorium, atque dividi ab alterius territorio*

civitatis. Gloss. Gr. Lat.: *Στήλη, Cippus, Titulus.* Nam titulus proprie lapis inscriptus, vel ipsa lapidis inscriptio. Hac notione lapideum titulum habet vetus inscriptio Salonæ, apud J. Sponium in Itiner. tom. 3. part. 2. pag. 5. Petrus Chrysol. serm. 154: *Dominum praediorum limitibus affixi Tituli proloquuntur.* Fortunatus in Vita S. Medardi cap. 5: *Diebus quoque illis de cuiusdam agri confinio controversia inter propinquos illius exorta est: cumque disceptarent alternatim, et jam furor iraque mentem præcipitaret, ille lapidi pedem superposuit, qui ejusdem agri divisor esse videbatur; commotam ergo turbam dicto citius ab illa compescens seditione, Titulum hunc, inquit, horum jugerum limitem esse noveritis et confinium.* Hinc forte

Titulos vocamus instrumenta Chartarum, quæ praediorum possessionem firmant, quove jure teneantur, indicant. Concilium Ticinense sub Benedicto VIII. PP. in Praefat.: *Prædia et possessiones aut tollunt, aut minuunt, aut quibusdam Titulis et scriptis colludio fabricatis, a nomine et jure Ecclesiae alienant.*

* Charta ann. 1121. tom. 1. Probat. Hist. geneal. domus reg. Portugal. pag. 3: *Magnus est Titulus donationis, in quo nemo potest auctum largitatis irrumperere, nemo extra legum jura perisere.*

3. **TITULUS, Ecclesia,** cui deservendæ ordinabantur Presbyteri, ita ut in ea stabilitatis promissionem facere tenerentur, et ab ea recedere illi non liceret, ut est in Capitulari Episcoporum cap. 13. in Capitul. Caroli M. lib. 5. cap. 26. 108. lib. 7. cap. 173. in Addit. 3. Ludov. Pii cap. 39. in Synodica Ratherii Veron. ad Presbyter. etc. Vide Joannem VIII. PP. Epist. 173. Synodus Remensis ann. 813. cap. 20: *Ut Presbyteris de minore Titulo ad majorem non liceat transigrare.* Addit. Turon. III. cap. 14: *Sed in eo permaneat, ad quem ordinatus est.* Concilium Chalcutense ann. 787. can. 6: *Et in illo Titulo perseverent, ad quem consecrati sunt, ita ut nullum de alterius Titulo Presbyterum aut Diaconum suscipere præsumat, etc.* Concilium Londinense ann. 1125: *Nullus in Presbyterum, nullus in Diaconum nisi ad certum Titulum ordinetur. Qui vero absolute fuerit ordinatus, sumpta careat dignitate.* Id etiam in usu fuisse testatur Lupus Ferrariensis Epist. 29: nisi Episcopi licentia intercedat. Vetitum enim in Concilio Chalcedonensi cap. 6: ne quis Presbyter aut Diaconus ἀπολελυμένως ordinaretur, absolute, ut habent Concil. Meldense ann. 843. cap. 52. Synodus Romana ann. 853. cap. 39. Crisconius in Breviario cap. 196. Egbertus Archiep. Ebor. in Dialogo cap. 9. Capitul. Aquisgran. ann. 789. cap. 24. Capit. Francoford. ann. 794. cap. 26. Capit. 6. ann. 806. cap. 7. Capit. 1. incerti anni cap. 11. lib. 1. Capitul. cap. 25. Append. 1. cap. 12. etc. sed *εἰδικός, specialiter,* Ecclesiae civitatis vel pagi adscriberentur, abrogatis ordinationibus absolutis: quæ tamen ordinatione Presbyterum se factum in Ecclesia Barcinonensi scribit Paulinus Epist. 6. ad Severum: *Ea conditione in Barcinonensi Ecclesia consecrari adductus sum, ut ipsi Ecclesie non alligerer. In Sacerdotium tantum Domini, non in locum Ecclesie dedicatus.* Sed irritæ postmodum factæ ejusmodi ordinationes: et in ipsis Presbyterorum et Diaconorum, aut Subdiaconorum ordinationibus, ab Episcopis ordinatoribus, nominati tituli, quibus illi adscriberentur, ut colligitur ex Sacramentario Gregoriano Menardi pag. 236.

Anastasius in Evaristo PP: *Hic Titulus in urbe Roma divisit Presbyteris.* In S. Marcello: 23 *Titulos in urbe Roma constituit, quasi diaceses, propter baptismum et poenitentiam multorum, qui convertabantur ex paganis, et propter sepulturas Martyrum.* In S. Silvestro: *Hic fecit in urbe Roma Ecclesiam in prædio cuiusdam Presbyteri sui, qui cognominabatur Equitius, quem Titulum Romanum constituit, etc.* In S. Damaso: *Hic constituit Titulum in urbe Roma, scilicet basilicam, quam ipse construxit, etc.* In S. Innocentio: *In quo loco... Titulum Romanum constituit, etc.* Ita pag. 110. 116. 117. 288. Alexander. III. PP. in Epist. apud Baron. ann. 1148: *Jus Ecclesiarum a SS. Patribus canonice constitutum necessario ad memoriam copiosè credimus revocandum, qualiter scilicet 28. Titulis, eorumque Sacerdotibus tota urbe distributa sit, etc.* Concilium Naanenense cap. 16. et ex eo Hincmarus Remensis, in Capitulis ad Presbyteros parochiæ suæ cap. 17: *Ecclesiam illam... quæ Titulus per se constans existit.* Ubi a Capellis distinguitur. *Titulorum vel Diaconorum Ecclesie,* in Synodo Romana ann. 853. cap. 39. Titulum pro Ecclesia usurpant passim Scriptores, Pius I. PP. Epist. 3. Concil. Rom. sub Greg. I. cap. 8. Nannet. cap. 16. Diurnus Roman. cap. 7. tit. 21. Hincmarus Rem. in Capit. de Reb. Mag. et Dec. cap. 12. Capitul. Guilleberti Epist. de Interdictis cap. 2. Synod. Londin. ann. 1125. Hugo Flaviniac. pag. 261. etc. Adde Ughellum tom. 1. Ital. sacr. part. 1. pag. 110. 123. 123.

Cur porro Ecclesia Tituli nomine a veteribus Christianis donata sit, variæ sunt auctorum sententiæ. Baronius ann. 112. n. 5. 6. a *titulis fiscalibus* desumptam hanc appellationem putat, quorum appositione rem aliquam sibi fisco vindicare solebat: *Titulum* autem *Crucis* fuisse, quo apposito, res sacra censebatur, quod pluribus observat in Notis ad Martyrol. Rom. 26. Julii: *Alii a Titulis,* seu sepulchris Martyrum vel Confessorum, in ædibus sacris reconditis. Nam *Titulum sepulchri* dixit Juvenalis lib. 3. Sat. 7. *Titulus decorare sepulchrum,* Silius Italicus lib. 15. *Titulum busto addere,* Auctor Queroli. *Titulum Memoria,* vetus Inscriptio, 519. 5. *Vetus Epitaphium Treverense: Hic quiescet Dardanius, qui vixit annos 35, Apronius, frater Titulum posuit in pace,* apud Browerum in Proparase. ad Annales Treverenses, ubi ejusmodi alia Christianorum describit pag. 59. 60. 61. et in ipsis Annalib. 404. 439. 2. edit. [Sigehardus in Vita S. Albani apud Canisium tom. 5. et sæc. 4. Bened. part. 2. pag. 58: *Siquidem in argumentum fidei, intra et circa Ecclesiam, quoquo versum existant mausolea, singulorum nomen et obitus diem Titulis designantia.* Adde Lambert. Annal. ad ann. 1074. apud Pertz. tom. Script. 5. pag. 209. lin. 50.] Alii denique, quod ædi sacræ vestibulis Sancti, cui dicata erat, nomen inscriberetur, seu quod *et titularetur,* titulos dictas Ecclesias volunt. Ut ut sit, ab his titulis, seu Ecclesiis, quibus attitulari erant Clerici,

TITULI nomenclatura vulgo donantur Sacerdotis facultates idoneæ ad vitam, absque quibus ad Sacerdotium non admittitur. Concilium Lateranense III. ann. 1179. cap. 5: *Episcopus si aliquem sine certo Titulo, de quo necessaria vitæ percipiat, in Diaconum vel Presbyterum ordinaverit, tamdiu necessaria ei subministret, donec in aliqua et Ecclesia conventia stipendia militiæ Clericalis assi-*

gnet: nisi forte talis qui ordinatur, exiterit, qui de sua vel paterna hereditate subsidium vite possit habere. Synodus Exoniensis ann. 1287. cap. 8: Caveant ad sacros ordines promovendi, ut Titulum habeant sufficientem, sine quo omnibus ad sacros ordines accedere interdiximus facultatem. Mox: Et quoniam quidam promovendi advertentes se non posse absque Titulo ordinari, cum Clericis beneficiatis vel Laicis paciscuntur, ut eis per chartam nomine Tituli conferant spirituale aliquod vel temporale, eandem chartam ab eisdem post susceptos ordines recepturi, etc. Titulus Patrimonialis, in Concilio Biterrensi ann. 1233. cap. 6: de iis qui admittuntur ad sacros ordines: et sine Titulo patrimoniali centum solidorum Turonensium ad minus, (vel) Ecclesiastico beneficio competenti, sicut in jure Canonico cautum est, ordinandus de cetero nullus admittatur. Adde cap. 8. et Stephanum Tornac. Epist. 12. Habentur in Charta feodi, seu libro Anglico inscripto: Justice of peace, pag. 175. formulæ litterarum sacerdotilibus Titulis, et litterarum testimonialium de patrimonio sufficienti.

TITULI, Bona, facultates, quæ quovis titulo alicui competunt. Conventus apud Andelaum ann. 586: Cum omnibus rebus eorum, cum civitatibus, agris, redditibus, vel cunctis Titulis, et omni corpore facultatis, etc.

TITULI CARDINALES in urbibus et suburbis, Ecclesiæ præcipuæ, ac parochiales, in Conc. Meldensi ann. 845. cap. 54. et apud Guillelmum Bibliothecarium in Stephano VI. sub finem. Descripsit Baronius ann. 559. n. 3. Bullam Joannis III. P. P. qua Basilicam XII. Apostolorum a Pelagio inchoatam a se absolutam, Titulum Cardinalem constituit, eidemque parochias fines definit. Vide Cardinalis. (* Thomæ Capuani Dictat. Epist. pag. 286. apud Hahnium.)

TITULI POPULARES, Plebes, parochiæ, Ecclesiæ parochiales seu plebæ. Decretum Tassilonis Ducis Bajwar. Unde ab universis Abbatibus facta professio, ut minime Titulis popularibus se ingerere deberent; sed hæc omnia, cui commissæ sunt plebes sub potestate Episcoporum permanerent.

TITULI BAPTISMALES, alii Ecclesiæ baptismales, in Præcepto Ludovici et Lotharii apud Floardum lib. 2. Hist. Remens. cap. 19. Vide Ecclesia.

TITULUS, Pars ea Ecclesiæ, in qua altare consistit, sive Græcis, Presbyterium, Latinis Ecclesiasticis Scriptoribus. Leo Ost. lib. 2. cap. 3: In Ecclesia etiam Titulum cum confessione sua a parte occidentali satis decorum adauxit. Idem cap. 32: Ecclesiam S. Angeli... jam vetustam restaurans, Titulo addito amplians, atque depingens, etc. Cap. 51. (al. 52.): Titulum quoque (in Ecclesia) ab orientali parte non parvi ambitus cum Confessione construxit. Lib. 3. cap. 28: Fenestras quoque in superioribus (ev. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 39. 40. 41. 42. 43. 44. 45. 46. 47. 48. 49. 50. 51. 52. 53. 54. 55. 56. 57. 58. 59. 60. 61. 62. 63. 64. 65. 66. 67. 68. 69. 70. 71. 72. 73. 74. 75. 76. 77. 78. 79. 80. 81. 82. 83. 84. 85. 86. 87. 88. 89. 90. 91. 92. 93. 94. 95. 96. 97. 98. 99. 100.) satis amplas, in navi quidem 21. in Titulo vero 6. longas et rotundas 4. ac duas in absida mediana instituit. Cap. 29. (al. 27.): Fenestras omnes tam navis quam Tituli plumbo ac simul vitro compactis tabulis, ferroque connexis inclusit. Ubi perperam Angelus a Nuce, titulum partem esse transversam Ecclesiæ, quam nostri la Croisæ dicunt, existimavit. Sed et

TITULUS, interdum pro Ecclesiarum sacellis quæ alii Cubicula vocant, usurpatur. Sanctus Eulogius lib. 2. Memorial. cap. 1: In basilica B. Aciscii, in eo

Titulo, quo felicia ejus membra quiescunt, humatur. Rodericus Toletan. lib. 4. de Reb. Hispan. cap. 8: Fundavit etiam Ecclesiam Cathedralē, et majus altare in honorem sancti Salvatoris, et altaria 12. Apostolorum cum suis Titulis elevavit. Eckehardus Junior de Casibus S. Galli cap. 1. pag. 39: Obiens autem,.... circa Landaboum Episcopum in Titulo Apostolorum conditum, cognatum et amicum suum, extra parietem tamen, sepeliri se petiit. Adde, quæ ibi observat Goldastus pag. 180. [Vita S. Theofredi Abb. sæc. 3. Benedict. pag. 483: Ipse ante venerandum B. Petri Titulum in oratione esse prostratum. Mabillonius altare interpretatur in Onomastico: quod eodem redit.]

TITULATORIUM ALTARE, Idem quod Titulus, seu altare, vel capella in majori Ecclesia. [Altare præcipuum, Gall. Maître-autel, intelligo: siquidem ecclesia Deo in honorem B. Mariæ dedicata erat.] Jacobus de Vitriaco in Hist. Orientali pag. 1143. [et Bernardus Thesaur. apud Murator. tom. 7. col. 838.]: Quatuor in ea (Ecclesia Damiatæ) principalia fundata sunt altaria: Titulatorium B. Virginis primum, Principis Apostolorum Petri secundum, etc.

TITULARE, Ad titulum vel Ecclesiam promovere. Vita S. Constantiani Abbat. Ad prædictum nempe vicum Hebron sanctæ Cenomanicæ matris Ecclesiæ Titulatus ac Presbyter ordinatus fuit jam dictus Constantianus a memorato Innocente Episcopo, illucque ad prædicandum ab eo directus. Admonitio Synodalis antiqua: Res et facultates, quas post diem ordinationis vestræ acquisitis ad Ecclesiam, ad quam Titulati estis, pertinere sciatis. Retherii Veronensis Synodica ad Presbyteros: Nullus Ecclesiam, ad quam Titulatus est, relinquat, et ad aliam quæstus causa migret. Ita in Capitul. Caroli M. lib. 5. cap. 26. Wilhelmus Neubrigensis lib. 3. cap. 5: Pro personis spectabilibus, quibus tanquam quibusdam monilibus Eboracensis olim fulsit Ecclesia, Titulavit imberbes, etc. Decreta Calomani Regis Hungar. lib. 2. cap. 18: Nullus Presbyter sine titulo ordinetur: de eodem nullus habeatur in Clero, qui non est Titulatus alicui Ecclesiæ. Adde Concilium Placentinum ann. 1095. cap. 15. Hincmarum in Capitulum anni 12. Episcopat. cap. 3. Puricellum in Basilica Ambrosiana pag. 1146. 1148. 1149. etc.

INTITULARE, Eadem notione. Leo IV. PP. de Cura Pastoralis: Nullus Ecclesiam, ad quam Intitulatus est, dimittat, et ad aliam quæstus gratia sine licentia Episcopi migret. Petrus Blesensis Epist. 57:

Nepotum turba pullulat,
Quos variis Ecclesiis Intitulat.

Adde Concilium Auscitanum ann. 1308. cap. 2.

PRÆTITULARE. Admonitio Synodalis antiqua: Volumus autem scire de quolibet Presbytero..., si de nostra parochia aut de alia natus est, aut ordinatus, vel ad quem locum Prætitulatus. Adde Capit. Caroli M. lib. 5. cap. 26.

ADTITULARE, ATTITULARE, apud S. Anselmum lib. 3. Epist. 2. Tabularium Ecclesiæ Viennensis, sub Sobbone Archiepisc. fol. 44: Ecclesia S. Nazarii... in qua ipse Uboldus more Ecclesiastico Adtitulatus fuit. [Charta ann. 1186. ex Tabular. Sangerman.: Dilectum nostrum Odonem presbyterum ad presentationem Abbatis S. Germani de Pratts ecclesiæ de Baneolis Attitulavimus et de cura investimus animarum.] Stephanus

African. Presbyt. in Vita S. Amatoris n. 19: Crucis signaculo frontem ejus Attitulans, salutis integritatem roganti restituit.

4. TITULUS, Clamor militaris. Egidius Monachus Aureavallis in Episcopis Leodiens. cap. III: Comes vero Loosensis impetum belli videns imminere, accessit propius cum sua phalange, et clamans tertio Titulum sui Comitatus, scilicet Loz, audacter hostium cuneos penetravit.

5. TITULUS. Leo Ostiensis lib. 2. cap. 52: Virgam quoque pastorem, cum Titulo nihilominus argenti opere pulchro vestivit. Ubi Angelus a Nuce, titulum partem recurvam baculi Pastoralis interpretatur, nescio quo vade.

6. TITULUS. Exemplar. Liber Ordinis S. Victoris Parisiensis MS. cap. 15: Qui morum atque verborum disciplina instructus, cunctis quasi exemplum et Titulus totius domus proponatur.

7. TITULUS, Versus lugubres de morte insigniorum personarum, quos scribebant monachi variorum monasteriorum, quibuscum inita erat societas, cum ad eos deferebantur rotuli, mortem illarum personarum nunciantes: quo de more jam pluribus dictum est in Rotulus et in Brevis. Plures hujuscemodi titulos de morte Mathildis primæ Parthenonis SS. Trinitatis Cadom. Abbatissæ conscriptos exhibet Mabillonius tom. 5. Annal. Benedict. pag. 690. et seq. Sed quia in hisce Versibus nonnunquam futilia et vana scribebantur, Monachi Majoris-monasterii in sua Epistola encyclica de morte Bernardi Abbatis eod. tom. pag. 668. socios monent, Patrem suum virum sanctæ severitatis fuisse, et non solum verba peccatrix, sed et vana et scurrilia, et quocumque modo inutilia exosa habuisse, et ab auditu suo, quantum potuit, rejicisse. Quare Sanctitatem vestram precamur, inquit, ut versuum nœntias et derisiones, quæ potius, quam prosint defuncto, facientibus accumulanti damnationem, ab hac charta subinoveatis, tantumque simpliciter locorum vestrorum nomina, et quid pro defuncto patre nostro et pro vobis feceritis, annotetis, ut quid etiam nos pro vobis debeamus facere, cognoscamus. Vide eundem Mabillon. tom. 3. Analect. pag. 487.

8. TITULUS CRUCIS, Crux nuda. Concil. Turon. II. can. 3: Ut Corpus Christi Domini non in imaginario ordine, sed sub Crucis Titulo componatur. Anonymus de Miraculis S. Bercharii Abb. sæc. 2. Benedict. pag. 856: In Titulo Crucis, qui stabat ad pedes artificis decumbentis, subito visus est illucescere globus æthereus, hoc est, sub cruce, quæ ad pedes fidelium in extremis agentium apponi solet. Vide Mabill. lib. 1. de Liturg. Gallic. cap. 9. n. 20. et 21.

9. TITULUS MITRÆ, Lamina aurea, quæ in gyro mitræ orificium ambiat, Bonanno Hierarch. eccl. cap. 64. et Marangono Chronol. pont. pag. 66. Quæ definitio non arridet Cl. V. Garampio in Disquis. de sigill. Garfagn. pag. 83. quod tunc Titulus a Circulo nihil differret, qui tamen reapse differunt inter se, ut perspicuum est ex Ceremon. Greg. X. ibid. laudato: Unam (mitram) cum aurifrisio in Titulo sine circulo; et mitram aurifrisiatam in circulo et Titulo. Et ex Invent. ann. 1295. ibid. pag. 85: In ipso circulo anteriori, et liliis, et Titulo sunt xx. balasci, etc. Unde Viro erudito Titulus videtur esse Una lista ofregio diritto, che tagliasse la faccia della mitra perpendicolarmente dalla punta all' orificio. Nisi, addit ille, Titulus corrupte dicatur,

pro *Tutulus*, id est, acumen mitræ. Quid si hic *Titulus* spectare existimetur ad *Laminam*, de qua Levit. cap. 8. v. 9: *Cidari quoque texit caput: et super eam, contra frontem, posuit Laminam auream consecratam in sanctificatione.*

† **TIUPHADUS.** Vide *Thiuphadus*.

† **TIUS,** Patruus. Vide *Thius*.

† **TIUTISCE,** Germanice. Vide supra *Suonbouch* et *Theotisci*.

† **TIXATOR,** Textor, Gall. *Tisserand*. *Ticier*, in Consuet. Andeg. art. 173. Index MS. Beneficiorum Eccl. Constant. fol. 17: *Rector percipit... decimas Tixatorum, pro quolibet instrumentum XII. den.*

* A verbo *Texere*, *Tixtre*, pro *Fabriquer au métier*, in Stat. ann. 1358. tom. 5. Ordinat. reg. Franc. pag. 596. Vide *Tissor*.

† **TOACULA,** **TOBALEA,** etc. *Mappa*, *mappula*, *mantile*, *manutergium*, Gall. *Touaille*, [Provincialibus *Touaille*, Ital. *Tovaglia*, Hisp. *Toalla*.] Kero Monachus: *Mappula*, *Duwahila*. Chronicon Fontanellense pag. 245: *Ad saccos autem faciendos drappos albos 2. de quibus fieri possunt stamineæ 10. Toaculæ 2. Occurrit ibi semel atque iterum.*

† **TOAGLA.** Statuta Civit. Astæ de intratis portarum: *Toagle, veteri et copieri de seta Alamania solvant pro qualibet petia lib. 4.*

† **TOAILLIA,** in Inventario S. Capellæ Paris. ann. 1363. ex Bibl. Reg.: *Item solebant esse duæ custodiæ et una Toaillia paratæ ad lilia aurea.... Item una alia Toaillia parata ad losenginas de armis Franciæ. Inventarium Gallicum: Item souloit avoir deux custodes et une Touaille parée à fleurs de lis d'or.... Item une autre Touaille parée à losenges des armes de France. Ubi Toaillia est Tapes, ornamentum genus, ut et in sequentibus aliquando.*

† **TOALEA.** Ordo Rom. apud Mabillon. tom. 2. Musei Ital. pag. 198: *Quando aliquis consecratur a domino Papa, propter servitium quod eidem consecrato exhibent, debent habere suum pluviale, et bacilia, atque Toaleam; sed de bacilibus atque Toalea fit divisio inter ipsos et Acolythos. Adde pag. 202. et 205.*

† **TOALHA.** Testamentum G. Comitissæ Montisferrandi ann. 1199. apud Baluz. tom. 2. Hist. Arvern. pag. 257: *Totas meas Toalhas et mei mantil præter octo mappas et unum mantile. Inventar. ann. 1476: Item plus quinze mappas sive Toalhas factas et testutas in opere Damasci.*

† **TOALIA.** Testamentum Riculfi Episcopi Helennensis ann. 915: *Capas duas, una purpurea et alia bition. Toalias olias, una cum argento, vel clavillos spaniscos duos, etc. B. Ordericus Forjuliensis in peregrinat. cap. 2. n. 6: Et pulchris Toaliis involuta corpora in Indiam.... portavi. Ubi perperam Bollandus roaliis, edidit. Occurrit etiam in Statutis Synodalibus Odonis Parisiensis Episcopi cap. ult. § 42. [ut et in Statutis Vercell. fol. 27. vº. et 85. vº.] Le Roman de Jordain:*

Quant Ziabelli i tendit la Touaille.

[Vetus Poeta MS. e Bibl. Coislin. nunc Sangerm.:

Quant tu auras tes mains lavées,
Et à la Toaille essutées.]

* Glossar. Provinc. Lat. ex Cod. reg. 7657: *Toalha*, Prov. Mapa. *Toalhola*, *togilla*, *facitergium*. *Toalhon*, *manutergium*, *mantile*. Stat. Taurin. ann. 1360. cap. 385. ex Cod. reg. 4622. A: *De quoli-*

bet ramo de Toaglis de rista, solidos iij. Touaillon, in Lit. remiss. ann. 1411. ex Reg. 167. Chartoph. reg. ch. 417. Hinc *Toaillolle*, Capitis tegumentum, quo utuntur Sarraceni, quod ex linteo seu mappula componatur, apud Joinvill. in S. Ludov. edit. Cang. pag. 75: *L'un d'iceulx admiraulx, qui nous estoit contraire, cuidant qu'on nous deust tous faire mourir, vint sur la rive du fleuve, et comença à crier en Sarrazzinois à ceulx qui nous conduisoient ès gallées; et o la Toaillolle, qu'il osta de sa teste, leur faisoit ung signe, disant qu'ilz nous remenassent vers Babilonne. Thouelle*, pro *Toille*, Tela, in Chartul. Latiniac. fol. 246. vº.

† **TOALLIA.** Computus ann. 1239. e Bibl. Regia: *Pro una paratura Toallie altaribus LX. sol.*

* **TOALLIA,** Pannus sericus, quo altare vestitur. Lit. ann. 1386. in Reg. Joanducis Bitur. ex Cam. Comput. Paris. fol. 85. rº: *In qua quidam capella continentur peciæ quæ secuntur: videlicet dosserium et frontale ac etiam Toallia bordata pro altari magno.*

† **TOBALEA.** Charta Joannis Archiep. Capuani ann. 1301: *Tobaleam unam de seta listatam auro, etc. Concilium Ravennense ann. 1311. can. 8: Corporalia, pallæ, Tobalææ, et cætera Sacerdotum et altarium ornamenta. Ceremoniale Rom. ex MS. Vaticano, de Consecratione PP.: *Et tergit eum cum linleamine, sive subtili Tobalea. Occurrit ibi pluries, et in Charta ann. 1280. apud Ughellum tom. 7. Ital. Sacr. pag. 611. in Ceremoniali Episcop. lib. 1. cap. 29. [in Computo ann. 1393. tom. 2. Hist. Dalphin. pag. 274. Statuta Eccl. Avenion. tom. 4. Anecd. Marten. col. 570: Mandamus, ut linleamina altaribus, sive Tobalææ... sæpe abluantur. Statuta Eccl. Reatinæ apud eundem Marten. tom. 8. Ampliss. Collect. col. 1518: Non celebretur sine duobus Tobalæis in altari, quarum una superior sit benedicta. Occurrit alibi.]**

† **TOBALEOLA.** Ordo Rom. apud Mabillon. tom. 2. Musei Ital. pag. 532: *Bacile semper in camera Papæ cum rasoriis et Tobaleolis remanet.*

† **TOBALLIA,** **TOBALLIA.** Matthæus Silvaticus: *Mandile, Tobalia.* Anniversaria Basilicæ Vaticanæ apud Joannem Rubicum in Vita Bonifacii VIII. PP. pag. 345: *Item 20. Tobalias, tam sericeas, quam operis Alemannici.* [Ordo Rom. apud Mabillon. tom. 2. Musei Ital. pag. 162: *Tobalias frisatas et operas, quæ lotum altare colligant sine friso. Item xx. Tobaliæ sive mappæ pro altaribus, in Inventar. S. Capellæ Paris. ann. 1376.] Occurrit præterea apud Durandum lib. 4. Ration. cap. 30. n. 1. in Miracul. S. Angeli Carmelitæ, semel ac iterum, etc.*

† **THOBALIA.** Computus ann. 1333. tom. 2. Hist. Dalphin. pag. 280: *Pro tela ad faciendum copertoria quatuor, cappulis et Thobaliis pro capite, cannæ 3. gross. xxii.* Inventar. S. Capellæ Paris. ann. 1376: *Duo esmailia argenti quæ dicuntur esse de meliori Thobalia altaribus majoris. Deux esmauls qui sont de la bonne Toaille, in alio Inventar. ejusd. S. Capellæ.*

† **THEOBALIA.** Inventarium MS. Eccl. Anciensis ann. 1444: *Item unam Theobaliam de canapi. Item quædam servieta modici valoris, etc.*

† **TOBALIUM,** vel **TOBALE.** Synodus Limæ ann. 1604. tom. 4. Concil. Hispan. pag. 672. col. 2: *Quod, quando Sacerdos celebraturus est Missam, videat an in altari sit ara sacrata, et adsint tria Tobalia linea per missale præscripta.*

† **TOELLA.** Visitatio Reliquiarum S. Launomari ann. 1284. sæc. 4. Benedict. part. 2. pag. 258: *Quæ omnia de altari levantes, cum reverentia, ut decebat, repositimus ea super Toellam mundissimam, expectantes quid in vasis aliis haberetur.*

† **TOILLIA.** Inventarium Eccl. Noviom. ann. 1419: *Una longa Toillia cum quodam manutergio.*

† **TOGILLA.** Jo. de Janua: *Togilla*, parva toga: item dicitur mantile. Alibi: *Facitergium, Togilla, gausape.* Balbus in Catholico: *Mapa, Togilla.* Gloss. Lat. Gall.: *Togilla, vel mantile, vel togula, parva toga, petite robe: vel Togilla, Touaille.* Ugutio: *Mantile, extergimentarium, Togilla, gausape.* Glossar. Isid.: *Mappa, gausape, Togilla, expiarium.* Perperam *togilla* edit. Promotus MS. in Grammatica: *Facitergium, Togilla, mappa, mappula, gausapa, orarium, mensale, manutergium, prandeum, manumundium, manupiarium.*

† **TOUALIA.** Annales Mediolan. apud Murator. tom. 16. col. 810: *Toualiæ xii. mantilia II. ab altari. Una de altari Toualia, una planeta de purpura, in Charta ann. 1266. ex Tabular. S. Victor. Massil.*

† **TOUAILLIA.** Inventarium MS. Eccl. Noviom. ann. 1419: *Item duæ Toualliæ operatæ de serico ad ponendum super pulpitem. Et alibi: Item una Touaillia operata de serico ad ponendum super pulpitem.* Charta ann. 1387. apud Lobinell. tom. 3. Hist. Paris. pag. 189: *Faire laver et tenir net le linge de l'Eglise, les vestemens et Touailles parez.*

† **TOUAILLA,** **TOUALLIA.** Ordinarium MS. Eccles. Lexov. sæc. XIII. ad diem Nativitatis Domini: *Ante majus altare puerperium ponitur, scilicet quædam Touaillia super coissinum et tactus eburneus.* Ibid. ubi de festis duplicibus: *Majus altare duobus palliis et quadam Touailla parata paratur.*

† **TOUALUS.** Memoriale ann. 1297. ex Archivo S. Victoris Massil.: *Septem savenas altaribus, et tres Toualos de seda.*

† **TOWELLA.** Cum tablemantis, frontellis et duabus Towellis, apud Rymer. tom. 9. pag. 278. col. 1.

† **TUABOLA.** Leges Palatinæ Jacobi Regis Majoric. in Actis SS. Junii tom. 3. pag. LXXII: *Tuabolæ et cuzini et frontalium et alia, de quibus in ecclesia copiose haberi nostræ intentionis est.*

† **TUALEA.** Ordo Rom. apud Mabillon. tom. 2. Musei Ital. pag. 102: *Ministri (die Parasceves) unam tantum Tualeam extendant super altare nudatum.*

† **TUALIA,** in Charta ann. 855. Marcæ Hispan. col. 788. et in Actis SS. Aprilis pag. 813.

† **TUALLA.** Chron. Fossæ novæ ann. 1196: *Unum par bacillum, duæ Tuallæ.* [Vide Kennetti Glossar. ad calcem Antiq. Ambrosden. et voces *Carda* 2. et *Abstersorium*, ubi etiam habetur *Tualum*.]

† **TUALLIA,** in Chronico Cavensi apud Murator. tom. 7. col. 951. et D. Brusset tom. 2. de Feudorum usu pag. CLXXXIII. in Computo ann. 1202.

† **TUELLA.** Chronicon Abb. S. Trudonis lib. 6. pag. 403: *Tres Tuellas, unam sternendam super altare, aliam sub libro, tertiam ad tergendas manus.* Ita etiam in Provinciali Cantuariensi lib. 3. tit. 27. in Synodo Exoniensi ann. 1287. can. 12. in Synodo Mertonensi ann. 1300. Lamethensi ann. 1330. can. 1. etc. ubi inter vestes sacras reponitur.

* **TOBALLIA**, ut *Toacula*. Vide infra *Toubailia*.

* **TOBALLIA**, [« Inferius describuntur *Toballie* pro altari, de serico et deaurate. — Primo quinque *Toballie* cum animalibus, litteris et listis aureis, facte in Marchia..... una *Toballia* magna de lino pro altari. » (Invent. Card. Barbo ex transcript. Müntz, 1457.)]

TOBANGULA, vel ornamentum est pancæ. Ita Glossæ MSS. sed videtur leg. *Tobacula*. Vide *Toacula*.

* **TOBLATUM**. Vide infra *Trabeatum*.

† **TOC**, **TOCH**, Decem. Vide in *Chunna*.

† **TOCA**, **TOCHA**. Glossæ Isidori: *Toca*, is calculus dictus est, computo solo pilis quod sibi componunt. *Calx enim est lapis, calculus diminutivum*. Locus mendosus. [Legit Grævius, *Tocuis*, calculus dictus est, etc. Vossius lib. 2. de Vitiis serm. cap. 18. *Tocua*, observatque *Tocha* pro calculo etiam esse apud auctores de limitibus agrorum: *Trifinium quam maxime quando constituimus cum signis, id est cineribus aut carbonibus, et calce ibidem construximus, et superduximus, et super Tocham monticellum constituimus*. Eidem Vossio videtur et ad Græcos mansisse, quando Tzelti Chil. 12. pro calculo dicitur τὸ γῆν, nisi τὸ γῆν ex *Schacus* sit, hoc est, calculus. Meursius ibi legit τὸ γῆα. Vide Glossarium mediæ Græcitas in hac voce.]

† 2. **TOCA**, Rugatus pileolus, Gall. *Togue*. Menotus Serm. fol. cxx: *Pulchram camisiam rugis plenam supra collum, bombicinum elegans velutum, Tocam Florentinam, crines crispatos, etc.* Utitur rursum infra. Vide *Togua*.

* **TOCAGIUM**, pro *Estocagium*. Vide supra in *Escoragium*.

† **TOCCUS**. Chronicon D. de Gravina apud Murator. tom. 12. col. 617: *Recuperantes prædam ovium.... vidimus quosdam ex illis peditibus..... Tocum unum dimissarum ovium transportare*. An velus, Gall. *Toison*, Ital. *Tosone*?

* Ab Italico *Tocco*, Frustum, fragmentum.

† **TOCH**, **TOCHA**. Vide *Toc*, et *Toca* 1.

* **TOCHINARE**, *Tochinorum*, hoc est prædatorum seu rebellium more agere; unde *Tochinatus*, eorumdem facinus. Instr. ann. 1384. inter Probat. tom. 3. Hist. Nem. pag. 65. col. 2: *Item ponunt..... quod prædicti domini, sui complices..... inde manipolia, congregationes illicitas in eorum terra, et de gentibus propriis et subditis terrarum suarum et patriæ vicinæ, oviri fecerunt quoddam genus, vulgariter dictum *Tochini**. Et pag. 74. col. 1: *Item negant ipsos de Nemauso cum dictis *Tochinis* *Tochinasse*, nec fuisse de eorum secta seu sacramento*. Comput. ann. 1383. ibid. pag. 50. col. 2: *De condemnatione octingentorum milium francorum pro *Tochinatu**. Vide *Tuchinatus* et infra *Tuchinus*.

† **TOCUA**, **TOCUI**. Vide *Toca* 1.

TODA, **TODINUS**, **TODERE**. Ugutio: *Toda est avis, quæ non habet ossa in tibiis, quare semper est in motu, unde *Totius* (al. *Todinus*) dicitur ille qui velociter todet, et movetur ad modum *Todæ*, et todere, moveri, et tremere ad modum *Todæ*. Festus: *Todi*, et *Todelli*, sunt aves parvæ. Glossæ Lat. Gr.: *Tuderculus* ἐπιθῆνος. Latinis autem, ἐπιθῆνος est *Rubecula*. [Glossæ Lat. Gall. Sangerman.: *Toda*, un oiseau, verdier. *Todere* *Trambler*. *Todinus*, *Tramblables*, *cheables*. *Todonus*, *idem*. Adde Johannem de Janua.]*

† **TODDE**, Pondus 28. librarum, Angl.

Tod. Vide Kennetti Glossarium ad calcem Antiq. Ambrosd.

† **TODELLUS**, **TODERE**. Vide in *Toda*.
† **TODERICUM**. Leo Ost. lib. 3. cap. 11. ait Desiderium Abbatem Monasterii Casinensis ædes renovasse, atque in iis domum Abbatis, adjuncto illi Palatio cum absida, quod veteres *Todericum* appellare solebant. An *Theodericum*, a *Theoderico* Rege Italiæ conditore?

† **TODINUS**, Gracilis, quomodo, *Todu*, [Dodu] vulgus nostrum usurpat: *Erant et tibiæ et cruscula gracilitate *Todina* gradiendi usibus inepta penitus et inutilia*, [in Miraculis S. Joannis Beveriac. tom. 2. Maii pag. 189. Vide *Toda*.]

† **TODINUS**, Lubricus, qui non firmiter stat. Henricus Rosla in Herlingsberga:

Este viri fortes, ne sitis honoris inermes,
Tu vero abscede quisquis vis *Todinus* esse.
Armato pavido potior est tressis agaso.

TODONUS, Gallus, Joanni de Janua. Vide *Toda*.

† **TOELLA**, Mappa. Vide in *Toacula*.

† **TOERNUM**. Inventar. ann. 1476. ex Tabul. Flamar.: *Unum botgium ferri cum sua cauda sive asta fusti cum suo rosco *Toerni* cum clavibus claverato*.

† **TOFINEUS**, **TOFOSUS**. Vide in *Tufus*.

† **TOFTA**, **TOFTUM**. Cowello est locus, ubi stetit ædificium: nostris *Masure*: *Reynerio vero, est genus luci parvuli, seu loci consiti arboribus minusculis*. Monasticum Anglic. tom. 1. pag. 524: *Duas bovatas terræ..... cum *Tofto* illo, in quo *Walterus* frater ejus mansit*. Pag. 72: *Dedit illis monialibus 2. *Toftas* in campis de *Dunceley* super mare*. Adde pag. 247. 250. 309. 399. 774. Idem Monast. tom. 2. pag. 26: *In *Stivedai* unam *hidam*, et 20. acras inter *boseum* et *planum*, et unam *Toftam*, et *virgatam* *Gunild* in eadem villa*. Pag. 37: *De *Helia* de *Bosevilla* 3. bovatas terræ, et 6. acras, et unam *Toftam* quæ fuit *Huschar* in *Barneburgh*, etc.* Pag. 94: *Tenent etiam duo *Tofta*, etc.* 30. acras terræ,.... tenent 2. *Tofta*, et 2. bovatas terræ, etc.... tenent etiam 3. *Tofta* cum *grangia* decimali, etc. Pag. 150: *Ex dono *Gregorii* de *Nenton* 22. acras terræ et capitale *Toftum*, et *croftum*, quod fuit *Walteri* patris sui, etc.... 3. bovatas terræ, et 5. *Tofta* cum *prato* et *crofto**. Monast. Anglic. tom. 3. pag. 189: *Habet etiam *Vicarius* duos *Toftos* simul junctos pro *manso*, et unam *bovatam* terræ*. Ex quibus potior videtur sententia *Cowelli*, qui *Toftum* fuisse ait, quod nostri *Masurem* vocant. Adde *Will*. Thorn. ann. 1867. et idem Monasticum tom. 3. pag. 12. 59. [Hist. Harcur. tom. 4. pag. 2199. 2200. Formul. Anglic. Thomæ *Madox* pag. 56. 398. Chronicon *Joh*. *Whethams-tedii* pag. 535. Glossarium *Kennetti* ad calcem Antiq. Ambros. Nomolexicon Thomæ *Blount*: ubi *Toftum* exponunt *Messuagium*, vel locum ubi fuit *Messuagium*, seu domum habitationi idoneam.] [* Vide *Ihrii* Glossar. Suiogothicum voce *Tomt*, tom. 2. col. 922. et *Haldorson*. Lexicon Island. voce *Toft*.]

☞ Ex iis emendo Chartas Anglicanas, unam ann. circiter 1089. apud *Marten*. tom. 1. Anecd. col. 248: *Dedi..... bovatom terræ cum *Tosto* uno de *dominio* meo*. Alteram incerti anni apud *Madox* Formul. Angl. pag. 23: *Similiter* de 2. *Tostis* pertinentibus ad domum suam, quando eas propriis sumptibus et laboribus excolent. Tertiam denique laudatam in v. *Bavata*, in quibus omnibus *Toftum*, vel *Toftam*, pro *Tosto*, vel *Tosta* restituendum est.

TOFMAN, vel *Toftmannus*, *Toftæ* possessor, hospes. Tabularium Prioratus *Lewensis* in Anglia pag. 18: *Toftmanni similiter operabantur a S. Michaele usque ad autumnum, et in autumnum per sex hebdomadas, unaqueque hebdomada per 2. dies, etc.* Et pag. 21: *Omnis lanceta, omnis *Toftman*, et omnis *Molman*, etc.* Vide *Lancetus*.

† **TOFUS**, Species lapidis. Vide *Tufus*.

* **TOGA** MONACHORUM, Congregatio eorumdem, monasterium, ut monent Auctores novi Tract. diplom. tom. 4. pag. 575. ex pluribus Chartis apud *Perez*. Dissert. ecclesiast. pag. 58. 59. et 166: *Regente *Toga* monachorum *Sigericus* abbas. Ubi regit *Toga* fratrum *Sigericus* abba. Ubi est ascisterium et regit ibi *Toga* fratrum *Egilani* abba sub gratia *Dei* omnipotentis et *regula* S. *Benedicti*. In quo regit congregatio monachorum *Pasqualis* abba, etc.*

† **TOGALA**, vel **TALAGA**. Vita S. Theodosiæ Mart. apud *Monbrithum* tom. 2: *Post hæc dimissi sunt ad eam leopardus et *Togala*, lenitatis suæ signa monstrantes, et nihil eam læserunt*. At in MS: *Sedet pro tribunali *Præses*, jubet omnes feras adduci, et a venatoribus excarcerari, et rugiebat leo. *Vacca* ferocissima cornibus cuncta ventilabat, subsequebatur taurus rugiens, et terribilis leopardus, et *Talaga* levitatis suæ signa monstrabat, etc.* Hæc *Carolus* *Macer* in *Hierolexico*, qui merito conjectat *Togala*, vel *Talaga*, vocem esse corruptam, putatque *Tigridem* substituendam, quod *levitas* *Tigridis* proprium sit, ut videre est ex *Plinio* lib. 8. cap. 18.

† **TOGARE**, Vestire. *Miracula* S. *Benonis*, tom. 3. Junii pag. 199: *Quamvis summa pecuniarum non exigua..... in pontificia familia *Toganda*.... soleat consumi*.

* **TOGATI** MORES, Romani. *Theod*. reg. Ital. Epist. tom. 4. Collect. Histor. Franc. pag. 5: *Vestimini moribus *Togatis*, exuite barbariem, abjicite mentium crudelitatem*.

† **TOGIFORIUM**, Locus ubi Scholastici disputant. *Papias*. Jo. de *Janua* habet *Togiferium*, et subdit, videri componi a *toga* et *ferio*. Gloss. Lat. Gall.: *Togiferium*, lieu à disputer.

† **TOGILLA**, Mappula, mantile. Vide *Toacula*.

† **TOGILLATIM**, *Sigillatim*, in Glossis *Isidori*. Vide *Tongillatim*.

† **TOGINATIO**, *Satielas* nauseativa, M. *Silvatico*.

† **TOGIPURIUM**, *Toga pura*. *Papias* et Gloss. MS. Reg. [necnon *Isidori*. *Credibilis* videtur *Grævio* *Togipurium* esse tempus, quo *toga pura* sumebatur, quod veteribus dicebatur *dies tyrocinii*.]

† **TOGUA**. Capitulum generale S. *Victoris* *Massil*. ann. 1506: *Nec deferant bonnetum a retro longum, vulgo dictum *Togua**. Vide *Toca* 2.

† **TOGULA**, Mappula, mantile. Vide *Toacula*.

* **TOILANDALO**, *Piscis* genus. Vide supra *Libella* 2.

† **TOILL**, *Vectigal*, Anglis *Toll*. Locus exstat in *Fossa* 1. Vide *Telon*.

† **TOILLIA**, Mappa, mappula. Vide *Toacula*.

† **TOIRULUS**. Oratio apud *Bern*. *Pezium* pag. xv. *Præfationis* *Anecd.* tom. 1:

Is (*Christus*) in ævum sit benedictus....
Scandicus et *Salicus*, *Climacus*, *Toirulus*.

* **TOISA**, **TOISIA**, *Pertica* seu *mensura*

sex pedum, Gall. *Toise*. Charta ann. 1267. in Chartul. eccl. Lingon. fol. 147. v.°: *Foresterius... tenetur jurare in ecclesia die Dominico vel festivo, quod non capiet homines, nisi in forefaciendo, videlicet scindendo nemus aut ponendo super quadrigam, aut extra nemus cum lignis, dummodo infra spatium sexaginta Toisarum rapenatus, computandarum ab exitu nemoris capiantur*. Alia ann. 1250. in Chartul. S. Corn. Compend. fol. 184. col. 2: *Tenantur..... quolibet anno facere annuatim viginti Toisias muri lapidei circa porprisium domus et manerii*. Vide *Teisia*.

† 1. **TOISO**, Canaliculus, in Schedis D. Aubret.

† 2. **TOISO**, a Gallico *Toison*, Vellus. Jura eccl. paroch. de Thoisiaco dioc. Eduens. ann. 1383. ex Cod. reg. 5529. B: *Percepit curatus... de quindecim Toisonibus unam;... illi etiam qui non habent nisi octo Toisones, tenentur solvere... unam Toisonem*.

TOL, Vectigal, tributum. [* Charta sub Henr. I. reg. Angl. inter Instr. tom. 11. Gall. Christ. col. 292: *Cum socca et sacca, et Tol et them, et infangenetes, et alia consuetudinibus et quietudinibus*.] Vide Tac 1. et *Telon*.

† **TOLA**, pro *Tolta*. Vide in hac voce.

† **TOLAGIUM**, Census, præstatio annua, quam quis exigere potest, alias, *Toloison*. Charta Radul. comit. Clarimont. pro eccl. B. M. de Warvilla ann. 1190. in Reg. 34. bis Chartoph. reg. part. 2. fol. 115. r.°: *Idem dimidium modium vini, quem nomine Tolagii annuatim in quadam vinea de Lihervat... recipiebam, quietam clamo*. Alia Roberti itidem comit. Clarimont. ann. 1283: *Die muis de vin que leditte Ouedelime tenoit de nous et perchevoit in Toloison chascun an au terouer de Clermont es lieu dedens escrips, etc.* Vide *Tollagium* et infra *Tolomena*, *Tollicium*.

TOLARIUM. Fragmentum Petronii: *Donec advenerunt ministri, ac Tolaria proposuerunt loris, in quibus retia erant puta, subssessoraque cum venabulis*. An *Toralia*? Vide *Torale* 1.

Clariora sunt quæ leguntur in editione Schefferi: *Tolaria proposuerunt toris, in quibus retia erant plecta*. Ubi cum Cangio *Toralia* emendat.

† **TOLARIUS**, Πλοισοτρόφος, in Glossis Lat. Gr. Vulcanius emendat, *Pullarius*, πωλοτρόφος. Martinius præfert, *Tolutarius*, πλεονοτρόφος, qui sæpe inter eundem se στρέφει.

† **TOLDRE**, Idem quod infra *Tortus* 1. Injustitia, damnum, etc. Charta ann. 1128. in Probat. novæ Hist. Occitan. tom. 2. col. 424: *Qui de istas causas super scriptas tolleret tibi, aut t'en guerram tibi faceret per Toldre, adjutor tuus essem sine inganno*.

† Neutiquam; verbum est antiquum a Lat. *Tollere*. Vide infra in hac voce.

† **TOLENEUM**, ut *Telon*. Vide in hac voce.

† **TOLENUM**, Trochlea, in Hierolexico Macri.

† **TOLERABILIS** dicitur de eo quod rei tolerandæ inservit. Vide supra *Subsidium tolerabile*.

† **TOLERARE**, Fulcire, tueri, approbare. Charta official. Camerac. ann. 1416: *Et ita ipsæ partes... recognoverunt præmissa fuisse et esse vera, supplicantes ipsæ partes, et quelibet earum ultra præmissa, ad validandum et Tolendum hujusmodi ordinationem, quamlibet earumdem per nos earum judicem ordinarium, sub pœnis suspensionis et censuris*

ecclesiasticis moneri, ut præmissa omnia et singula in prædicto appunctuamento seu ordinatione... contenta et narrata teneant, faciant et adimpleant. Toulou-rer, pro *Tolerer*, Sufferre, in Charta Ludov. XI. reg. Franc. ann. 1465. ex Chartul. S. Petri Carnot.

TOLERATIO, Usufructus. Charta Christianæ filiæ Bermundi II. Regis æræ 1083. apud Anton. de Ypez in Chronico Ord. S. Benedicti: *Sub ea videlicet ratione servetur, ut dum vivimus, Tolerationem exinde habeamus, post obitum vero nostrum... sibi vindicent et possideant*.

† **TOLERATOR**. Atto Polyptych. pag. 51: *Perpetitores in supernum aget*. Ubi glossa: *Toleratores*.

TOLES, Tumores in faucibus. Vide *Tusilla*.

TOLEFUM. Vide in *Telon*.

TOLFFMYNING, Mensuræ species apud Danos, de qua sic Andreas Suenonis Archiep. Sundensis lib. 14. Legum Scannicar. cap. 1: *Quandocunque indeterminatim agitur de mensura, illa debet intelligi, quæ rotunditatem æqualem amplectens, et orthogonallyter, et more catheti, per senam pollicis latitudinem a fundo consurgens, duplo majorem habet instar hypotenuse altitudinem transversalem per virgam, quæ habens pollicis duodenum latitudinem in longitudine, ubicumque superponitur extremitati fundi; quæ parte conjungitur cum corona, per mensuræ medium transeundo, summitate sua contingit directe oppositam summitatem coronæ, ob quam altitudinem hanc mensuram Tolffmyning idioma patrium appellavit; ubi Cathetus, Græcis κάθετος, est perpendicularis, vel altitudo perpendicularis; hypotherusa vero, ὑποθηυσα, nempe πλευρά Euclidis et Geometris vox familiaris, de qua consulendi Grammatici Græci, et Mathematici.*

† **TOLIA**, Toles, tonsilla. Vide *Tusilla*.

TOLINGPENY, tom. 2. Monastici Anglic. pag. 286. ubi forte legendum *Tedingpeny*. Vide *Teltinga*.

† **TOLL**, Tributum, vectigal. Vide *Telon*.

† **TOLLA**, Idem quod *Tolta*, si non est ita legendum. Charta ann. 1217. inter Instrum. Gall. Chr. novæ edit. tom. 3. col. 238: *Nullus abbas vel monachus in eum Tollas, vel servitutem faciat*.

† **TOLLAGIUM**, Idem quod *Tolta*. Charta Elizabethæ Reginae Angl. in notis Hearnii ad Chronicon Joh. Whetamstedii pag. 336: *Sint quieti pro thelonto, pannagio, passagio, lastagio, tallagium, Tollagio, etc.* Le Roman de Rou MS.:

Si vivras de tes rentes, sans proie et sans Tolage.

† **TOLLEFERU**, Census, præstatio annua, idem quod supra *Tollagium*. Charta Henr. reg. Angl. pro monast. Montisburg. in Reg. 119. Chartoph. reg. ch. 42: *Apud Vernonem decem modios vini in Longuavilla, ita quod quinque sunt de modulatione et quinque de Tolleferu*.

† **TOLLEMENTUM**, Exactio. Donatio ann. 1044. facta S. Victori Massil. in Probat. novæ Hist. Occit. tom. 2. col. 210: *Aliquam vim inferre in ecclesia, loco aut Burgo S. Promasii, neque per arbergariam, neque per Tollementum (nemo præsumat)*.

† Melius, ut videtur, quam *Collementum*, ut ex Tabul. S. Vict. Massil. editum est supra ad hanc vocem.

TOLLENUM, pro *Tolleno*, seu Machina, quæ hauriuntur aquæ, pondere prægravata alterum ejus finem, apud Fes-

tum. Jo. de Janua: *Tollinum, a tolli, lis, lignum puteorum, quo hauritur aqua*. Lex Longob. lib. 1. tit. 9. § 24. [Luitpr. 136. (6. 83.)]: *Tollenum putei*. Editio Heroldi pag. 247. *Tollenum* præfert. Glossæ Lat. Gr.: *Tolleno, κηλόπιον*. [Glossæ Lat. Gall. Sangerman.: *Tolinum, Perché ou instrument à puisier yaue du puis*.]

† **TOLLEONE**, idem quod *Tollenum*. Lucas est supra in *Passarinus*. Vide ibi.

† **TOLLERE**, Liberare, redimere. Pactus Legis Salicæ tit. 41. art. 2: *Quod si ekiam non habet, ut legem solvat, et totam legem componat, tunc illum qui homicidium fecit, Tollit, qui eum in fide sua habet, et per quatuor malos præsentiam faciat; et si eum per compositionem aut fidem nullus suorum Tulerit, hoc est, eum redimat aut pro eo persolvit, tunc de vita componat*. [† *Tollere*, Emere, apud Richer. lib. 1. cap. 5: *Ovis vero tribus uncis atque vacca iabo Tollebatur; vini nulla coemptio erat, etc.*] Alia notione occurrit in *Tolla*. In Glossis Isidori legitur *Tollerunt, Genuerunt, pro Tulerunt*. Vide *Tollutus*, *A tollere*, pro *Auferre* *Touldre*, vel *Toudre*, nostris alias in usu fuit. Le Roman de Bertrand du Guesclin:

La teste vous Touldrai par dessous le menton.
Si quo jamais n'aurez besoin de chapperon.

Bellomanerius in Consuetud. Bellovac. cap. 32: *Se il arroitit que un lierres eut embé aucune chose, et cil qui la chose seroit, la Toussit au larron sans justiche, et li lierres requerroit à estre resesis, avant tout il le resesiroit*. Adde cap. 34.

† *Toldre*, in Lit. remiss. ann. 1374. ex Reg. 106. Chartoph. reg. ch. 241: *Je vous Toldrai la vie du corps, ou vous me la Toldrez*. Glossar. Provinc. Lat. ex Cod. reg. 7657: *Tolre, Prov. Tollere, rapere*. Hinc *Tollerres*, qui rem quamlibet alicui tollere nititur, in Stabul. S. Ludov. tom. 1. Ordinat. reg. Franc. pag. 140. *Teiller*, eodem sensu, in Bestiar. MS.:

Pour le Dragons qui les espie,
En une eue grans replevie,
Vail faonner pour le dragon
Qu'il ne li Teille son faon.

† **TOLLES**, Gallica lingua dicuntur, quas vulgo per diminutionem *tussillas* vocant, quæ in faucibus turgescere solent. Glossar. vet. ex Cod. reg. 7613. Vide *Tusilla*.

† **TOLLETUM**, idem quod *Teloneum*, Tributum, vectigal. Pactum inter Raven. et Ferrar. ann. 1221. apud Murator. tom. 4. Antiq. Ital. med. ævi col. 435: *De toloneis sive malleolettis, quæ ab initio suorum regiminum fuerunt oblata, in dictarum potestate cognitione esse debet, et cognita veritate ex utraque parte, quid quantumque exigere debeant seu recipere a Ferrariensibus, exigant et accipiant Ravennates et non ultra. Et si aliquid ultra Tolletum commune, quod debent, penitus restituatur Ferrariensibus sine aliqua questione*. Vide in *Telon*.

† **TOLLICIUM**. Charta ann. 1305. apud Stephanotium tom. 2. Antiq. Occitan. MSS. pag. 461: *Dono Deo et B. M. de Villa longa Tollicum de Serra mejana sicut habeo*. An idem quod *Teloneum*? Vide in *Telon*.

† **TOLLINUM**. Vide *Tollenum*.

† **TOLLIRE**, pro *Tollere*, nostris alias *Tollir*. Et si castellum prædictum vos *Tolliam*, in Charta ann. 1145. inter Probat. novæ Hist. Occit. tom. 2. col. 506.

† **TOLLONIUM**, **TOLLONEUS**. Vide *Telon*.

† **TOLLUTUS**, Ablatus, in Charta Alman. Goldasti 119. laudata in *Contradrum*. Vide *Tollere*.

† **TOLN**, Tributum, vectigal. Vide *Telon*. Eadem notione *Tolnes* habetur in voce *Strand*.

† **TOLO**, **TOLOCIUM**. Vide *Telocium*.

* **TOLOMENA**, Census, præstatio annua, quam quis exigere potest. Charta Ludov. Pii pro monast. Anian. ann. 822. tom. 6. Collect. Histor. Franc. pag. 528: *Placuit etiam nobis hujus congregationi monasterii, quando Dominus abundanter largiri dignatus fuerit, decem modia de holo dare, id est de Tolomena et solatia, quando vero minus, sex modia*. Vide supra *Tolagium*.

* **TOLONEARIUS**, *Tolonei* exactor. Vide supra in *Telon*.

† **TOLONEUM**, **TOLONIUM**, etc. Vide *Telon*.

† **TOLOSIPETA**, Qui petit, seu tendit *Tolosam*, apud Joannem Sarisber. Epist. 60. Vide *Romipeta*.

* **TOLPA**. Charta ann. 1212. ex Cod. reg. 4659: *Non haberent..... aliquam forciam vel Tolpam seu exactionem aliquam*. Haud dubie legendum est *Toltam*.

† **TOLPRI**, f. Idem quod *Polpra*. Vide in hac voce. Privilegia Abbatie Elnonens. ann. 1116. apud Miræum tom. 2. pag. 1153: *Neque exactionem quam vulgo Tolpri vocant, sive herbam aut corvedas inconsulto Abbate exigat* (Præpositus). *Torpri* mendose ex Litteris Gerardi Tornac. Episc. ann. 1152. pro eodem Monasterio apud Marten. tom. 1. Anecd. col. 432. Vide *Torni*.

TOLSESTER, Præstatio pro confectio cerevisiæ. Vetus Charta apud Somnerum in Tractatu de *Gavelkind* pag. 24: *De Tolsester cervisiæ, hoc est de quolibet bracio per annum unam lagenam de cervisia*. Vide [Th. Blount in *Nomolexico* et] *Gavelsester*, quod idem sonat.

1. **TOLTA**, Exactio, quæ per vim fit, quod contra jus tollitur, quodvis tributum, etc. Charta Radulphi de Balgentiaco ann. 1085. in Tabul. Vindocinensi: *Nullam Toltam faciet eis in mercato suo, neque in tota terra Monachorum, nec questionem cujuscumque rei nec quispiam suorum, nisi Monachi concesserint*. [Alia Philippi I. Reg. Franc. eod. anno ex Tabul. Maurigniac.: *Auctoritate regie majestatis inhibemus quod nullus præpositus... in ipsa violentiam seu Toltam facere præsumat*.] Alia ann. 1092. apud Beslium pag. 496: *Et nulla vis alia, vel injuria, vel Tolta inferatur*. Charta Philippi Aug. ann. 1190. apud Rigordum, [et de *Lauriere* tom. 1. Ordinat. Reg. pag. 20.]: *Prohibemus etiam universis Prælati Ecclesiarum, et hominibus nostris, ne talliam vel Toltam donent, quamdiu in servitio Dei erimus*. Alia D. de *Termas* ann. 1208. in Regesto Carcassoniensi Camerae Computor. Parisiens. fol. 19: *Propter oppressiones, Tollas, forcias, violentias, et rapinas, quas faciebamus*. Charta Thomæ Comitis Sabaudie ann. 1226. apud Guichenonum: *Immunitatem exactionum et Toltarum*. Occurrit [rursus in Charta ann. 1128. Marcæ Hispan. col. 1267. in alia ann. 1170. ibid. col. 1352. in alia ann. 1166. inter Probat. novæ Hist. Occitan. col. 607. in Libertatibus Calmæ concessis ann. 1209. tom. 1. Hist. Dalphin. pag. 19. edit. Genev. unde emendanda editio Paris. pag. 21. ubi perpetram legitur *Tola*; in Statutis Montis

Olivi ann. 1251. tom. 1. Anecd. Marten. col. 967. 968. in Saisimento Comitatus Tolosæ ann. 1271. et alibi] passim. Vide *Doubletum* pag. 887. Galliam Christianam Sammarthan. tom. 4. pag. 128. *Catellum* in Comitib. Tolosan. pag. 236. *Plantavitium* in Episcopis Lodovensib. pag. 106. *Monasticum Anglic.* tom. 1. pag. 763. etc.

TOUTA. Libertates oppidi Jasseronis in Sebusianis ann. 1283: *Nec dare teancantur nobis vel aliis Toutam, talliam, charreamen, corvatam, etc.* Synodus Ne-mausens. ann. 1284: *Usura et indebita extorsio, talliæ, questiæ, vel Toutæ, etc.* [Adde Statuta ejusd. Eccl. tom. 4. Anecd. Marten. col. 1030. Libertates Moirenci ann. 1164. tom. 1. Hist. Dalphin. pag. 16. Litteras ann. 1079. tom. 4. Ordinat. Reg. Franc. pag. 45. Chartam ann. 1194. inter Instrum. Gall. Chr. novæ edit. tom. 6. col. 142. aliam ann. 1224. tom. 1. *Maceriarum Insulæ Barbaræ* pag. 136. etc.] Charta Catharinæ Comitissæ Blesensis et Clarimontis ann. 1202. in Tabul. Abb. Frigidi montis: *Unum quartarium vini, quod annuatim mihi reddebatur de exactione, quæ vulgo appellatur Toutæ*.

† **TULTA**. Charta ann. 1160. ex Archivo S. Victoris Massil.: *Malos vero usus, Tultas, tortitudines, distractiones... funditus abrenuntiamus*. Alia ann. circiter 1128. in Probat. Histor. Occitan. tom. 2. col. 445: *Nec facient ibi Tultam, nec quistam*. Occurrit alibi non semel.

TUTTA. Charta Amedei III. Sabaudie Comitit, apud Guichenonum: *Insuper remitto omnes injurias, et omnes Tultas et bannos, et cavalcatus, etc.*

* **Tolle**, in Lit. Ferrici ducis Lothar. ann. 5126. tom. 7. Ordinat. reg. Franc. pag. 363. art. 1.

TOLLERE, Tributum exigere. Tabularium Majoris Monasterii ch. 129: *Nobiscum hanc etiam firmavit convenientiam, ut in terris S. Martini nihil amplius Tollat, aut Tollere faciat*.

TOLTA MALA, vel *Malatolta*, *Mautota*, Malum vel indebitum tributum; pecunia a subditis injuste et vi et male ablata sub specie telonei aut vectigalis. Galli enim *Mautolu* dicebant, pro re per vim et contra jus sublata, ut ex Petro de Fontanis liquet c. 12. § 3. Matth. Paris: *Mercatores... erant et vendebant sine Toltis malis*.

MALATOLTA. Charta Philippi Pulchri ann. 1309. pro Burdegalensib. in Regesto Constabulariæ Burdegal. f. 144: *Assisiam seu costumam, quæ in illo loco et locis circumvicinis Malatolta vulgariter nuncupatur*. Charta Comitit Flandriæ ann. 1230. in Hist. MS. Remensi Joannis Rogerii: *Super assisia quadam apud Duacum, quæ vocatur Malatolta*. Charta Philippi Aug. ann. 1214. in Normannicis Duchesni: *De Malatolla, quam Joannes Rex Angliæ et sui imposuerunt, sic erit*. Th. Walsinghamus in Ricardo II. pag. 282: *Postquam mercatores Angliæ concessissent Regi pro subsidio consuetudines lanarum iterum, quas Mallot vulgares appellabant*. Charta ann. 1056. apud Chiffletium in Trenorchio: *Remoto omni viatore sive præposito et Mala tola, absque mala consuetudine, etc.* Alia Petri Regis Castiliæ ann. 1366. apud Seldenum de Titulis honorariis pag. 267: *Sint immunes ab omni pedagio, leuda, costuma, Malatota, seu aliis quibusvis impositionibus*. [Consuetudines MSS. Villæ de Saissano ann. 1288: *Consules possint levare soquetum sive Malam-tolliam, videlicet de 17.*

cartonibus vini medium cartonum vini sive ejus pretium. Litteræ ann. 1358. inter Ordinat. Reg. Franc. tom. 3. pag. 255: *Et quod nichilominus a Malatota veteri quatuor denariorum pro libra, vocata Buta Lombardorum et a duobus denariis, qui solvuntur pro clavaria Aquarum-mortuarum pro intuitu (introitu) et exitu regni prædicti, etc.* Alias adde Litteras Johannis Fr. Reg. ibid. pag. 478. Conventiones ann. 1220. apud Marten. tom. 1. Ampliss. Collect. col. 1145. Chronicon Cornelli Zantfliet tom. 5. ejusdem Ampl. Collect. col. 145. 272. 397. 1113. Statuta Vercell. fol. 132. vº. Statuta Montis-reg. pag. 236. etc.] Guillel. Guiart sub ann. 1302:

Mut à Bruges un mortel contens,
Entre les grans et menus gens,
Et fust empris et soustenus,
Ce dit-il sus qui ge m'accoste,
Par raison de la Malatoste,
Con ot illeac elevée,
Car la gent s'en mit à grevé.

Vide *Hemeræum* in Augusta Virom. in Regesto pag. 58. Hanc vocem agnovērunt etiam Lusitani. Charta Joannis II. Episcopi Portensis in Lusitania era 1364. apud Rodericum da *Cunha* in Hist. Episc. Portens. part. 2. pag. 138: *Mandovos que metades o nosso Cabido do Porto, ou outrem por et em seu nome em corporal possiçõa da terça parte dos dereitos e dos rendas da Mallostta, et dos almudes, dos pesos que a nossa igreja ha de aver na nossa cidade do Porto*.

* *Malatolta* etiam dicta *Ordinatio* regia, qua tributum aliquod decernitur. Lit. Joan. locumten. senesc. Bellic. ann. 1296. in Cod. reg. 8409. fol. 68. rº: *Cum dominus noster senescallus nobis... dederit in mandatis, ut quandam ordinationem factam a domino nostro rege Francorum, quæ ordinatio Malatolta appellatur, publicaremus, etc.*

† **MALATOSTA**. Litteræ Johannis Comitit Carnot. ann. 1222: *Noverrit universi, quod ego volo et concedo, quod Malatosta, que loco talie erat imposita super pannos burgensium Carnotensium de riparia a festo S. Michaelis proximo venturo in antea nullo modo capiatur*. Rursum occurrit in Charta ann. 1219. apud Lobinell. tom. 2. Hist. Britan. col. 375. et alibi: *Imposition ou Mallostte empetrée*, in Charta ann. 1340. ex Tabular. Corbetensi.

† **MALATOXA**, in Charta Hervei Comitit Nivern. ann. 1200. ex Archivo B. Mariæ de Charitate.

† **MALTOLTA**, Eodem sensu. Charta Philippi VI. Reg. Franc. ann. 1339. ex Chartular. 23. Corb.: *A nobis litteras impetrarunt super concessione dictæ impositionis seu maltollæ, etc.*

MALATOLLA, et **MALATOLIA** habet Henricus Knighton lib. 3. de Event. Angl. c. 5. 11. *Maletorth* lib. 4. ann. 1363. sed ibi legendum *Malatolta* et *Maletot*; nec est, quod Somnerus ad vocem *toll* nos deducat, quæ Anglis vectigal et telonium significat; est enim *Malatolta*, res injuste ablata, seu, ut tunc loquebantur, *tolta*, vel *tulta*. Tabularium Hospitalis Montis-Maurilionis in Pictonibus: *Ego Isebertus de Castillione dono domui pauperum Christi de Mommorlione omnem consuetudinem et omnem Mautotam quadrigarem per omne tempus*.

Ejusmodi porro exactiones contra jus inductæ, *informia vectigalia* appellantur a Sisonio in Panegyrico Aviti; *Indebitæ consuetudines et exactiones*, in Synodo

Belvacensi ann. 845. c. 5. *Injustæ calumnie, malæ consuetudines immissiones pessimæ*, in Charta Roberti Regis Franc. ann. 1055. ex Tabular. S. Germani Præsentis. *Malæ consuetudines*, in Legibus Henrici I. Regis Angl. cap. 1. apud Gregorium VII. PP. lib. 7. Epist. 19. apud Lucam Tundensem in Chronico pag. 80. Hugonem Flaviniacensem pag. 246. Ordéricum Vitalem lib. 10. in Charta Hugonis VI. D. de Leziniano ex Tabulario S. Maxentii, etc. *Consuetudines injuriosæ*, in Charta ann. 1067. apud Hemeræum in Aug. Viromand. *Perniciosæ et nocivæ consuetudines*, in Tabul. Prioratus de Paredo. *Consuetudinaria gravamina*, in Chronico Mauriniacensi pag. 360. *Falsæ consuetudines*, in Chron. MS. Bertrandi du Guesclin :

Toute fausse coutume vous sera abaissée.

In veteri Regesto : *C'est le temps que la fausse coutume commença à Rouen, c'est assavoir depuis l'an 1297. jusques à l'an 1312. Injustæ consuetudines, pravæ invasiones*, in Charta Wlgrini II. Comitissis inculismensis in Tabulario S. Eparchii. *Malæ captiones*, in Charta Willelmi III. Comitissis Arvernensis. *Exactiones injustæ*, in Legibus Willelmi Nothi cap. 55. *Mali usus*, in Charta ann. 1103. apud Samarthanos in Archiepiscopis Aquensibus ; *Tolte et mali usus*, in Charta Mathildis Comitissæ apud Ughellum tom. 2. Italiæ sacræ pag. 217. *Prava usatica*, in veteri Tabula marmorea, characteribus aureis exarata, quæ exstat in publica Montiliensis oppidi Domo, 4. bullis plumbeis munita, quam, ut insigne Ademariorum familiæ antiquitatis monumentum, hic ex Schedis Peirescianis inserere placuit : ANNO AB INCARNATIONE DOMINI MDCXC. OCTAVO, Ego Gerardus Aemarius, et ego Lambertus, nos duo Domini Montilii, per nos et per nostros bona fide, et sine dolo, ex mera liberalitate, et spontanea voluntate donamus, et titulo perfectæ donationis concedimus omnibus nostris de Montilio presentibus et futuris libertatem talem, ne de cetero tollant, vel quistam, vel aliquam novam exactionem, vel Prava usatica in eis faciamus, vel aliquo modo fieri permittamus, nec eis per vim, vel per aliquam forciam, gravamen aliquid, vel jacturam, nisi juris vel justitiæ debito conabimur inferre. Quod si nos vel aliqui successorum nostrorum predictam donationem et libertatem quocunque modo violare tentaverit, jam dictos omnes omnes nostros et res eorum in villa Montilii sub dominio nostro in presentibus, vel in futuro existentes, ab omni jure, fidelitate et omnino absolvimus, et ut omnia, sicut superior scripta sunt, fideliter observemus, et nullo tempore contraveniamus, tactis sacrosanctis Evangelii juravimus.

2. **TOLTA**, Practicis Anglis, est Breve, quo lis tollitur et curia Baronis, et fertur ad curiam Vicecomitis, nostris *Evocatio*. *Tolta placiti*, inquit Spelmanus, significat processum, per quem causa a jurisdictione juris temporalis tollitur. In *placit. coram rege term. Pasch. 22. Edw. I. rot. 17.* Vide *Translatio*.

* **TOLTICIUM**, Census, præstatio annua, quam quis exigere potest. Charta ann. 1352. in Reg. 82. Chartoph. reg. ch. 101 : *Item quatuor libras,.... quas faciunt..... homines dicti loci de Canonica pro Tolticio sive salvewardi.... Item duos denarios Turon. ratione Tolticii, quos facit Johannes Puech ratione unius orti. Item tres obolos Turon. ratione Tolticii,*

quos facit Johannes Gile, alias Gaufre, ratione unius paltheri. Vide supra *Tolagium*.

† **TOLTICIUS**. Vide *Vinum Tolticium*.
† **TOLTRAY**. *Venditio salis, quæ debet solvi, i. Bushel et dimid. salis per mensuram 4. den.* apud Thomam Blount in Nomolexico Anglic. et MS. tempore Edwardi I. exarato. [** Abbreviatio Placit. pag. 212. *Essex rot. 6. ann. 15. Edward. I. Hillar.*]

* **TOLTS**, Tonsi, Ita legendum pro *Tolis* in Curia gener. celebrata Ilerdæ ann. 1301. Locus est in *Capilli*.

† 1. **TOLTURA**, Injustitia, damnum, violentia, ut *Tolta* 1. Chartularium B. Mariæ de Bono nuncio Aurelian. : *Querimoniam facientes de quibusdam injuriis et Tolturis quas fecerant. Forte legendum est Tortura : quod vide suo loco.*

* 2. **TOLTURA**, Jus sumendi a subditis res præsertim ad victum necessarias, absque præsentii solutione pretii earum. Chartul. Fontis Ebraldi fol. 67 : *Concessit etiam ut omnes, qui in eodem furno coxerint, per totum castellum illum panem sine Toltura et sine credentia vendant.* Potest et de tributo intelligi, quod pro pane vendito exsolvebatur.

TOLTUS, TULTUS, Ablatus. Lex Alaman. tit. 34 : *Quidquid ibi Toltum fuerit,.... omnia tripliciter restituit.* [Dictæ *curtes*.... per fortia nobis *Tolta* sunt, in Placito apud le Blanc in Dissert. Hist. de Monet. pag. 87.] Gloss. MS. Reg. cod. 1197 : *Ademptis, Tultis. Marculfus lib. 1. form. 28 : Memorato illo Tultis fidejussoribus Kalendas illas ad nostram eum omnimodis dirigere faciatis presentiam.* Annales Francorum Bertiniani ann. 868 : *A filiis Ranulfi Tultis honoribus, etc.* Confessio fidei edita sub nomine Alcuini : *Tulta sæculi amaritudine, etc.* Joannes Abbas in præfat. ad Librum precaton. : *Hanc autem unius copulæ gloriosam virtutem, ni fallor, observandum pronunciat illa una costa, quæ Tulta est de corpore viri, ex qua formata est mulier.* Chronicon Fossæ novæ ann. 1208 : *Sora autem Tulta est per Abbatem Cassinensem.* Hist. Longob. Ignoti Casinensis c. 6. in Diplomate Ludovici Imp. : *Nunc autem certissime scilote, cujuscumque proprietatis Tulta fuerit, vix a nobis promerebitur recuperationem.* S. Fructuosus in Regula c. 7 : *Tulta murmurationis occasione.* Cap. 10 : *Tulta laboris et itineris occasione.* Adde c. 15. Gregor. M. lib. 3. Moral. lib. 7. Ind. 2. Epist. 58. Hariulfum lib. 3. c. 20. lib. 4. cap. 22. Guibertum lib. 3. de Vita sua c. 14. [Vitam S. Cuthberti Episc. sæc. 2. Benedict. pag. 889. Vitam S. Gervini Abb. sæc. 6. Benedict. part. 2. pag. 325. etc.]

† **ABSTULTUS**, pro Ablatus. Chronicon Fredegarii c. 76 : *Excepto Ducatu Dentelini, qui ab Austrasiis iniquiter Abstultus fuerat. Abstollere, et Abstultus, non semel apud Anastasium Biblioth. in Vitis PP. pag. 93. 104. 105.*

† **TOLUBERNA**, *Adsecula, παράσιτος, εὐτράπηλος*, in Glossis Lat. Græc. An quasi *tolis verna*, qui tolli seu gulæ servit, inquit Martinius, nisi vitiose sit pro *Contubernalis*.

† **TOLUM**, Fastigium, etc. Vide in *Tholus*.

† 1. **TOLUS**, Τριπύρη, in Glossis Lat. Græc. Martinius emendat *Tudes*.

* 2. **TOLUS**, *Pumellus domus, vel ensis*, in Glossar. Lat. Gall. ann. 1352. ex Cod. reg. 4120. Vide *Tholus*.

† **TOLUTILOQUENTIA**, Ἐπιτροχον, in Glossis Lat. Græc.

TOMA, TOMANTULA. Papias : *Toma, Tomantula, Pantia, vulgo Tomacellus.* Ita MSS. At editus habet *Tomacula*. Italis, *Toma* est formaticum pinguius, *Tomacella* vero hilla, vel lucanicæ species, quomodo Latinis *Tomaculum*. J. de Janna : *Tomacula, intestina propter divisiones et sectiones*, a Gr. τέμνω.

* Stat. Bereng. comit. ann. 1235. apud Mourgues in Stat. Provinc. pag. 369 : *Item statuit et ordinavit, quod nullus castellanus vel miles ab ovibus euntibus et redeuntibus a montanis.... possit exigere vel petere aliquid, sive militationem, sive aliquam bestiam, seu Tomam, vel aliquid in pecunia numerata.* *Toume*, apud Pelatas in Diction. Provinc.

† **TOMAIRA**, Obstragulum calcei, corium superius, Italis *Tomaia, Tomajo, et Tomara*, Gall. *Empaigne*. Statuta Saluciarum collat. 5. c. 143 : *Statutum est quod quilibet caligarius seu affaitor faciens vel fieri faciens subtulares stivalos, seu borgechinos quos vendiderit, teneatur.... facere.... Tomairam totam de uno corio; seu de una pelle.*

† **TOMALLA**. Odo de varia Ernesti Ducis Bavarie fortuna tom. 3. Anecd. Marten. col. 362 :

Sunt alii setis hirei, mirabile dictu,
Non caput est, nec vultus eis, humerisque retrusi
Igneant oculi, parvum pro nare foramen
Pectus habet, rictusque loco parvissum oris,
Lempnias appellat, crudis de more Tomallis
Vescuntur, salsaque maris potantur ab unda.

Intestina significari videntur. Vide *Toma*.

† **TOMARIA**. Vide *Tremata*.

† **TOMBA**, Sepulcrum, *Tombe*. Vide *Tumba* 1.

* **TOMBARE**, Saltare, exsilire more histrionis, nostris alias *Thumer, Tumer et Thumber*. Dialog. creatur. dial. 96 : *De quodam jocularore dicitur vel legitur, qui sciebat Tombare, qui postea visus est Tombare in cella sua ad honorem Dei, et visi sunt circa eum quatuor Angeli, cum singulis cereis assistentes ei. Talis est ille histrio, de quo in Mirac. MSS. B. M. V. lib. 1 :*

Je servirai de mon mestier
La Mere Dieu en son moustier :
Li autre servent de canter,
Et je servirai de Tumer.
Se cape oste et si se despoille,
De lèa l'autel met sa despoille....
Lors li commença à faire un saut ;
Primes de seure et puis desous ;
Puis se remet sor les genoux,
Devers l'image se l'encline,
A l fait-il, très-douce Roine,
Par vo pitié, par vo franchise,
Ne despitiez pas mon service.
Lors Tume et saut et fait grant feste,
Le tour de Més fait à la teste, etc.

Lit. remiss. ann. 1454. in Reg. 189. Chartoph. reg. ch. 24 : *Les autres commencerent à eulx esbatre, à saillir et Thumer ou Thumber sur une autre table.* Vide mox *Tomelicus*.

* *Tumber* vero active sumitur pro *Dejicere*, vulgo *Faire tomber*, in Lit. remiss. ann. 1389. ex Reg. 137. ch. 34 : *Icellui Giraut donna audit Manson un si grant coup sur l'espaule que il le Tumba par trois foiz en la chariere. Tumbée et Tumble, nostris alias, pro Chute, Casus, lapsio.* Lit. remiss. ann. 1447. in Reg. 179. ch. 84 : *La laisse ou sangle dudit cheval rompy, telement que ledit Waterant ensemble la selle tumba à terre, et print tel coup qu'il fut tout estourdi dudit coup et Tumbée.* Aliæ ann. 1471. in Reg. 197. ch. 156 : *Ainsi que iceux supplians s'entretenoient et jouoient, tumberent,..... par le moyen duquel Tumble et choite, etc. Ne-*

que aliud sonat vox *Tumberiel* in *Tumbrellum*. *Tombissement*, autem strepitus, in aliis Lit. ann. 1427. ex Reg. 173. ch. 755: *Quant le suppliant oy et senti le Tombissement et effroy de la venue soudaine d'iceulx freres, etc.*

† **TOMBARELLUS**, f. Plaustrum genus, nostris *Tombereau*. Inventarium ann. 1379. e Schedis Cl. V. *Lancelot: Item una quadriga antiqua garnita. Item unus Tombarellus antiquus garnitus. Item due foladoyre. Vide Tumbrellum.*

* Comput. ann. 1362. inter Probat. tom. 2. Hist. Nem. pag. 257. col. 2: *Solvit... pro loqueris trium Tombarellorum, qui portaverunt de terrare in carreria dom. Petri Scatisse, thesaurarii Francie, pro reparanda sua carreria. Tumbarellus, in Instr. ann. 1329. ibid. pag. 66. col. 2.*

* **TOMBELLUM**, Sepulcrum, quod in memoriam sepulcri Christi in ecclesiis construi solet. Stat. MSS. eccl. Tull. ann. 1497. fol. 70. r°: *In cuius præmium lacata sunt ei et suis successoribus ligna Tombelli Tullensis, secundum portionem ab antiquo eidem thesaurariae competentem. Tonbel, Tumulus, lapis sepulcralis, in Ch. ann. 1378. ex Tabul. Cartus. B. M. de Parco.*

* **TOMELICUS**. Glossar. Provinc. Lat. ex Cod. reg. 7657: *Juglar, Prov. Tomelicus, histrio, mimus. Vide Tombare et Thymele.*

† **TOMELLUS**, Parvus *tomus*, libellus, aut epistola. Exstat apud Acherium tom. 2. Spicil. pag. 410. *Tomellus* sive epistola Ernulfi Episcopi Roffensis, et ibid. pag. 411. legitur: *Decens et commodum fore ratus sum; quod de re Majestati vestre sentio Tomelli clausula explicare. Vide Tomus.*

† **TOMEN**, **TOMINUS**, Monetæ species apud Hispanos Indicos, quæ memoratur in Synodo Mexicana ann. 1585. tom. 4. Concil. Hispan. pag. 315. et pag. 371. quo in posteriori loco pretium 60. *Tomitorum pro unaquaque argenti marca æstimatur.*

* Acad. Madrit. in Diction. Hispan.: *Tomín, in argento tertia pars drachmæ. In auro Castellani octava pars.*

TOMENTARI SAGI, in Regula Magistri cap. 81. stragula seu lectalia ex tomento.

* **TOMICATA**, Exactionis species. Charta Alienor. ducissæ Aquit. ann. 1199. in Reg. A. Chartoph. reg. ch. 33: *Concedimus eis (monachis S. Joan. Pictav.) Tomicas a stagno usque ad flumen Clennis et turrem, quæ sub stagno est... Mercatores extranei, si transitum illic habuerint et vendiderint sua, eis debitam consuetudinem reddant. Vide mox Tonagium.*

† **TOMINUS**, Species monetæ. Vide *Tomen*.

TOMOLA. Vide *Tumba*.

* **TOMOS**. Vide supra *Barbarostomus*.

* **TOMPSOR**, Tonsor pannorum. Lit. remiss. ann. 1353. in Reg. 82. Chartoph. reg. ch. 9: *Johannes de Longues Tompsor pannorum in villa nostra de Aristoto, etc.*

1. **TOMUS**, Libellus, codex, membrana, [Epistola, præsertim de fide, Græcis τόμος. *Tomus* ad Antiochenses inscribitur Epistola Synodi Alexandrinæ ann. 362. apud Athanasium. Alias Epistolas synodicas *tomî* titulo insigniri, observat Coustantius in notis ad Epistolam Concilii CP. ad Damasum PP. ut et in Epist. Concilii Carthag. ad Innocentium. Indicem consule ad calcem tomî 1. Epistolarum Rom. Pontif. et vide Glossar. mediæ Græcit. in Τόμος.] Mar-

cellinus Comes in Chronico: *Leo Imp. pro Tomo Chalcedonense per universum orbem singulis orthodoxorum Episcopis, singulas consonantesque misit epistolas, quo sibi quid de eodem tomo sentirent, cuncti suis rescriptionibus indicarent.* Jo. Biclariensis in Chronico ann. 7. Mauricii: *Genitis Gothicæ confessionem Tomo scriptam manu sua Episcopus porrigens.* Vigilius PP. Epist. 5: *Sed et Epistolam prædicti beatæ memoriæ Leonis ad Flavianum Constantinopolitanum Episcopum datam, quæ et Tomus appellatur, per omnia veneratur.* Anastasius in S. Leone PP.: *Beatus vero Leo direxit Catholicæ fidei Tomum, et exposuit, damnans omnes hæreses.* In S. Hilario: *Confirman tres Synodos... Tomum sancti Archiepiscopi Leonis.* Diurnus Roman. cap. 3. tit. 6: *Sanctæ et beatæ recordationis Leonis Apostolicæ Sedis Antistitis Epistolam ad Flavianum Constantinopolitanum Episcopum datam, quæ et Tomus appellatur.* Idem Anastasius in S. Agathone: *Suos intromiserunt libros, et Tomos diversos, et Synodos, quas falsaverant.* Infra: *Deinde protulit pissimus et serenissimus Princeps Tomum ad relegendum, in quem vanum hæreticum dogma Macarii erat conscriptum.* Diurnus Romanus pag. 40. de Concilio VI: *Cui Apostolicæ recordationis Agatho Papa per legatos suos et Responsales præfuit, cujus venerabilem Tomum celebriter assequentes, etc.* Gregor. Turon. lib. 10. cap. 19: *Negavit Episcopus has Epistolas vel misisse suo nomine, vel suscepisse a rescripto Chilperici. Sed puer ejus familiaris adfuit, qui hæc notarum titulus per Tomos chartarum comprehendens tenebat: unde non dubium fuit residentibus hæc ab eo directa.* Althelmus de Laude Virg. cap. 41:

Tomum præterea comptum sermone polito
Ad famulam Christi scriptis didascalus idem.

[Adde Præceptum Ludovici Imp. ann. 892. apud Baluz. tom. 2. Capitul. col. 678. et Mabillon. tom. 2. Annal. Bened. pag. 550. Epistolam Alberti Abb. Miciac. ad Johannem XVII. PP. apud eum. Mabill. tom. 3. Analect. pag. 440. etc.] Vetus Charta ex Monastico Anglic. tom. 2. pag. 844: *Hæc vero vocabulorum (variorum prædiorum) signa Tomi stylo indita sunt, ne forte litium vel contentio, vel jurgium jam ereperit inter tributarios vestros, nostrosque colonos: quod autem crebro solet fieri, ubi evidentiora allusionibus litteraliæ, elementorumque definitione indicia limitum metum non procederint.* Aimoinus lib. 3. Hist. Franc. cap. 32: *Et Tomi universi quos secum ferebat, igne cremati sunt.* Gregorius Turon. lib. 5. cap. 29. habet hoc loco libri descriptionum. Vide *Chartarum tomî* in Charta et *Charticinium*. Neque alia notione vocem

TOMUS videtur usurpasse Isidorus Episcopus Pacensis in Chronico æræ 749: *Adiens per Gaditanum fretum Columnas Herculis protendentes, et quasi Tomi indicio porti aditum demonstrantes, vel claves in manus transitum Hispaniæ præagantes, vel reserantes, etc.* Hic enim per *Tomum*, libellum, itinerarium, vel *mappam mundi* in membrana exaratam intelligit. [* Academ. Malrit. Tomo est corpus, moles: Provinc. Tom idem quod *Tumulus* in Glossar. Raynouard. tom. 5. pag. 371. Confer *Tom*.]

* 2. **TOMUS**, Certa chartarum seu membranarum collectio, quomodo dicitur nunc *Main* vel *Rame de papier*. Diploma Chilper. II. ann. 716. tom. 4. Collect. Histor. Franc. pag. 694: *Carta Tomi*

quingenta. Nisi codices simul ex chartis vel membranis compactos intelligas. Vide *Tomus* 1. et supra *Carticus*. Nugatur itaque D. de Foy, qui tom. 1. Notit. Diplom. ad Hist. Franc. pertinentium pag. 109. hæc Gallice sic reddit: *Cinquante bouts de cervelats*. Hinc et ex aliis scite omnino colligit ille suspicari posse Benedictinos Corbeïenses tum a carnibus abstinuisse. Neque feliciori conjectura plerasque hujus diplomatis voces interpretatur, ut videre est in his suo ordine dispositis.

* 3. **TOMUS**, Intestinum. Formulæ MSS. ex Cod. reg. 7657. fol. 42. v°: *Dictus tulus uno ictu punctim per dictum talem in flanco sinistro percussus extitit, et etiam vulneratus cum magna effusione Tomorum. Vide Toma.*

† **TON**, Johanni de Janua, dicitur *altitudo vel totum*, et ex eo Glossatori Lat. Gall. Sangerm. MS. [* Glossar. Cod. reg. 7644: *Thon, altitudo*, ut ex Placido. Papias legit *Ton*.]

† 1. **TONA**, Dolium, *Tonne*. Vide in *Tunna*.

* 2. **TONA**, Gall. *Tonnelle*: « Et fecerunt *Tonam* parvi orti. » (Arch. histor. de la Gironde, t. 22, p. 342.)

TONABULUM, *Sonus*, vel *intinnabulum*. Johanni de Janua: [Son, in Glossis Lat. Gall. Sangerm.].

† **TONACELLA**, Tunicella. Translatio S. Antonini, tom. 1. Mail pag. 768: *Demum dictum sanctum corpus... cum... amictu et camice ex byssino ac Tonacella ermisini rubei, etc.* Vide *Tonicella* et *Tunicella*.

* Nostris *Tonollet*, vestis species, idem quod *Perpuncium*. Lit. remiss. ann. 1391. in Reg. 141. Chartoph. reg. ch. 212: *Un pourpoint, nommé Tonollet.*

* **TONAGIUM**, idem quod *Teloneum*, Tributum, vectigal. Charta A. Trevir. archiep. ann. 1255. in Chartul. Romaric. ch. 29: *Præfata Katherina et sui apud Bruerias et apud Estaie Tonagium imposuerant... In dicto Tonagio et aliis injuriis et exactionibus nichil juris se habere penitus recognovit et juramentum corporali spontaneo exhibito, dictum Tonagium imperpetuum acquitavit.* *Tonagium*, per Gallicum *Thonneu* redditur in Charta Frider. ducis Lothar. eadem de re ann. 1295. ibid. ch. 34: *Dou Thonneu de Brueires cognossons nous que nous ne avons droit ou panre, ne ou faire panre.* Vide supra *Tolletum*.

* Alterius generis est Tributum, *Tonaige* nuncupatum, illud nempe quod aliquot privati exigebant ab iis, qui auri bracteolas in fluviis et montibus Occitanie, regere licet jubente, colligebant, apud *Lauriere* in Glossar. jur. Gall. ad hanc vocem.

† **TONAIRA**, Rete piscatorium 250. orgyas longum. Litteræ ann. 1451. ex Archivo Piscatorum Massil.: *Valeant visitare Tonairas omnes quotiescumque voluerint, ut sint stagnæ et natatæ ac altitudinis et longitudinis debitæ.* Aliæ ann. 1477. ex eod. Archivo: *Item ordinarunt, quod nullus piscator audeat neque possit calare certam artem piscandi, appellatam Tonaira de posta, a loco de Lestaca in mari usque ad Gargatam portus Massiliæ.* Aliæ ann. 1479: *Piscari ad Tonairas dictas vulgariter de Corre... cum dicto ingenio dicto à las Tonairas de Corre. L'art de la Tonaira de Corre, in Ordinatione vernacula Vicarii Massil. eodem anno. [* Vide *Tunnaria*.]*

* **TONALE**, Vas vinarium, dolium, Gall. *Tonneau*. Lit. remiss. ann. 1381. in Reg. 119. Chartoph. reg. ch. 290: *Ve-*

nerunt ad domicilium Johannis Parvi de Villaribus, et in eodem duo Tonalia vini simili modo effuderunt. Vide Tunna.

† **TONALIS** PRONUNCIATIO, Alta et clara, eodem tono quo cantari solet in choro Dominus vobiscum. Tonalis pronunciatione dicit, apud Bernardum in Ordine Cluniac. part. 1. cap. 45.

† **TONALITER**, Cantando, cum modulatione et notis. Confederatio ann. 1300. in Chronico Mellicensi pag. 187. col. 1: Missa pro defunctis in choro Tonaliter celebratur. [* Missa Tonaliter decantetur, in charta ann. 1283. apud Guden. Cod. Diplom. tom. 2. pag. 339.] Instituta Patrum apud Thomassium in Appendice ad Antiph. Rom. pag. 444: Si Tonaliter finis versuum deponitur, oportet ut sæpius accentus infringatur.

† **TONARE**, Canendo prædicere. Adventum Christi mysticis vocibus Tonuerunt Patriarchæ, in Expositione Antiquæ Liturgiæ Gallic. tom. 5. Anecd. Marten. col. 91. Tonare horrendum, Horrenda et minaci voce clamare, apud Mabillon. tom. 4. Annal. Benedict. pag. 140.

† **TONARIUS**, Liber de tonis seu cantu. Trithemius narrat Aurelianum scripsisse Tonarium. Quintiliano Tonarium, vel Tonorium ut quidam legunt, fistula est, qua tonus traditur, ne altior vel remissior sit vox loquentis aut canentis.

† **TONATE**, Cum tono, seu modulatione canendo. Tonate dicat Diaconus, Benedicamus Domino, apud Guidonem lib. 1. Discipl. Farfensis cap. 1.

* **TONDEIA**, pro Tenda, ut videtur, Præstatio pro jure habendi Tendam seu locum in foro ad merces venum exponendas. Vide Tenda 1. Charta ann. 1114. ex Tabul. episc. Carnot.: Concessit.... quod ipsi (monachi Tironenses) et sui conversi, donati, servitores et ceteri homines sub ipso monasterio et ejus membris manentes, præsentis et posteris a... tabernaculis, mensuragiis, stalagiis, Tondeis, (al. Tondeis) havagiis..... in perpetuum liberi sint et immunes. Ita et Tende legendum videtur, pro Tonde, in Lit. remiss. ann. 1424. ex Reg. 172. Chartoph. reg. ch. 467: Sept boisseaulx de froment de rente sur les Tondes du mariage de la mere de la suppliante. Quæ nimirum in dotem ei concessæ fuerant. Vide supra in Tenda 3.

TONDERARE, pro Tondere. Utitur Felix Monachus Gyrwensis in Vita S. Guthlaci cap. 21.

† **TONDERE**, Tonsura clericum aut monachum efficere. Leges Ludovici Imp. apud Murator. tom. 1. part. 2. pag. 132. col. 2. et lib. 4. Capitul. cap. 35: Si quis puerum invitit parentibus Tonderit, aut puellam velaverit, etc. Ad ditio 3. cap. 121. et Concilium Mogunt. ann. 813. cap. 23: De Clericis vero hoc statuimus, ut hi qui inventi sunt sive in canonico sive in monachico ordine Tonsurati sine eorum voluntate, si liberi sunt, ut ita permaneant. Et deinceps cavendum est, ut nullus Tondeatur, nisi legitima ætate spontaneaque voluntate, vel cum licentia domini sui. Baluzius scribit tondatur: sic tondi, pro tonderi, legitur apud Jonam in Vita S. Eustasii n. 12. ut et apud Bedam lib. 4. Hist. cap. 1. ex MS. ut observat Mabillonius post Onomasticon ad calcem sæculi 2. SS. Benedictinorum. Vide Tonsorare.

TONDERE ALIUM contra Legem, in Lege Alamann. cap. 65. § 1: Si quis alicui contra Legem Tonderit caput liberum non volenti, cum 12. sol. componat. § 2: Si autem barbam alicujus Tonderit nolenti, cum 6. sol. componat.

DIMIDIO CAPITE TONDERI, Pœna servorum latronum in Capitulari 1. ann. 809. cap. 11. et lib. 1. Capitul. cap. 50.

TONDERE AD MODUM CRUCIS. Fori Osce ann. 1347. sub Jacobo I. Rege Aragon.: Testes autem convicti ad modum crucis capite Tonsurentur, et cum batullo campanæ candenti ad modum crucis, in frontibus figurentur, et ita turpissime de illa villa, ubi hoc evenerit, expellantur. Vide Tonsurari.

* **TONDERE IN CRUCEM**, Pœna latronum et furum. Charta ann. 1273. inter Probat. tom. 4. Hist. Occit. col. 59: Debetis fures, qui furabuntur in mercato bladi, mittere in costello, Tondere in cruce in modum furis. Tondebantur etiam adulteræ, ex Lit. remiss. ann. 1887. in Reg. 134. Chartoph. reg. ch. 55: Quia dicta Guigona prius adulterium commisisse confessa fuerat, ipsam idem judeæ per ejus sententiam definitivam Tondi, et Tonsam cum veilles bouum mattando carnem verberari, absque effusione sanguinis... pronuntiabit. [* Non tondebantur excommunicati. Guillelmi Sedis Apostol. Legati Epist. de Treugis ann. 1102. apud Marcum in Notis ad Concilium Claromontanum: Excommunicati non salutantur, non Tondeantur capita eis, non abluantur, in mappa non comedant, etc.]

TONDERO, Tonsura altissimarum ovium, Papiæ. In MS. Tondierum. [* Tonderum, in Cod. reg.] [* Lege ex Cod. reg. 7644: Tondendarum, tonsuræ altissimarum ovium.]

* **Tondison**, vulgo Tonte, tempus tonsionis ovium, in Stat. pannif. ex Lib. rub. fol. magn. domus publ. Abbavil.: Que nuls ne puist drapper de gratuite, ne de pelich fait depuis Tondisons jusques à le S. Remy. Tonre vero, Instrumentum, quo tondetur, forceps. Arest. ann. 1279. in Reg. 2. Olim parlam. Paris. fol. 48. vº: Item les tisserands disoient que li tainturiers ne devoient avoir en leur maisons oustius, que l'en appelle cornebers, Tonres, lates, etc.

† **TONDITURA**, Tonsura. Vide in Aczima.

† **TONDURARIUS**, Sarcinator, Gall. Tailleur, Couturier, in Processu de Vita S. Yvonis, tom. 4. Maii pag. 553. Male pro Condurarius. Vide ibi.

* **TONDUS**, [Gall. Rond: « Pro Tondis formis, incudibus. » (Arch. secret. Vatic. brevia Sixti IV, 1483. f. 60.)]

† **TONEGARE NAVEM**, f. Sebo vel pice illinire, ab Italico Tonicare, Inducere, illinire, Gall. Enduire. Vide Hosta.

† **TONELLA**, TONELLUS, etc. Vide Tunna.

TONENEA. Formula Andegav. 1: Cido tibi bracie valente solidus tantus, Teneas tantas, lectario ad lecto vestito valente solidus tantus, etc. [* In cod. MSS. est tonecas 1. e. tunicas.]

* Idem forte quod Toacula. Vide in hac voce.

† **TONETUM**. Charta ann. 1251. e Tabulario S. Nicasii Rem.: Recognovit se legasse unum modium avenæ annuatim percipiendum et assignatum super Toneto suo, quod acquisivit in villa de Pree. Legendum fortasse Toreto, colliculo. Vide in Toro.

* Legendum suspicor Tolletum. Vide supra in hac voce.

TONGILLATIM, Singulatim, Papiæ. [Glossæ Isidori: Togillatim, sigillatim. Et mox: Tongillatim, singillatim. Tongillatim loqui, pravis verbis, a Tongilio parasito, qui in hoc invenerat risus aucupii, ut salutatius convitio responderet,

et maledicentem saluaret blandissime. Contrarium sentit Martinus, qui Tongillatim loqui, suspicatur esse clare et scienter loqui, a Tongo, quod est nosco, teste Festo, quem adi.]

† **TONGINUS**. Decanus judex. Vide Tunginus.

† **TONICA**, pro Tunica, tom. 3. Muratorii pag. 166.

† **TONIGELLA**, diminut. a Tonica, Parva tunica. Tonicella una de purpura viridi, in Charta ann. 1266. ex Tabul. S. Victoris Massil. Vide Tonacella.

* **TONILE**, Jus quoddam dominicum. Pariag. inter reg. Franc. et episc. Tri-castr. ann. 1408. tom. 9. Ordinatus. pag. 394. art. 26: Per prædicta præfatus dominus episcopus non intendit communicare.... dominia directa, laudimia, trezena, Tonila, pareries, decimas seu alia jura, etc. Vide supra Tonagium.

† **TONIMENTUM**. Charta ann. 1012. apud Murator. delle Antic. Estensi pag. 121: De areis castro cum Tonimento et fossato circumdato per mensuram justam pertice jugiales tres, etc. Legendum est Tenimentum, ut in Charta ann. 962. ibid. pag. 140. Vide in Tenere 1.

† **TONINA**, Thunnus salsus, Italis Tonina. Conventiones Saonæ pag. 54: Compellunt dictos homines ad solvendum denarios sex pro singulo barile Toninarum. Vide Toninna.

† **TONINUM** FORMAGIUM. Vide Tenu-rinus.

† **TONIS**. Glossæ Isidori: Vestis ludia-ria, histrionica, Tonis. La Cerda mallet: Vestis ludiarria, histrionis tunica. Tonis Grævio videtur delendum.

TONITRABILIS, Βρονταῖος, in Gloss. Græc. Lat. MS. Editum, Toniptabilis, habet. Alii reponunt Tonitruabilis, [ut est in MS. Regio.] vel Tonitrualis. Luc-retius lib. 1:

Neve ruant cœli Tonitralia templa superne.

[Tonitrualis Evangelistarum vox, apud Marculfum lib. 2. Formula 1.]

TONITRUA RUMPERE. In Notis litterarum Petri Diaconi hæc legitur: Dies malus sequitur cras, si ruperis Tonitrua, dein invenies carbones.

† **TONITRUARE**, Tonare, in Onomastico ad calcem Actorum SS. Junii tom. 4. Glossæ veteres: Βροντῶ, Tonitruo. Commodianus Instruct. 6:

Insipiens ergo Jovem Tonitruare tu credis?

[* Virgil. Grammat. pag. 127: De tonitruo aiebas.... cujus sonus Tonitruat.]

† **TONIUM**. Testamentum ann. 1299. apud Baluz. tom. 2. Hist. Arvern. pag. 522: Item et Aymericus filius meus possideat et habeat hereditario centum solidos renduales ad vitam suam duntaxat. Item et Margarita filia mea volo quod habeat et possideat hereditario centum solidos renduales ad vitam suam duntaxat. Item lego dicto Guidoni filio meo successionem Tonium et freyreschiam, exceptis centum solidis quos Agnes primogenita percipiet post mortem Aymerici fratris sui. Mendum inesse puto in hac voce, ac fortean legendum omnium, adeo ut Guido constituatur hæres omnium reddituum, qui aliis fratribus ad vitam dumtaxat conceduntur.

† **TONIZARE**. Certo tono, seu modulatione cantare. Psalms juxta Antiphonas Tonizare, apud Beletum cap. 58.

† **TONLEIUM**, TONLIUM, etc. Vide in Telon.

* **TONLEUM**. Vide supra in Telon. 1. **TONNA**, Tributii species. Charta Berengeri Comit. Provincie ann. 1235. apud

Dion. Salvaingum : *Quod nullus Castellanus vel Miles ab omnibus euntibus et redeuntibus a montanens possit exigere vel petere aliquid, sive mutationem, sive aliquam bestiam, seu Tonnam, vel aliquid in pecunia numerata.*

* Legendum *Toma*, ut videre est supra in hac voce ; et est Casei species.

2. **TONNA**, Dolium ; *Tonnagium*. Vide *Tunna*.

† **TONNARIA**, Piscaria thunnorum. V. *Tunnaria*.

* **TONNATOR**, inter pannificos seu pannorum mercatores recensetur in Reg. episcopat. Nivern. ann. 1287 : *Item sabbato ante nativitatem Domini, quilibet draperius, Tonnator, coifferius, ferperius debet duos denarios... Item quilibet ferperius, draperius, Tonnator in uno sabbato Februarii, debet quilibet obolum.* Ita distincte scriptum est, ut legendum esse *Tannator* dicere non asum.

TONNAUS, **TONNELLA**, **TONNELLUS**, Dolium. Vide *Tunna*.

* **TONNELERIA**, **TONNELLARIA**, Vicus Parisiis, ubi habitant dollarii, vulgo *Tonnellerie*. Charta S. Ludov. ann. 1263. in Reg. 30. Chartoph. reg. ch. 297 : *Notum facimus quod cum nos haberemus quandam halam in mercato nostro Paris. inter duas halas, in quibus draperii Paris. sedent, cum uno appetitico, quod est in Tonneleria, etc.* Alia Phil. V. ann. 1318. in Lib. rub. Cam. Comput. Paris. fol. 577. r. col. 2 : *Super domum Guillemi de Succyaco, sitam in Tonnellaria, c. viii. sol. Paris.* Vide in *Tunna*.

TONNEURS, Exactionis species apud Metenses, in Charta ann. 1226. apud Meurissium in Episcopis Metensibus pag. 455 : *Sane cives Metenses præter alias injurias, quibus Ecclesias diversis modis faciunt, quadam versuta malitia novam fecerunt consuetudinem, ut quædam fiat exactio in civitate Metensi, quæ Tonneurs appellatur, ad fossatorum suorum munitionem faciendam, etc.*

☞ Nihil aliud videtur, quam *Telonium*, seu tributum et mercibus in foro venditis exactum, ut in Statutis Maccariæ ad Mosam MSS. ubi legitur : *Sur les articles, redevances ou prouffits, qui pour cause du Tonneuæ sont deus, etc. Et ne leur loiroit de lever ou exiger le prouffit du Tonneuæ que pour l'une des marchandises, de laquelle il plairoit au Tonnieur.* Et mox : *Item ce sont les redevances du Tonneu de la ville de Maisieres... le cent de cire doit III. den. le cent de cieuf doit III. den. le cent de sayn doit III. den. le cent de poix doit III. den. etc.* Vide *Telon*.

* Hinc emendandæ Literæ ann. 1359. tom. 3. Ordin. reg. Franc. pag. 364. ubi *Tonnens* legitur, pro *Tonneus*. *Tonny*, eadem acceptione, in Lit. ann. 1377. tom. 6. earumd. Ordin. pag. 318.

† **TONNINA**, Thunnus salsus, apud Italos. Academici Crusciani : *Tonnina, Salume fatto della schiena del pesce tonno.* Vide *Tonina* et *Tunnaria*.

† **TONNITUS**, pro *Tinnitus*, Campanæ altero latere tantum pulsatæ sonus. *Absque sonitu Tonnitorum*, Guidoni lib. 2. Discipuli. Farsensis cap. 39. Vide *Tinnabulum*.

* **TONNOLIUM**, Præstatio, quæ ex pane et vino percipitur. Charta ann. 1317. in Chartul. S. Maglor. ch. 59 : *Retentis insuper eisdem ac eorum monasterio in dicta domo et ejus pertinentiis Tonnolio seu jure Tonnolii panis et vini, et omni alio jure.* Vide supra *Tollitium*.

* **TONNUM**, Vox, ut opinor, male scripta aut lecta ; qua Compitum significari

videtur. Instr. ann. 1406. tom. 9. Ordin. reg. Franc. pag. 221 : *Judex et commissarius per suas litteras præcepit et mandavit... præconi publico Valentiniæ, quatinus publice et alta voce proclamaret et injungeret ex parte dicti domini episcopi, more solito et per loca et Tonna consueti, quod omnes et singuli cives et habitantes et incolæ civitatis prædictæ Valentiniæ, caput hospicii facientes, se præsentent, convenient et congregarent, etc.* Vide supra *Connus*.

† **TONODERACH**, Qui fures exquirat, apud Scotos, ut habet Spelmanus : quem consule.

† 1. **TONSA**, Ovis. Jacobus Cardin. in Vita S. Petri Cœlestini lib. 1. cap. 7. § 5 :

Camque puer denum binumque perageret annum, Hunc mulier niveas pascentem pascua Tonsas Aspici imberbem, etc.

* 2. **TONSA**, *Composita, æqualiter pressa, pulchra. Tonsæ, i. remi, a tondendis et decutiendis fluctibus dicti.* Glossar. vet. ex Cod. reg. 7613.

† **TONSARE** **MONETAM**, Tondere, circumcidere, in Statutis Pallaviciniis lib. 2. cap. 37. Vide infra *Tonsores*.

† **TONSATUS**, apud Acherium tom. 2. Spicil. pag. 218. ex Ratherio, pro *Tonsuratus*, ut supra legitur in *Arseniquita*.

† 1. **TONSILLA**, *Palus dolatus et cuspidè præferratus, qui navis religandæ causa in littore figitur*, apud Festum. Utuntur Accius, Bern. de *Breydenbach* Itin. Jerosol. pag. 240. Scriptor Vitæ S. Probatii, tom. 1. Febr. pag. 554. etc.

* 2. **TONSILLA**, [Forficula. DIF.]

* **TONSONA**, Pellis lanata, nostris alias *Tonseau* vel *Touseau*. *Tonser* quippe et *Touser*, pro *Tondre*, promiscue nostri dixerunt. Arest. ann. 1369. 6. Maii in vol. 5. arestor parlam. Paris. : *Ducentas oves valoris vij^{xx}. lib. Ducentas Tonsonas lanæ valoris lx. lib.* Chartul. Corb. sign. *Ezechiel* ad ann. 1422. fol. 158. r. : *Et les peaulx, que on dist Tonsiaula, viaula et moutons à laine, etc.* Reg. 13. ejusd. monast. sign. *Habacuc* ad ann. 1516. fol. 302 : *Les peaulx à laine et Tonseaulx des moutons tuez en la boucherie de l'église.* Pro vellere, vulgo *Toison*, et jure quod ex vellere percipitur, occurrit in Pacto inter castell. et monach. de Britolio : *Et plus... que de nos Tonsiaus de nos laines... qui estoient vendues dedens l'abeie, (disoit ledit sire) que à li apartenoit le Tonsiaus (vel) Tonsiaus.*

† **TONSORARE**, Tondere in Clericum vel Monachum, in Capitularibus Pipini Regis ann. 755. cap. 11. apud Marculfum lib. 1. form. 19. in Vita Sigiberti Regis apud Duchesnum tom. 1. in Actis SS. Maii tom. 1. pag. 51. in Histor. Novientensis Monast. apud Marten. tom. 3. Anecd. col. 1143. 1147. etc. Vide *Tondere*.

* *Touser*, pro *Tondre*, Capillos tondere, usurpatum, in Mirac. MSS. B. M. V. lib. 2 :

Vous cloistrieres, vous damoiseles,
Vous jones toutes, vous puceles,
Qui à Dieu estes esposées
Et qui tondues et Touseés
Avez por Dieu vos belles tresches.

Touzer, in Litteris remiss. ann. 1477. ex Reg. 206. Chartoph. reg. ch. 1176 : *Le suppliant atteigny unes forsetes pour Touzer les chevez autour de la playe.*

† **TONSORATIO**, *Tonsura*. *Tonsoratio* in Clericum, in Bulla Honorii III. PP. e Tabulario S. Richarii. Vide *Tonsura*.

TONSORES, Math. Westmonasteriensis ann. 1247 : *Moneta Esterlingorum... cæpit deteriorari et corrumpi per illos*

*falsarios monetarum, quos Tonsores appellamus. Retonsores monetæ, in Fleta lib. 1. cap. 20. § 122. 128. etc. Retonsura cruda, § 126. quæ necdum in laminam aut platam redacta est. Moneta retonsa, § 128. Tonsura, § 123. [** Placit. temp. Joh. reg. Angl. in Abbreviat. Placit. pag. 68. Linc. rot. 8. Walterus aurifaber de Tadewell malecreditur de Retonsura a 12. de wapentac. Judicium, purget se aqua.] [Trivetii Chronicon ad ann. 1278 : Hoc anno Judæi pro Tonsura monetæ in magna multitudine ubique per Angliam suspenduntur. Tonsurare aurum vel monetam, in Statutis Perusiæ pag. 52.] Meminit Procopius lib. 3. de bello Gothico cap. 1. cujusdam Alexandri Logothetæ, quem Byzantii ψαλλιδιον, seu Forficulam cognominarunt, quod nummum aureum tam dextre circumcideret, ut eo, quantum vellet, curtato, orbem vel sic servaret, quo erat antea circumscriptus. Mox addit : ψαλλιδιον γὰρ τὸ τοῦ καλοῦσι τὸ ἔργον, ᾧ τὰ πάντα τις ἐργάζεται. [Vide *Tonsare*.]*

† **TONSORIUM**, Linteum, quo teguntur pectus et humeri, cum quis raditur, aut etiam pelvis ad barbam abluendam. Guido lib. 2. Discipl. Farf. cap. 20 : *Debet unus frater vel duo habere injunctum officium rasorium acuendorum, atque colligendorum ad scrinium, ubi reponuntur, et ipse debet procurare Tonsoriam ad illud opus deputata.*

* **TONSTREINUS**, [Tonsoris ars, tallatio : « Destinavi illum artificii docere, aut *Tonstrenum* aut præconem aut certe caudicum. » (Petron. ed. Buecheler, § 46.) — « Quid saltare, quid dverbis, quid *Tonstrinum*. » (Id. § 64.)]

† **TONSURA** **ADULTERA**, Proclamatio Civitatis Apt. incerti anni : *Nulla persona audeat seu præsumat Tonsuram adulteram portare. Comam subdititiam intelligi, qualis tunc recens temporis gerebatur, et cujus usus recens admodum erat, cum hic prohibeatur : nisi malis hoc statuto vitium esse ne quis se clericum simulet.*

TONSURA **ECCLESIASTICA**. Isidorus lib. 2. de Eccl. Offic. cap. 4. et ex eo Papias : *Tonsuræ Ecclesiasticæ usus a Nazareis exortus est, qui prius crine servato, denuo post magnæ continentiæ devotionem completam caput radebant, et capillos in ignem sacrificii ponere jubebantur. Hujus ergo exempli usus ab Apostolis introductus est, ut hi, qui in divinis cultibus mancipati Domino consecrantur, quasi Nazarei, i. Sancti Dei, crine præciso innoventur.* Adde Alcuinum lib. de Off. divin. Amalarii lib. 2. cap. 5. lib. 4. cap. 59. Raban. lib. 1. de Instit. Cleric. cap. 3. denique Baronium ann. 58. n. 123. et seqq. usque ad n. 143. Menardum ad librum Sacrament. Gregorii, et ad Concordiam Regular. cap. 68. § 10. [Constantium tom. 1. Epist. Rom. Pontif. col. 73. et sqq. Formulas vett. apud Eccardum ad calcem Legis Salicæ pag. 240.]

TONSURA **PETRI**, in tertia Vita S. Eutherti lib. 2. cap. 2. Gregorius Turon. lib. 1. de Mirac. cap. 28 : *Petrus Apostolus ad humilitatem docendam caput desuper tonderi instituit.* Quæ quidem *Tonsura Petri*, non alia est ab ea, quam *Coronam Clericalem* appellamus. Vide Germanum Patriarcham in Theoria Eccles.

Monachi Scotici aliter tondebantur : quippe ab aure ad aurem per frontem in Coronæ modum incisus erat capillus, ab aure ad aurem per occipitium capillus intonsus dependebat, ut ex Ceolfridi

Abbas Epistola, quæ exstat in Actis S. Eustasii, colligitur. Atque hujus quidem tonsuræ Scoticæ occasione, multas in Anglia exortas turbas testatur Beda lib. 3. Hist. Eccl. cap. 3. 4. lib. 5. cap. 16. *Hujus autorem in Hibernia Subulcum Regis Loigeri, filii Nil, (Neil) excitasse Patricii sermo testatur, ex quo Hibernenses pene omnes hanc Tonsuram sumpserunt, ut est in Libro Canonum Cottoniano, quem laudat Waræus ad Synodum S. Patricii. At Patricius tonsuram Romanam conatus est revocare, ut patet ex Synodo ejusdem cum Auxilio et aliis celebrata can. 6. Vide Capitula Theodori Cantuar. cap. 80. et quæ de hac tonsura scripsit Mabillonius ad tom. 3. SS. Ordinis S. Benedicti § 1.*

* Formam tonsuræ clericalis ita definit Conc. Montispess. præside P. Benevent. cardin. Apost. sedis legato inter schedas Mabill. : *Statuimus insuper ut clericus talem Tonsuram ferat, quod gradum non habeat ; sed dirigatur in gyrum, ita quod capilli, qui inter superiorem et inferiorem tonsuram remanent, propter suam rotunditatem, merito possint dici mona....* Desunt reliqua.

* Qui recipiebantur in Oblatorum ordinem apud moniales, ab abbati coram testibus tondentur ; quam tonsuram dehinc perpetuo deferrebant. Charta ann. 1308. tom. 2. Hist. Cassin. pag. 624. col. 1 : *Raynaldus Scarpapulus.... et Maria uxor ipsius Raynaldi, volentes se a seculo ad Dominum convertere, et in dicto monasterio ipsi Deo servire, bona sua et spontanea voluntate obtulerunt se et bona sua dicto monasterio S. Mariæ monialium de Palacziolo, et professionem in manibus olim domnæ Mendulæ, quæ tunc erat abbati ipsius monasterii, fecerunt, et in signum oblationis et conversionis eorum, Tonsuram, sicut alii oblatis dicti monasterii deferunt et deferre consueverunt, de manibus ipsius abbatis Mendulæ receperunt, præsentibus ibidem bonis hominibus vocalis pro testibus, et sororibus suis monialibus ipsius monasterii.*

† TONSURA MONETÆ. Vide Tonsoras.
† TONSURA NEMORUM, Jus excindendi et colligendi ramos in silvis. Conventio ann. 1125. in Probat. novæ Hist. Occitan. tom. 2. col. 437 : *Tonsura vero nemorum ab hominibus Montispessulani nullatenus fiat.* Charta ann. 1364. e Tabulario B. M. de Charitate : *Donavit terram de Miniers cum suis juribus, aisiis et pertinentiis salva et reservata Tonsura nemoris d'Artenne.* Inventarium Charlar. Reg. ann. 1482. fol. vii^{xx}. ix. v^o : *Alia compositio facta inter dictos abbatem et conventum S. Dionysii et comitem Belimontis super venditione Tonsuræ vel scissuræ nemorum Farridel et de Maffiers.* Charta ann. 1487. ex Chartul. 23. Corb. : *La justice et seigneurie totale en demourra.... ausdits Religieux, abbé et convent (de Corbie).... avec le pourfit, Tonture et despoilles desdits arbres.*

* Quod et de ligno comibus ædificandis apto interdum intelligitur, ut et vox Gallica *Tondente*, in Charta ann. 1307. inter Instr. tom. 12. Gall. Christ. col. 182 : *Comme nous aions à présent mestier de marrier à maisonner, et à nostre requestre il plaise.... que nous aïens la Tondente de vij. arpens de bots à penre en la forest dou val de Lis.*

† TONSURA PANNORUM Gall. *Tonture de draps*, in Computo ann. 1333. tom. 2. Histor. Dalphin. pag. 282.

* TONSURARE, Capillos in clericum tondere. Pontif. MS. Senon. ad usum eccl. Paris. : *Hic Tonsurat episcopus pue-*

rum, dicendo hunc versum : Dominus pars hæreditatis meæ, etc.

† TONSURARE MONETAM. Vide Tonsoras.

† TONSURARI, dicuntur Clerici, qui tonsuram seu Coronam Clericalem accipiunt, in Concilio Meldensi ann. 845. cap. 58. apud Nicolaum. I. Epistola 7. etc.

† TONSURARI MORE ROMANORUM, i. crines detonsos deferre more Romanorum, cum Longobardi solutos haberent, apud Anastasium in S. Hadriano PP. pag. 106.

† TONSURARI AD POENITENTIAM. Gesta Archiepiscoporum Trevir. apud Marten. tom. 4. Ampliss. Collect. col. 243 : *An. Dom. MCCXXXI. orta est persecutio hæreticorum.... (talibus ut) nec defendendi locus daretur.... sed incontinenti oportebat eum (quisquis capiebatur) vel reum se confiteri et in poenitentiam recitari, vel crimen negare et cremari. Insuper qui sic Tonsoratus esset, oportebat eum complices suos prodere, alioquin debebat cremari.... Quin etiam in ultimis deprehensum est, quod hæretici aliquos de suis subornaverant, qui se tamquam in poenitentiam Tonsorari permiserunt, et sic catholicos accusaverunt.* Vide *Tondere*, [*] et *Haltausii Glossar. German. voce Harschar*, col. 824. Grimm. Antiquit. Jur. Germ. pag. 702.]

† TONSURATORES, Exactores, quasi Tonsoras plebis. Gregorius M. lib. 10. Epist. 47 : *Pervenit ad nos quod Tonsuratores in Sicilia prava sibi præsumptione nomen Defensorum sumerent.*

† TONSURATUS, Idem qui *Psalmistatus*, Extr. de Reg. Jur. cum inter, id est *Psalmistæ* Ordo minor. Vide *Durandum* lib. 2. Ration. cap. 3. num. 1.

† TONSUS, Clericus, tonsura initiatus. Testamentum S. Remigii apud Flodoardum lib. 1. cap. 16. et *Miræum* tom. 1. pag. 5 : *Et si quis ordine clericali, a Presbytero usque ad Tonsum, contradicere.... præsumperit, etc.* [*] Papyr. Ravenn. apud Maium Classic. Auctor. tom. 5. pag. 362 : *Sacerdotes, clerum, Tonsos.*

1. TONUS. Joan. Abrinc. de Offic. Eccl. pag. 63 : *Tres Psalmi... in Tono dicantur.* Id est voce altiori, et cantu inflexo, seu Gregoriano. [Contraria notione pro cantu directo absque ulla inflexione in Synodo Limæ ann. 1582. tom. 4. Conc. Hisp. pag. 276 : *Diebus Dominicis et aliis festive colendis content Missas et Vesperas, et intra septimanam, ubi cantari non poterunt, recitentur in Tono.* Adde *Regulam Toribii* eodem tom. pag. 666. col. 1.]
* Charta Odon. abb. ann. 1241. in Chartul. S. Dion. pag. 172. col. 1 : *Magna missa erit de anniversario ad majus altare, et servitium totum fiet in vigilia in Tono.* Vide *Tonaliter*.

* 2. TONUS. Tradit. eccl. Herbipol. sæc. IX. apud Pez. tom. 6. Anecd. part. 1. col. 86 : *Sex camisæ cum Tonis.* An idem quod *Albæ paratæ*? Vide supra in *Alba* 3.

† TOOL. TOOLLUM. Vide in *Telon*.

† TOPA, Destructio, ruina vel alienatio. Juramentum Canonico-rum Belnensium in Burgundia : *Et si qua alienata vel in ruinam seu Topam deducta fuerint, ad debitum statum reducam.* Juramentum Decani ejusd. Ecclesiæ : *Si aliqua sunt alienata aut in Topam posita ad bonam reparationem reponi faciam.* Forte leg. *Tortum*. Vide *Tortus* 1.

* Neutiquam ; idem enim est quod *Vastum* 1. Ager incultus, terra pascendis animalibus destinata, a veteri Gallico *Tope* et *Toppe*, eadem notione. Lit. remiss. ann. 1408. in Reg. 162. Chartoph.

reg. ch. 346 : *Martin Freschet et Jaquet Petit eurent nouvelles ensemble, pour ce que les bestes audit Martin vindrent en une Tope ou pasquier ;... lequel Pasquier appartenoit, au moins pour la plus grande partie, audit Martin.* Charta ann. 1480. in Chartul. Fuxer. part. 7. ch. 31 : *Item une tille de terre en Tope.... Item.... une Toppe et aultres terres contenant environ quatre journaux, tant en Toppe, en bois son, comme en édifices. Item environ un journal, tant en labour que en Toppes.*

† TOPACA, Species panis dulcissimi cum caseo. Consuetudines Floriac. MSS : *Pro signo Topacarium, generali panis signo præmisso et etiam casei primario hoc adde, ut digitos unius manus facias currere per pollicem ejusdem manus, etc.* Ex similitudine signorum, quæ pro *flatonibus* facienda dicit Udalicus supra in voce *Signum*, *Topacas* idem esse coniecto quod *Flatonas*. Vide *Flantonas*.

† TOPARCHA, Τὸπάρχης, Loci præses, dominus, princeps. Occurrit apud Spartianum in Adriano cap. 13. et recentiores passim. Vide *Glossarium mediæ Græcitatæ*.

† TOPARCHIA. Glossæ Gr. Lat. *Τὸπάρχια, Pagus*. Occurrit hac notione 1. Machab. 11. 28. pro ipsa vero pagi seu regionis præfectura dicitur *Plinio* lib. 5. cap. 14.

† TOPARCHILITER. Glossæ MSS : *Toparcha, Princeps unius loci. Toparchiliter, Principaliter.*

† TOPAZIO, Topazius. Alvarus in Vita S. Eulogii : *Ornavi titulum decoris tui unionibus mihi candore niventibus, et Topazione fulgenti, etc.* [Topasion habetur apud *Madox* Formul. Angl. pag. 336. alibi *Topasium*, vel *Topasius*.]

† TOPAZIUM, pro *Typarium*, [f. quod *Topazio* sigillum, seu Principis imago insculpta erat.] habetur apud *Matth.* Paris ann. 1246. ubi de *Friderico II. Imp.* : *Et quæ prius promiserat,.... et in scriptis redacta, Topazio sua Majestatis signaverat, adimplere contempsit.* Epistola Mag. *Berardi* de Neapoli MS. ad Regem Navarra : *Me minimum et ignotum dulcedinis benedictione præveniens mihi per litteras Topazio suæ Serenitatis impressas familiaritate suæ Celstitudinis obtulit.* Vide *Typarium*.

† TOPHUS, TOPHICUS, etc. Vide in *Tufus*.

* TOPIA, Italis, *Topaia*, Domus caduca, semiruta. Stat. Avellæ ann. 1496. cap. 46. ex Cod. reg. 4624 : *Quæ ceperit vel exportaverit alienas uvas vel alienum agrestium in et de aliena vinea, alieno vel plantato, vel Topia seu arbore de die, solvat.... solidos quingue.*

* TOPICUS. DEI TOPICI, Quorum cultus intra muros suos terminatur, apud *Servium* ad lib. 7. *Æneid.* v. 47. quos *Minucius* initio *Octavii* vocat *Deos municipis* et *Tertullianus* lib. 2. ad Nat. cap. 8. *Deos decuriones cujusque municipii*. Vide supra in *Municipes*.

* TOPINARIA, Morbi genus. Acta B. Amad. tom. 2. Aug. pag. 584. col. 1 : *Dum domina Constantia uxor sua in ejus collo haberet quoddam apostema, quod a vulgo natta appellabatur, a medicis vero aliquando appellabatur Topinaria, etc.* Vide ibi notam.

† TOPOTERRI. Vide *Lociservator*.

† TOPPUS, Fascis, manipulus, ut videtur. Charta *Henrici Ducis Saxon.* ann. 1158. apud *Ludewig.* tom. 6. Reliq. MSS. pag. 237 : *Census autem per omnes terminos horum trium episcopatum.... solidus unus, Toppus lini unus, pullus unus.* Saxonibus *Top* dicitur fastigium, cul-

men, jugum; Belgis vero cumulus, et ubi de crinibus agitur, cirrus, nostris *Touffe, Toupet*. Vide *Tufa*.

* Idem videtur sonare quod *Terreche de lin*, in Chartul. Corb. sign. *Ezechiel* ad ann. 1421. fol. 124. rº. Belgis *Top* est Cumulus: unde *Topenne*, ni fallor, pro Clivus, in Comput. ann. 1394. ex Tabul. S. Petri Insul.: *Joanni Patin pro reparanda le Topenne ante cruceem, v. lib.*

† **TOPUS**, Gr. Τόπος, Locus. Manilius 3. v. penult.:

Octo Topos, per quos stellæ diversa volentes.

* **TOQUASSEN**. Vide infra *Touquassen*.

† **TORAGERIUS**, Carceris custos. Vide *Turris*.

1. **TORAGIUM**, *Ornatus vel minutus, et dicitur a torus*. Ita Ugutio, et Joannes de Janua. Papias editus habet, *Ornatus inimicus, pro mimicus, quomodo præferunt Glossæ antiquæ MSS.*

2. **TORAGIUM**. Charta Philippi Aug. ann. 1185. pro Ferrariensi oppido, apud Morinum in *Histor. Vastinensi* lib. 5. pag. 707: *Vinagia sua omnibus diebus reddent, Toragia in crastino S. Martini reddere incipient, eo scilicet tenore, quod pro omni dolio majore vel minore, quod vendetur, 3. denarios Ecclesie solvent.* Sed legendum *Foragia*. Vide *Foragium* 1.

* Si quid hic emendandum est, *Tolagium* legendum puto. Vide supra in hac voce.

3. **TORAGIUM**, pro *Geolagium*. Vide *Turris*.

1. **TORALE**, Supellex lectaria: nam *torum* Latini vocant, quidquid lecto instruendo ac insternendo conducti. Gloss. Lat. Gr.: *Torale, περίκλινον*. Sic legendum pro περίκλινον. Glossæ aliæ habent περίκλιτρον. Gloss. Lat. Gall. MS.: *Thurnum, Toral, culcitra picta; et puncta?* [Papias: *Torale, longæ perpetuæque mappæ, a toro dictæ*. Leges municip. Mechliniensium tit. 16. art. 15: *Optimum ex linteis Torale, optimum ex lana strangulum, cum præstantissimo cervicali.*] *Linteï torales*, apud Ammianum lib. 16. Lampridius in *Heliofabalo*: *Primus omnium privatorum Toros aureis Toralibus textit.* Vide *Cujacium* lib. 10. *Observ.* cap. 18.

2. **TORALE**, Idem forte quod *Toro*, Collis, monticulus. Tabularium Eleemosynæ S. Pauli Viennensis: *Infra subscriptos terminos, id est a vado aquæ, qui vocatur Secusia, sicut vadit charrerria S. Eugendi, et per Torale in circuitu montis, usque ad alium vadum præfatæ aquæ, etc.*

☞ Species aggeris est inter agros ducti, per quem inceditur, cum opus est, unde et pro via cespitiata inter agros extracta sumitur, ut mox *Torallum*. Charta ann. 1370. e Schedis Marchionis de *Flamarens*: *Necnon Toralia, terras, nemora predicta eidem actori esse hypothecatas et obligatas.*

TORALLUM, Eadem, ut videtur, notione, ac *Torale* 2. Charta Communiæ Bituricensis ann. 1181: *Si quis accusatus fuerit pastorale, vel Torallum, vel viam, vel plateam, vel melam arasse vel fodisse, etc.* Vetus consuetudo Bituricensis edita a Thomasserio cap. 12: *En demande de heritaige entre privées personnes, et aussi en demande sur action hypothèque, et là où aucun juge suit son sujet que il a fait aulcune malefaçon en Toral ou en chemin.* Ubi Vir doctus *Torallum* effossionem denotare ait in veteribus Chartis, nescio quo vade. Nam *Torallum*, viæ species fuit, [ut mox in *Torale* 2. dicebatur. Vide de *Lauriere*, in

Gloss. Juris Gallici v. *Toral*, et inferius *Turella* 2.]

TORALLUS, **TORALLUM**. Collis, idem quod *Toro*. Charta ann. 1238. in libro 1. Feudorum Borbonensis Domini fol. 37: *Sicut dividit strata publica, quæ ducit apud Roseres usque ad prata des Granges, et usque ad Torallum Borbonense.* Charta ann. 1233. ibid. fol. 73: *Et ibi invenitur quidam Torallus, qui se extendit super vineas de Corp. etc.* [Fortean accuratius exponeretur agger seu iter cespitiatum inter agros, ut in *Torale* 2. dictum est. Idem enim omnino sonare videntur *Torale, Torallum, et Torallus.*]

† **TORANUS**. Vide *Turo* in *Toro*.

* **TORATIUM**, *Turris*, Ital. *Torre*. *Annal. Placent.* ad ann. 1447. apud Murator. tom. 20. *Script. Ital.* col. 895: *Die 25. mensis Julii hora 12. pluuit fortiter, cum impetu et vento quammaximo: et tanta fuit vis et violentia, quod tegulas Toratii majoris ecclesie, et placiellas plumbeas ecclesie S. Antonini revolvit.*

† 1. **TORBA**, f. Fascis. Statuta dataria Riperiæ fol. 5. cap. 12: *De qualibet Torba pro introitu soldi duo. De qualibet libra æstimationis situllarum pro introitu den. 4.*

* 2. **TORBA**, Niger cespes, qui vicem carbonis præstat. Gall. *Tourbe*. Vide *Turba* 1. Lit. Phil. Pulc. ann. 1298. in *Lib. rub. Cam. Comput. Paris.* fol. 62. rº. col. 1: *Item triginta libras Paris. ad emendos duodecim lectos.... legavit pro cubando nocte qualibet viginti quatuor pauperibus in eadem (domo) et ad emendas Torbas ad calefaciendum eos.* Hinc *Tourbourie, Torbarum* confectura, in *Comput. redit. comitat. Pontiv.* ann. 1554: *Des profits et revenus de la teollerie de ladite ville d'Abbeville.... neant, pour ce que en l'année de ce compte, ne de long temps n'ont esté fait aucunes Tourbouries.*

* A Latino autem *Turba, Torbe*, pro *Troupe, multitudo*, in *Chron. S. Dion.* tom. 8. *Collect. Histor. Franc.* pag. 388. et in *Vita J. C.* MS.:

A grans Torbes et à grans gens.

† **TORBAC**. Testamentum Tellonis Episcopi Curienensis ann. 15. Pippini Regis, tom. 2. *Annal. Bened.* pag. 703: *Item villam meam Iliande, salam cum cellarario, cum omnibus, quæ circa ipsam salam haberi videntur ex integro; Torbaces, tabulata, barecæ, etc.* Et mox: *Cum tabulata, cum Torbacibus, cum orto.* Rursum: *Item Muriciam salam cum callario, cum caminatis, cum solario, cum Torbace, cum stabulo, cum barecis, cum tabulata, orto, etc.* Pluries occurrit ibi pro ædificio, ut videtur, seu parte ædificii mihi incomperta. [** Frugum repositoria vel granaria, Rhæti vocant *Torwasch*. Ita Eichhorn. in *Episc. Curien.* Cod. *Probat.* pag. 5. not. L.]

* **TORCA**, pro *Troca*. Vide infra in hac voce.

† **TORCAMANS**, *Manutergium*, quasi *Torchemains*. Statuta S. Victoris Massiliensis ann. 1531: *Providere de manutergis sive Torcamans pro tergendis manibus.*

TORCARE, Detergere, ex Gallico *Torcher*. *Fleta* lib. 2. cap. 78. § 2: *Boves striare, Torcare.*

† **TORCEA**, Idem quod mox *Torchia*. *Acta SS. Nerei et Achillei*, tom. 3. *Mali* pag. 14: *Accensis quatuor Torceis cereis albis.* *Torceys*, apud Kennettum Antiquitatum *Ambrosæ* pag. 574.

* **TORCELLARE**, f. *Torceas* seu funalia tortitia ministrare. Charta *Frider. imper.* ann. 1221. in *Access. ad Hist. Caslin.* part. 1. pag. 291. col. 1: *Domum ubi*

debet hospitari, Torcellari in sancto Germano.

* **TORCELLUS**, perperam pro *Tortellus*, in Charta ann. 1210. ex *Diario Virdun.* mens. Dec. ann. 1764. part. 1. pag. 441: *Gervasius et Mabilia uxor ejus, Castelli domini, pro animabus suis dederunt in eleemosinam.... leprosis de Castello.... Torcellum factum de uno sectario frumentii, quod debet munus de Sancto-Angelo annuatim ad natale Domini.* Vide in *Torta* 1.

† 1. **TORCHA**, ut mox *Torchia*. Conventio inter Decanum et Capitulum S. Germani Autisiod. apud Lobinell. tom. 3. *Hist. Paris.* pag. 100: *Quotiescumque Missam in choro celebrari contingit, quod duæ Torchæ cereæ in perpetuum ad expensas Capituli in elevatione Corporis Christi habeantur et teneantur accensæ.*

* Charta ann. 1252: *Cum Torchis seu cereis ardentibus, etc.*

† **TORCHETA**, *Parva torchia. Torcheta* ad arduum inlevatione Corporis J. C. in *Litteris* ann. 1420. apud *Rymer.* tom. 9. pag. 873. col. 1.

† **TORCHETUS**, ut *Torcheta*. In *dictis exequiis et Missa sint* 24. *pauperes, 24. Torchetos arsuros.... tenentes*, apud *Rymer.* tom. 11. pag. 9. col. 1. in *Literis* ann. 1445.

* 2. **TORCHA**, **TORCHIA**, f. Certus coriorum numerus, idem quod *Tacra*. *Arest.* ann. 1350. 28. Apr. in *Reg. Olim. parlam. Paris.*: *Quindecim Torchæ de coriis bovinis.... Quinque Torchias de coriis bovinis, etc.* Vide supra *Tachia* 3.

* 3. **TORCHA**, *Modus agri, ut videtur.* Charta *Thebaudi Chabot* in *Tabul. Absiensis* ch. 681: *Donamus monachis Absie in territorio feodi nostri de Malrepat duas sextarias terræ et unam Torcham.*

* A verbo *Torquere* appellari videtur *Torche*, *Ornatus* quidam in rugas concinnatus et contortus, in *Cerem.* MS. *eccl. Brioc.*: *Item l'en doit porter et vestir honestement le sourpeliz, les bras dedans les manches dudit sourpeliz, n'en plus l'une manche d'avant et l'autre derriere, ne Torche, ne remply au coul, ne en autre maniere deshonneste.* Hinc forsā diminutivum *Torchete*, in *Comput. Rob. de Seris* ab ann. 1332. ad ann. 1344. ex *Reg. 5. Chartoph. reg.* fol. 3. vº: *Item baillié et delivré pour Mons. une Torchete d'Alemaigne garnie.* Vide infra *Tornicum*.

* **TORCHEA**, ut supra *Torcha* 1. *Testam. Guill. de Meleduno archiep.* Senon. ann. 1376. in *Reg. 108. Chartoph. reg.* ch. 338: *Sint die obitus mei tresdecim pauperes induti quilibet tribus alnis panni nigri, tenentes quisque ipsorum unam Torcheam ceream ardentem triundecim librarum cereæ.* Vide *Torchia*.

1. **TORCHIA**, *Funale tortitium*, Gall. *Torche*. *Knyghton.* lib. 5: *Quarum una (navis) onusta erat pro magna parte cum fertura eorum, et una alia cum cera facta in Torchis, cereis, et talibus, etc.* *Ordinatio Hospitii S. Ludovici Reg. Franc.* ann. 1261. edita in *Notis ad Joinvillam*: *De candela unam Torchiam per 7. etiam per 5. etiam per 4. et 12. pecias candelæ minutæ.* Infra: *Unam Torchiam per 4. id est quadrilateram.* Occurrit ibi pluries, [ut et apud *Lobinell.* in *Glossario Hist. Paris.* tom. 3. *Torchix* quatuor vel quinque librarum cereæ, in *Ordinatione Humberti II.* tom. 2. *Hist. Dalphin.* pag. 314. *Torchix.... quatuor librarum cereæ illuminantes in elevatione Corporis D. N. J. C.* in *Testamento* ann. 1430. tom. 3. *Hist. Lotharingæ* inter *Probat.* col. 639. Adde *Ar-*

restum Parlamenti ann. 1394. apud Me-
nesterium in Probat. Hist. Lugdun. pag.
76. col. 1. Kennetti Glossarium ad cal-
cem Antiq. Ambrosd. Statuta S. Claudii
ann. 1448: *Debetur anno quolibet per
dominum de Dortenco una Torchia cereæ,
quam Torchiam redimere potest solvendo
semel eidem monasterio summa 20. floren-
orum. Vide Tesa.]*

† TORCHES, TORCHII, Eadem notione.
Testamentum ann. 1386. apud Madox
Formul. Anglic. pag. 429: *Item volo quod
XIII. Torchis... præparentur pro sepul-
tura mea... et volo quod dicti XXIII.
Torchii teneantur per XXIII. pauperes.*

* 2. TORCHIA. [Gall. *botte, faisceau.*
« Liberavi... pro uno feysculo de cou-
dre et tribus Torchis viminum ad paran-
dum vasa. » (Arch. Histor. de la Gironde.)

* TORCHO, Tæda minor, candela cerea.
Comput. ann. 1393. inter Probat. tom.
3. Hist. Nem. pag. 124. col. 2: *Consules
ordinaverunt facere incennium domino
Petro de Chabrosia, videlicet unum vas
vini, cum vj. intorticiis et vj. libris Tor-
chonum, de quibus torchis idem dominus
Petrus noluit recipere, nisi unam torcham
cum duabus libris dictorum Torchonum.*

* TORGHONNUS, Contextum stamen
pedibus suppositum, Gall. *Paillasson.*
Reg. visitat. Odon. archiep. Rotomag.
ex Cod. reg. 1245. fol. 454: *Item inhibui-
mus ne amplius jacerent in choro Tor-
chonno straminum. Vide infra in Torqua.*

† 1. TORCIA, Idem quod Torchia. Acta
S. Juvenalis Episc. tom. 1. Mail pag.
404: *Præcedentibus octo factibus seu Tor-
ciis cereæ albæ accensis. Chronicon Pla-
cent. apud Murator. tom. 16. col. 583:
Utuntur... Torchis sive brandonis et can-
delis de sepo. Chron. Bergom. ibid. col.
856: Torchias sex cereæ albæ. Vide Torsa,
Torticia et Tortisius.*

2. TORCIA, TORSIA, Agger ad Ligeris
ripas, quo hiemales fluminis exundationes
comprimantur. Robertus de monte
ann. 1169: *Rex Henricus fecit fossata alta
et lata, inter Franciam et Normanniam,
ad prædones accendos; similiter fecerat
in Andegavensi pago super Ligerim, ad
aquam arcendam, quæ messes et prata
prædabat, quædam retinacula, quæ Tor-
sias vocant, per 30. fere milliaria, faciens
ibi edificare mansiones hominum qui
Torsias tenerent: quos etiam fecit liberos
de exercitu, et multos aliis ad fiscum per-
tinentibus. Nicolaus Trivettus habet hoc
loco Torchias. Hos aggeres, Turcies vocat
Consuetudo Aurelian. art. 256. [*] Con-
fer Destorser, apud Raynouard. Glos-
sar. Rom. tom. 5. pag. 384.] Ita Padi
accolæ illam terræ aggestionem, quæ
agros finitimos a fluminis eruptione de-
fendunt, lingua patria Argines appel-
lant, ex Latino forte agger. Capitula
Caroli M. lib. 4. c. 10: *De aggeribus juxta
Ligerim faciendis, ut bonus Missus eidem
operi præponatur. Ita aggeres Nili dicun-
tur in Cod. Theod. tit. de Nili aggeribus
(9, 32.), apud Sidonium lib. 5. Epist. 5:
Publicarum molium objectus. [Huc re-
ferri debet, ut videtur, vox Torchiez,
quam usurpat le Roman d'Athis MS. :**

Les autres se sont embuchiez
Par vallées et par Torchiez.]

† TORCICIUS, f. *Tortilis*, a Gallico
Torse. Computus ann. 1245. e Bibl. Re-
gia: *Pro pede cujusdam cifti Torcii et
redorando XVIII. s. Vide Tortisius.*

* TORCIMANNUS, Interpres, Ital. *Tor-
cimanno*; unde *Torcimannia*, Interpreta-
tio, exotici sermonis explicatio. Pacta
inter reg. Tunet. et Pisan. ann. 1398.
tom. 1. Cod. Ital. diplom. col. 1120: *Item*

*quod omnes Torcimanni sint et esse de-
beant æquales in Torcimannia, et in eis
non sit aliqua prioritas (l. prioritas) nec
differentia; et solvatur dictis Torcimannis
pro eorum Torcimannia, milliarienses
quinque de auro, de omni centenario bi-
santiorum tantum, et sine aliqua juncta.*
Ibid. col. 1124: *Supradicta omnia inter-
pretata et translata per Torcimannos
fuerunt de lingua Arabica et Saracena in
Latinam. Vide Dragumanus et Turcima-
nus.*

* TORCINIA, Funale tortitium. Chron.
Guill. Bard. ad ann. 1422. ubi de exe-
cutione Caroli VI. inter Probat. tom. 4.
Hist. Occit. col. 87: *Erant illuminati a
flamma Torciniarum cereorum alborum.*
Ubi forte leg. *Torticiarum. Vide Torti-
cia.*

† TORCIO, Damnum, injustitia, Gall.
Tort. Chronicon Briocense apud Lobi-
nell. tom. 2. Hist. Britan. col. 884: *Tor-
ciones et rebelliones notificare fecit... qua-
tinus ipsum jurentur... ad compellendum
Comitissam et suos adherentes ad obe-
diendum et emendam condignam facien-
dam. Vide Tortus 1.*

* TORCITORIUM, Agger, ni fallor. Vide
Tortia 2. Formulæ MSS. Senens. ann.
1414. ex Cod. reg. 4726. fol. 3. rº: *Quod
ædificium et molendinum erant tunc tem-
poris sine ferramentis et macinis et aliis
apparatus et instrumentis opportunis et
necessariis ad molendum et ferrum cu-
dendum, cum frelis, steccaris, gorjis,
Tortitoriis et aquæ ductibus perlinenti-
bus, etc.*

* TORCOISUS, Turcicus. Charta Phil.
comit. Fland. pro libert. Brug. ex Cam.
Comput. Insul.: *De canipulo et clava
Torcoisa, sicut comes juravit.*

* TORCOLIUM. Vide supra *Tercolium.*
† TORÇONNERIE, Injuria, Gall. *A tort.*
Regestum Parlamenti ann. 1379. apud
Baluz. tom. 2. Hist. Arvern. pag. 165:
*Avunculum nostrum, aut ejus procurato-
rem pro ipso... Torçonnerie et ad malam
causam se opposuit diceretur. Charta
ann. 1394. ex Chartul. Latiniac fol. 227:
L'opposition contre icelle donnée estre
Torçonnerie, etc. Vide Tortionarie.*

† TORCULA, Ἐλατοτριβέτον, Torcular, in
Glossis Lat. Græc. Sangerman. MSS. In
Editis: *Torcule, Ἐλατοτριβέτα.*

† TORCULARE, Uvas terere. Fortuna-
tus Epist. ad Syagrium: *Quod iste Tor-
culari in flatu, ille apothecaret in fluctu.*
Inventar. ann. 1476: *Item plus in eodem
stabulo unum torcular... pro Torculando
vendemiam tempore vindemiarum.*

* Charta Phil. Pulc. ann. 1303. in
Lib. rub. Cam. Comput. Paris. fol. 239.
vº. col. 1: *Qui ad Torculandum ad tor-
cular seu pressorium ejus venire tenentur,
etc.*

* A Latino *Torquere*, nostri *Tordoir* et
Torgoir appellarunt, Torcular seu mo-
lam, quæ aqua versatur vel jumento, ad
terendum et calcandum quidquid illi
supponitur. Redit. comit. Hannon. ann.
1265. ex Cam. Comput. Insul.: *Et si doit
maistres Willaumes li carpentiers pour
sen Tordoir k'il a fait as moulins le conte,
ic. lib. par an. Lit. remiss. ann. 1399. in
Reg. 154. Chartoph. reg. ch. 385: Comme
François Mucet eust accensé ou asfermé et
pris certains moulins et Tordoirs scituez
à Castillon sur Oyse, etc. Aliæ ann. 1403.
in Reg. 158. ch. 225: Lesquelz firent tour-
ner la roue d'un Tordoir ou molin à
huile. Charta Galt. d'Estrommel ann.
1308. in Reg. 72. ch. 309: Je disoit que
mes moulins de Vendville et mes Torgoirs
..... douvoient avoir gouvernance pour
maurre en partie de l'yaue du vivier.....*

*Disoient encôres que sanz cause deman-
doie yaue pour mondit Torgoir..... Molin
et Torgoir pour maure ou pour batre oile.*
Unde *Torgerris*, ibid. Qui ejusmodi mo-
lendum tenet, et *Torgeur*, in Lit. re-
miss. ann. 1448. ex Reg. 176. ch. 606:
*Girard de Rieve poure homme, Torgeur
ou huillier..... Icelui Faignet avoit esté
batu au Torgoir de la Neufville. Jehan
Petas Torgeur ou huillier... tenoit la Tor-
gerie ou huillerie des chanoines et chapi-
tre de Cambray, in aliis ann. 1456. ex
Reg. 183. ch. 150. Vide infra Troillum 1.
Torgoir vero nuncupatur instrumentum
quo cera torquetur, in Comput. ann.
1367. ex Tabul. S. Petri Insul.: *Item
donné à Lotard de Biauvoir pour refaire
le Torgoir de le cyre de le fabrique, xxiiij.
sol. Tourtre, pro Tortre, torquere, in
Lit. remiss. ann. 1394. ex Reg. 146. ch.
89: Lequel prestre print le suppliant à
la gorge en lui Tourtant son chaperon
qu'il avoit au col. Teurtre, in aliis ann.
1479. ex Reg. 206. ch. 135. Hinc Cordé à
Tuortonoir dicitur, Restis torcularia, in
Lit. remiss. ann. 1375. ex Reg. 107. ch.
337: Lesquelz avoient mis les bonnes gens
en gehines, les uns de cordes à Tuor-
noirs entour la teste, etc.**

* Ejusdem originis videtur vox Gal-
lica *Torsin*, pro *Dresche*, Cerevisiæ fex,
in Stat. camb. ex Lib. rub. fol. magn.
domus publ. Abbavil. art. 5: *Que tous
les brasseurs de le ville ne merillent le
quief de leur mestier avec leur Torsin:
ains qu'il le vendent, et tout leur mestier
soit trais et vendus par le broque.*

† TORCULATOR, Ἀγροβάτης, in Glossis
Lat. Gr. Aliæ Gr. Lat.: Ἀγροβάτης, Cal-
cator, Torculator.

* TORDERA, Prov. *Turtur*, in Glossar.
Provinc. Lat. ex Cod. reg. 7657. Italis,
Tordela, nostris, *Tortre* et *Tourtre*. Co-
dex MS. serm. XIV. sæc. ex Bibl. S. Vict.
Paris. serm. in Purificat. B. M.: *Por lui
si offri la Virge Marie deux Tortres ou
deux colons. Bestiar. MS. :*

Or vos diren d'un autre oisel,
Qui moult parest courtois et bel,.....
C'est là Tourtre, dont nous parlon.

Vide infra *Turturella*.

* TORECHT, male pro *Cherchet*. Vide
supra in hac voce.

† TORELLA, vel TORELLUS. Testamen-
tum ann. 1386. apud Madox Formul.
Anglic. pag. 427: *Lego..... Radulfo filio
meo..... unam aulam bleu cum Torellis
cum lecto ejusdem settæ. An dimin. a To-
rus, lectulus?*

TORELAGIUM. Vide *Torale*.

† TORELLAGIUM. Vide *Torrellagium*
in *Torra*.

† TORESTINA, Panis certi ponderis.
Conventio Domini et incolarum Castri-
novi ann. 1461: *Dictus dominus Ludovi-
cus et sui tenebuntur dare cuilibet dicto-
rum habitatorum, in die qua fenabunt,
unam dimidiâam Torestinam panis vendi-
bilis.*

† TORETUS, Colliculus. Vide in *Toro*.
TOREUMA, Vas, opus cælatum. Gloss.
Gr. Lat.: Τόρευμα, *Toreuma*, Papias:
Toreumata, vasa, quæ sunt a torno facta.
Eadem habet Will. Brito. Joan. de Ja-
nuæ: *Toreuma, est tornatura, vel torna-
tum vas, vel quidquid tornatur et dola-
tur, sive vas sive lectus, sive aliud... Unde
Prudentius, Pulchra mero veterique To-
reumata rore rigantur. In Psychom. v.
370. Vide Tornitalia. [Torneure, ou vais-
sel torné, ou tout ce qui est fait à tour, in
Gloss. Lat. Gall. Sangerm.] Glossæ: Το-
ρέω, cælo, torno. Hesychius: Τοπέτες,*

γλῶσσαι. Τὸρνηταί, γλῶσσαι. Fortunatus lib. 2. de Vita S. Martini :

Emblema, gemma, lapis, Toreumata, thura, falerna.

Idem lib. 4. Poem. 4 :

Spernit opum laqueos, unguenta, Toreumata fluxa.

[* Ruodlieb. fr. 4. vers. 46 :

Mensa sublata properat sustollere vasa,
Ne mingat catta, catulusve coinquies illa,
Sedulus ac lavit, post in Toreuma reponit.]

Vide Salmasium ad Solinum, ubi multa de arte Toreutica. Improprie vero

TOREUMA, pro Toro, vel torali usurparunt Scriptores ævi inferioris. Salvian. lib. 4. ad Eccl. Cathol.: *Natant trincliniorum redundantium pavimenta; vino nobili lutum faciunt; mensæ eorum ac Toreumata mero jugiter madent.* Sidonius lib. 1. Epist. 2: *Toreumatum peripetasmatumque modo conchyliata profertur supellex.* Lib. 2. Epist. 13: *Sericatum Toreuma.* Petrus Damianus lib. 8. Epist. 14. pro aulæis videtur usurpasse: *Regem sane quis excepturum hospitio, quid prodest, si tota domus atria diversis Toreumatibus instruat, si per laqueria quæque carbasina vela suspendat?*

TOREUMA, apud Smaragdum in Grammatica MS. in Glossa interlineari exponitur *carmen nuptiale.*

† **TOREYSIUS CASEUS**, in Statutis Montis-regalis pag. 308: An a loco, ubi fit, sic dictus?

† **TORGIA**, Idem quod *Torchia*, Anglis *Torch*. Testamentum Richardi II. Regis Angl. apud Rymer. tom. 8. pag. 75. col. 2: *Et totum iter 24. Torgiæ circa funus nostrum continue deferantur ardentes, etc.* Pluries recurrit ibi.

* Acta B. Amad. tom. 2. Aug. pag. 605. col. 2: *Vouit..... de donando unam imaginem ceream et Torgias duas cereas magnas et longas, prout dicta ejus uxor erat.*

TORIA, *Panis incisus*, Papiæ: sed videtur legendum *Torta*. Vide in hac voce. Est enim incisus, incisionibus notatus et distinctus.

* Melius *Torta*, in vet. Glossar. ex Cod. reg. 7613.

† **TORICA**, pro *Lorica*, mendo typographico; nisi sit pro *Thoraca*; quæ vox idem sonat atque lorica. Literæ ann. 1275. tom. 3. Ordin. Reg. Franc. pag. 63. n. 14: *Balistæ vero et quarcellæ, torni, scula, Torice, albergiones, etc.*

† **TORIMA**, *Cochlear quo colla vertitur.* Amalthea.

TORITUS, [f. pro Tortus, cujus frons obducta est, nostris *Refrogné, rechiné.*] Vide in *Escotus*.

† **TORMAMENTUM**, **TORMENTUM**, pro *Torneamentum*. Charta Matthæi Abbatis Fusniac. ann. 1237: *Ne videlicet ad submonitionem ipsius Thomæ irent ad exercitus, expeditiones et Tormenta, ad que tenebantur ire per legem, ut dicebat idem Thomas; et ne dicti homines emendas etiam Thomæ facerent, quando citati ab ipso neglexerant ire ad predictos exercitus, expeditiones et Tormamenta.* Vide infra *Torneamentum* et *Tormentum* 2.

† **TORMEN**, *Torment*, in Glossis Lat. Gall. Sangerman. MSS. ex Joanne de Janua, qui *Tormen* habet pro *Tormentum*. Pro dolore intestinorum *Tormina* plur. nom. passim occurrit apud Latinos; unde *Tormen* dixit J. de Janua. Vide *Tormentum* 1.

TORMENTARE, Torquere, [Tormentis excruciare.] Gall. *Tormenter*. Arnoldus Lubec. lib. 2. cap. 16: *Teutonicum quendam, quem diu carceris inclusione Tormentaverat, fecit muros ascendere.* Gof-

fridus Vindocin. lib. 2. Epist. 32: *Captos et ligatos nuper in unam de obedientiis nostris adduxerunt, et ibi eos, quamdiu placuit, Tormentaverunt.* Hist. Pontificum et Comitum Inculismensium cap. 25: *Nec sivit eam Tormentari ulterius, et vitam concessit.* [Rursus occurrit lib. 6. Annal. Genuens. ad ann. 1227. apud Murator. tom. 6. col. 446. in Regiminibus Paduæ ad ann. 1279. tom. 8. ejusd. Murator. col. 424. in Chronicis Danduli tom. 12. col. 491. Dominici de Gravina eod. tom. col. 564. in Statutis Cadubrii lib. 1. cap. 1. et alibi passim.]

* **TORMENTINA**, Therebinthina resina. Tract. MS. de Re milit. et mach. bellic. cap. 14: *Deficiente vino recurritur ad caratellos unctos Tormentina intus et postea pulverizetur pix bene contrita super Tormentinam in carretello.*

1. **TORMENTUM**, Est omnium intestinorum vexatio. Vide Cælium Aurelian. lib. 3. Acutor. cap. 17. Glossæ Lat. Gr.: *Tormina*, δουρετήριον.

2. **TORMENTUM**, pro *Torneamentum*. Epitaphium Rogeri de Mortuomari in Monast. Angl. tom. 2. pag. 229:

Militiam scivit, semper Tormenta subivit.

Jo. Britton. in Legib. Anglic. cap. 25. pag. 49: *Car de trespas faits en Tourmentes ne à joustes, ne en tiels faits semblables à guerre, etc.*

* 3. **TORMENTUM**, *Funis, quo contrahitur prora ad puppim.* Glossar. vet. ex Cod. reg. 7613. Aliud Provinc. Lat. ex Cod. reg. 7657: *Tormentum, quo prora ad puppim extenditur.*

* 4. **TORMENTUM MURALE**, Petraricæ species, quatiendis urbium ac castrorum mœnibus, idem quod *Bombarda*. Annal. Laur. Bonincont. ad ann. 1406. apud Murator. tom. 21. Script. Ital. col. 94: *Florentini mense Aprili Vicum obsidebant; Tormenta muralia plura ad id expugnandum exposita.* Et col. 136: *Tormento murali, quod bombardam dicunt.*

† **TORMENTUOSUS**, *Tormentis plenus.* *Ligationes Tormentuosi organi*, Cælio Aurel. lib. 3. Acut. cap. 6. Occurrit etiam apud Johannem de Janua, ut et *Tormentus* eadem notione.

† **TORMENTURA**, *Tortura*. Processus de B. Wernhero Mart. tom. 2. Aprilis pag. 732: *Statua suæ Tormentaturæ a variis gentibus honoratur.*

† **TORMIN**. In Epistola ann. 1113. Ampl. Collect. col. 1115. memoratur *balista ad Tormin*; sed legendum est, ni fallor, ad *Tornum*. Vide *Tornus* 1.

TORMOVELE, Hybernici dicuntur trabes transversariæ, ad portas, vel in aditu visæ alicujus, qua arceri equi aut currus solent: vel crates mobiles, aut septa, quibus pratorum claudi ingressus solet. Vita S. Aidani Episc. Fernens. in Hibernia n. 35: *Qui ante nos aperiet Tormovelam vadi.*

1. **TORNA**, Duellum, ex formula recepta, quod qui duello rem probaturus esset *tornari* ad duellum diceretur. Charta Alfonsi VI. Imperatoris Hisp. ann. 1086. apud Anton. de Yepes tom. 6: *Homicida cognitus dabit centum solidos, et tertia pars sit condonata pro Rege. Si negaverit, juret, quod non fecit, et ad Torna litiget, et si ceciderit, petet centum solidos, et 60. solidos de campo, et quod ultra expendit in armis et operariis et expensis.* Ubi litigare, est pugnare. Vide in hac voce. Fol. 11: *Quod si probare non poterit, accipiat juram ab adversario, quia taberna publica non habet Tornam ad batallam.* Jacobus I. Rex Aragon. in

Foris Oscæ ann. 1247. fol. 11: *Sed dicat: Ecce fidantiam de Torna, et Justitia accipiat ipsam.* Fol. 12: *Torna aut batalla non habet locum inter Christianum et Judæum, aut Saracenum: sed quisque defendit se de alio proprio sacramento in omni causa.* Fol. 14: *Equa furata non habet Tornam ad batallam, etc.* Fol. 20: *Si mutuum quod valeat ultra 10. solidos inficiatur, est ibi Torna, etc.* Fol. 35: *Quoniam non potest eos Tornare ad batallam.* Adde fol. 21. 34. Ita in Observantiis Regni Aragon. pag. 25. 30. et alibi.

TORNARE, In duellum vocare, lege duelli aliquem aggredi. Libertates villæ Franchæ, concessæ ab Archembaldo D. Borboniensi ann. 1217: *Qui alium pugno percusserit, 3. solidos debet, si probatum fuerit; de uno quoque aliorum ictuum quos percussus probaverit, 12. denarios.* Sed si probaverit plusquam duos, potest eum *Tornare ea lege, qua debet.* Assisiæ Hierosolymitanæ MSS. cap. 21. 27: *Si le requerant noie la paie, la Cour doit esgarder, ou connoistre, que celui li doit prover par deux loiaus garens de la loy de Rome, que il ait paie, et que celui, contre qui il preuve ce par garent en peut lui *Tornar* (alias tourner) par gage de bataille, se la querelle est d'un marc d'argent, ou de plus.* Cap. 65: *Aucune malfaitte, et tel que il conveigne à prover par guarens et en qui il ait Tornes de bataille.* Infra: *Vostre avversaire aura celui plait desregné contre vous, et sa querelle gagnée, si ce n'est de querelle de que vous vous voulés *Tourner* com faus guarens l'un des guarens par gage de bataille, et lever com esparjur, et ce n'est de querelle de que y a *Tornes* de bataille, etc.* Passim in iis Assisiis.

* 2. **TORNA**, Quanti pluris res sit compensatio, in permutacionibus, nostris *Tourne*, idem quod *Turna* 1. Libert. novæ bastidæ de Trya ann. 1325. in Reg. 64. Chartoph. reg. ch. 54: *Item quod de permutacionibus faciendis de possessionibus inextimatis,.... non dentur vendæ, nisi tradantur estimatæ, vel essent ibi *Tornæ*: nam tunc in eo casu de estimatis et *Tornis* tantum vendæ solvantur.* Lit. remiss. ann. 1479. in Reg. 205. ch. 434: *Le suppliant transporta par maniere d'eschange à Benoist l'Estendu..... trois mines de terre avecques ung minot en plusieurs pieces,.... sans aucunes *Tornes* d'un cousté ne d'autre.* Vide infra *Tornare* 2.

* 3. **TORNA**, **TURNA**, quod in emptio-nibus merci venditæ supperadditur in compensationem partis ejusdem vitiosæ. Charta ann. 1342. in Reg. 72. Chartoph. reg. ch. 341: *Cum Bernardus duo milia trahium..... pretio viginti duorum solidorum et sex denariorum Turonensium fortis monetæ, pro qualibet petia ipsorum duorum millium trahium,.... et *Tornis* decem petiarum pro quolibet centenariæ dictarum trahium, ita quod ratione dictarum *Turnarum*, dictus Bernardus dicto magistro Simoni pro putrefactione, corruptione, vel aliquo alio vitio dictarum trahium non teneretur. *Tourne* vero nuncupatur id quod in compensationem damni a iudice assignatur injuriam passo, in Lit. remiss. ann. 1450. ex Reg. 185. ch. 104: *Lesquelz promisdrent croire Jehan de Percey au ressort de deux saluz d'or et ung salut de vin, tant pour despens que pour le barbier ou malfaçon, sauf le droit de justice et la *Tourne*.* Nisi de mulcta domino feudi a percussore solvenda intelligas.*

* 4. **TORNA**, Cavum recipiendis aquis.

quæ a montibus decurrunt, gurges, vovago, vulgo Torne. Tabul. S. Vict. Mas-sil.: *Item quamdam terram sitam in territorio de alpinis à la petite Torna, restante prædicta Torna in præsentii possessione.* Charta ann. 1066. in magno Chartul. ejusd. S. Vict. fol. 37. vº: *Sicut est terminatum suprascriptum territorium cum partita territorii de Soleris, Melna, Corios et de illa Torna, ut monachi S. Victoris habeant et possideant.* Tornace, Vallum, fossa, ut videtur, vulgo *Trenchée*, in Hist. contin. Guill. Tyrii apud Marten. tom. 5. Ampl. Collect. col. 614: *Or vous dirai qu'il avint la nuit, la pierre d'une perriere ferri si à l'ordois d'une Tornace, que li hordois chai. Tourniere*, eadem forte notione, in Declarat. ann. 1497. ex Cod. MS. Commenc. pag. 207: *L'une des dites terres est entre Bertrand Chebin d'une part.... et les Tournieres d'autre part; et l'autre est aux Tournieres de cette dite terre, et d'autre part sont les Tournieres d'autres terres.* Vide *Tornafollis*.

TORNADIZ, Qui religionem suam eju-ravit, et ad aliam se convertit, qui s'est retourné, ut vulgo loquimur, [Hispanis *Tornadizo*.] Jacobus I. Rex Aragon. in Foris Oscæ ann. 1247. fol. 30: *Statusmus.... ne alicui, de Judaismo vel paganismo ad fidem nostram Catholicam converso, præsumat aliquis cujuscuque conditionis sit, impropere conversionem suam, dicendo vel vocando eum Renegat, vel Tornadiz, vel consimile verbum.* Vide *Renegatus*, et *Tressallitus*.

* **TORNAFOLIUM**, Titulus libri in quo varia tractantur, apud Charvet. hist. Vienn. pag. 296.

† **TORNAFOLLIS**, **TORNAFOLLUM**, Pro-pugnaculi genus, ut *Batifolium*. Vide in hac voce. Regestum Computorum Dal-phin. tit. Graisivod. ann. 1348. fol. 23: *Item fecit fieri quinque Tornafolles novos et unum reparari, pro quibus solvit et pro 300. flethombus carrellorum empennatis empitis pro garnisone castri, 75. s. 4. d. Statuta Vercell. lib. 5. fol. 126: Item quod aliquis non accipiat vel exportet li-gnamina alicujus domus, cassine, molen-dini, balfredi, Tornafolli, spaldi, pontis, sepium, cupos vel lapides, assides seu al-terius edificii, quod sit in civitate vel curia et districtu Vercellarum.*

† **TORNAGLIUM**, Instrumentum quod aquæ vi versatur. Statuta Montis-regalis pag. 248: *Item statutum quod nulla persona audeat vel præsumat facere vel tenere in dicta bealeria seu bealeriis aliquid molendinum seu Tornaglium, vel aliquod aliud asium sub pœna librarum x. Asten. pro quolibet et qualibet vice, et totidem pro emenda.*

* Nostri *Tornaille* dixerunt Baculùm, quo funes carrorum contorquentur. Lit. remiss. ann. 1372. in Reg. 104. Chartoph. reg. ch. 66: *Lequel Symon couru tantost apres ce à une charrette,.... et print en icelle la Tornaille, qui estoit grosse et pesante.* Vide infra in *Tornus* 1. et *Tortor* 2. *Tournée* vero, pro *Houe*, ligo, quo terra versatur, in Lit. remiss. ann. 1395. ex Reg. 147. ch. 331: *Philipot le Barbier estoit en un champ, tenant en sa main un oustil de la façon d'une petite hoe, appelée Tournée. De la Tournée ou pioche que tenoit Jehan Robin, in aliis ann. 1471. ex Reg. 195. ch. 576.*

TORNALE OPUS. Lib. 1. Miraculorum S. Richarii cap. 13: *Servus, quem a Deo dira passio angebat hydropica, ut inhabilis haberetur ad omne opus, vixque e loco moveri potuisset, positus in Monasterio, ubi Tornale opus exercebatur. Legen-*

dum forte *Torrare*, [nisi quis malit *Tornale opus* esse quod *torno* fiebat.] Vide *Torrare* in *Torra*. [**Tornatorium opus*, apud Pertz. Scriptor. tom. 4. in Glossario. Locum non invenio.]

TORNALERI. Charta ann. 1273. in Regesto Homagiorum Nobilium Aquitanie fol. 12: *Tenant unam stagiam ejusdem feudi cum Tornaleris suis*; [id est, pertinentiis seu appendicibus, a Gallico *Tour*, vel Hispanico *Torno*, ambitus, ut videtur.] Occurrit ibi pluries.

* **TORNALERIUS**, Hæres legitimus, qui in turno seu ordine est ad successionem habendam; vel qui jure agnationis prædium venditum *Tornare* seu redimere potest. Charta ann. 1263. in Reg. feud. Aquit. ex Cam. Comput. Paris. sign. J.J. rub. fol. 47. rº: *Augerius de Miromonte miles proximis Tornaleris in prædictis dominiæ supradictæ; qui Augerius quita-vidit prædicto domino Edwardo et suis hæredibus omne jus et omnem actionem realem et personalem, quam ipse haberet vel habere deberet in affario prædicto de la Guingis et pertinentiis ejus, ratione successionis vel alias quoquo modo.* Hinc legendum videtur *Tornaleris* supra pro *Tornaleri*, atque de coheredibus, participibusve intelligendum. Vide infra *Tornare* 3. *Tornarius* 2. et in *Turnus* 1.

TORNAMENTUM, Prælium hostile. Epist. 73. ex Francis tom. 4. Duches-nii: *Forsitan non præterit cognitionem vestram, Rainaldum Pomponiensem hominem vestrum Ansericum Montisregalis in hoc Tornamento cepisse.* [Wern. Role-vinkus de antiqua Saxonia, apud Leib-nitium tom. 3. Scriptor. Brunsvic. pag. 646: *Sanguinem non situunt, omnia, usuras, Tornamenta, pompas sumptuosas, neque faciunt, neque super cor ascendunt.*] Vide *Tornamentum*.

1. **TORNARE**, Divertere, deflectere: unde in vocibus, quibus Duces inter præliandum utebantur, illa erat: *Torna*, i. deflecte, apud Mauricum in Strategi-cis. Gloss. Arabico-Lat.: *Torno, reddo, reduco.* Vocem esse Pannonicam, vel certe Avarum, seu Hungarorum propriam do-cuimus in *Retornare* 1. Edictum Rotha-ris Regis Longob. tit. 104. § 2. tit. 105. § 20. [**314. 352.*] et Lex Longo-bard. lib. 1. tit. 22. § 6. de Venato-re: *Quando eam (feram) postposue-rit, et se ab ea Tornaverit, etc.* Tit. 25. § 45: *Nam si sequi cœperit, et se de via Tornaverit, etc.* id est, se averterit, vel deflexerit. *Detornare*, apud Gellium lib. 9. cap. 8. et Armmianum lib. 23. Vetus Charta Hispanica ann. 1063. apud Blan-cam pag. 635: *Et statim, quando fuerit Tornatus de cavalgata, et venerit ad Tu-tela, etc.* Id est, cum reversus fuerit, Gallice, *quand il sera retourné.* [Privile-gium Petri II. Regis Valentis pro Ec-clesiasticis, tom. 3. Concil. Hispan. pag. 616. col. 1: *Faciemus quod illud, quod per dictos auditores eis notificatum fuerit, vobis et singulis vestrum pro prædictis debere restitui et Tornari, i. ad vos reverti, ni fallor. Aliis notionibus occurrit in *Torna* et *Turnus bursæ.*]*

† **TORNARE PASTAM**, Farinam subi-gere, subigendo versare, et in panem efformare, apud Bernardum in Ordine Cluniac. part. 1. cap. 75. *Tornare panem*, in Regula Hirevallis, inter Probat. Hist. Lothar. tom. 2. col. 114. et inter Monumenta sacræ antiq. tom. 1. pag. 133.

TORNATA VINA, quæ *Confusa* dicimus, in Charta Ludovici VII. ann. 1141. pro Bituricensib. apud Thomasserium, [no-stris *Vin tourné*, Vappa, vinum vapi-

dum: qua notione rursus occurrit in Chartis ann. 1194. et 1279. apud eumd. Thomasser. *Vinum acetosum vel Tornatum*, in alia ann. 1309. tom. 1. Hist. Dalphin. pag. 98. col. 2.]

* 2. **TORNARE**, Compensare, supplere, rem permutatam *Torna* seu compensa-tione adæquare, idem quod supra *Retor-nare* 6. nostris *Tourner*. Libert. villæ de Berco ann. 1290. in Reg. 46. Chartoph. reg. ch. 229: *Item quod si qui habeant bona immobilia communia et ea dividant, et illa divisio non competat dominis villæ novæ, vel ejus fevalibus, laudimium nul-lum detur, vel aliud pro laudimio, nisi una pars Tornet alteri pecuniam, quia ex illis Tornis tantum competit dominis, vel curiæ, vel ejus fevalibus laudimium.* Charta ann. 1312. in Reg. 48. ch. 162: *Fut faist cest eschange but à but, sans Tourner maalle ne deniers entre lesdiz religieux et ledit chevalier. Lit. remiss. ann. 1386. in Reg. 129. ch. 170: Lequel suppliant eschange ledit cheval à un autre qui estoit d'un Juif, parmi ce que icellui Juif lui Tourneroit ou devoit Tourner de soutes treze frans d'or.* Aliæ ann. 1425. in Reg. 173. ch. 195: *Iceulx Guiot et Guillaume furent d'accord de changier leurs chapperons l'un à l'autre, parmi ce que ledit Guiot devoit Tourner et Torna audit Guillaume six blans. Tourner change, Nummum nummulis commutare, in aliis Lit. ann. 1406. ex Reg. 160. ch. 367: Laquelle femme pour avoir un pain d'un denier voulsist que l'en lui Tournast change d'un grant blanc. Pro locum mutare, in aliis ann. 1434. ex Reg. 175. ch. 317: *Touteffois que la lune Tourne ou se mue, etc. Tourner de place, eodem sensu, in Poem. Rob. Diaboli MS.:**

Que les premiers Torna de place,
Sor un autre Torno s'eslissao.

* *Tournée*, pro vulgari *Echange*, Per-mutatio, in Pacto inter dominam de Bellomanerio et Steph. du Chastelet ann. 1376. in Reg. 116. ch. 72: *De laquelle rente ledit Estienne deschargea lui et les dittes terres et en laissa en Tournée et assiete à laditte dame les rentes, dont les parties ensuivent, etc.* Vide supra *Torna* 2.

* 3. **TORNARE**, Prædium ab agnato venditum redimere, pretio emptori restituito. Libert. Brager. ann. 1334. in Reg. 70. Chartoph. reg. ch. 330: *Item si forsam primus emptor vendat alicui dic-tam rem infra dictum terminum,.... quis de parentela dictam rem venditam Tornare poterit infra annum et mensem.* Vide *Turnus bursæ* in *Turnus* 1.

* 4. **TORNARE**, In regesta referre. Me-mor. D. Cam. Comput. Paris. fol. 27. vº: *Die vij. mensis Sept. 1361. Petrus de Che-vreuse, thesaurarius regis,.... fecit jura-mentum de bene exercendo suum officium,..... et quod numquam faciet Tornare vel scribere pro camporem thesauri in suis libris receptæ et expensæ aliquas partes in recepta, nisi pecunia sit recepta realiter et de facto.* Quæ Gallice fol. 28. rº. sic redduntur: *Item qu'il ne fera aucune recepte ecirre pardevers le changeur du tresor, se l'argent n'est apporté au tresor.* Alia notione *Tourner cedulle* dicitur in re æraria, de mandato scilicet seu scheda solvendæ pecuniæ alteri usui destinatæ, vulgo *Billet, lettre de change*. Stat. ann. 1388. tom. 7. Ordinat. reg. Franc. pag. 241. art. 20: *Que sur les tresoriers de nos guerres, ne soient par notredit tresor Tournées aucunes cedulles ou descharges; attendu que le fait d'iceux tresoriers est ordonné pour la guerre, et*

ne doit estre converti ailleurs : et peut-estre que par tels Tourmens (leg. Tourmens) que le fait de la guerre est souvent demeuré. Unde *Tour d'escript*, eodem sensu, in alio Stat. ann. 1407. tom. 9. earumd. Ordinat. pag. 285. art. 15.

* 5. **TORNARE**, Instituire. Constit. MS. Jacobi II. reg. Aragon. ann. 1391 : *Quod non possimus ibi Tornare et eligere officiales, sicut nobis placuerit.*

* 6. **TORNARE PIGNORA**, Deponere, Gall. *Consigner*. Constit. MS. Petri I. reg. Aragon. ann. 1207 : *Si quis de Magnatibus regis, vel aliquis miles, vel alia quælibet persona, convictus a domino rege vel vicario suo super restitutione pacis et treugæ et bovaticis, pignora ponere noluerit; si talis persona fuerit, quæ teneat castrum vel castra, vel munitionem aliquam per dominum regem, statim det potestatem inde..... Si vero talis fuerit persona malefactoris, quæ non teneat aliquod pro domino rege, et noluerit pignora Tornare, statim cum exierit de curia regis, teneat se pro suo acunydato. Vide Returnum.*

† **TORNARIA**. Vide *Turnus bursæ*, in *Turnus* 1.

* **TORNARIA**, Prædium permutacione acquisitum. Charta ann. circ. 1119. apud Murator. tom. 6. Antiq. Ital. med. ævi col. 289 : *In campo sancti Benedicti Tornarium unam videlicet casales duos et eo amplius, et medium casalem de Bonitto, et medium casalem Capituli Cavalli, et unam clausuram ante Portum campi. Vide supra in Tornare 2.*

TORNARIUS, [Idem qui infra *Tornator*.] Charta Brzetislai Bohemici Ducis circa ann. 1052. apud Bohuslaum Balbinum in Hist. Bohemica pag. 191 : [Aratores ad prædictas villas dedi Miross, Lasen, Seek..... Tornarium scutellarum Bozetham..... et alium qui toreumatam facit. Alia notione legitur infra in *Turnus bursæ*.]

† 1. **TORNATILIS**, Torno politus, perfectus, in Canticis Cant. 5. 14. et 7. 2. *Tornatiles manuales*, Wernero Rolevinko de antiqua Saxonia, apud Leibnitium tom. 3. Scriptor. Brunsvic. pag. 639. *Tornatilis ventus*, Johanni de Poldâ, apud eumd. Leibnit. tom. 2. pag. 509. Turbo, nostris *Tourbillon*.

* 2. **TORNATILIS**, Versatilis. Epist. Gerberti ann. 988. tom. 10. Collect. Histor. Franc. pag. 400 : *Nam amici qui familiaritate beati patris Adalberonis mecum usi fuerunt, mecumque laborabant, ob Tornatille lignum deferendi erant.*

1. **TORNATIO**, Prælium, conflictus, quomodo *Torneamentum* usurpari diximus. Galbertus in Vita Caroli Comit. Fland. n. 121 : *Rex et Comes cum gravi exercitu obsedit Ipsam, et facta est Tornatio, et Militiæ utrimque acriter occursum.* Idem n. 181 : *In quibus diebus tot militias, tot Tornationes excitabant Militiæ utriusque exercitus.*

TORNATIO, interdum etiam decursio equestris, vel bellica, seu *Torneamentum*. Idem Galbertus n. 8 : *Pro exercitio Militum... cum ducentis equitibus Tornationes exercuit.*

† 2. **TORNATIO**, **TORNATURA**, Forma, elegantia, Gallis *Tournure* eadem notione. Guido Abbas Cisterciens. lib. de Musica : *Quæ enim superacurarum lineam tenet, in acutis est in spatio et e converso. A gravibus enim differunt per Tornationem sicut et acutæ..... Nihil fere reliquit intactum, neque nomina linearum, neque paginulas, neque versus, nec etiam Tornaturas ipsarum notularum. Vide *Tornatura* 1.*

† **TORNATOR**, Τορνευτης, in Glossis Lat. Græc. Alia Gr. Lat. : Τορνευτης, *Celator, Tornator. Tornatores aut simulacrorum sculptores*, Julio Firmico lib. 4. cap. 7. Occurrit hac notione, in Capitulari de Villis Caroli M. cap. 45. et 62. in Charulario S. Vincentii Cenoman. fol. 54. Historia Beccensis MS. fol. 142 : *Dederunt Beccensi cœnobio unum Tornatorem in foresta de Conchis. An faber lignarius, quem Tourneur nominamus, intelligi debeat hocce in posteriori loco, mihi non satis liquet, ut et in alio loco citato in Bigus. Rursus alia notione legitur in *Turnus bursæ*.*

* Qui torno operatur. Chartar. Norman. ex Cod. reg. 4653. A. fol. 92 : *Rogerus de Bremecort habet unum Tornatorem in foresta ad scutellas..... et abbas lyrae unum Tornatorem similiter.*

TORNATRICES, Saltatrices, mimæ. Hincmarus in Capitul. ad Presbyteros diocesis suæ cap. 14 : *Nec turpia joca cum urso vel Tornatricibus ante se facere permittat.*

† 1. **TORNATURA**, Opus torno factum, 3. Reg. 6. 18. *Miracula S. Mauri* tom. 1. Jan. pag. 1058. et sæc. 4. Benedict. part. 2. pag. 178 : *Cum rudem peripetasmatis, malum navis scandens (naviculus.) Tornaturæ, de qua distillaret, reaptare vellet, etc.* Hinc ad alias res translata vox, ut apud S. Bernardum Epist. 135. edit. 1690 : *Laudatur de bona litteræ Tornatura manus, non calamus. Vide *Tornatio* 2.*

2. **TORNATURA**, Modus agri, [jugero respondens, nostris *Arpent*,] apud Bononienses Italos præsertim, ut colligitur ex Rollandino in Tractatu seu Summa de Notaria scripta ann. 1265. Concilium Marzalæ sub Honesto Archiep. Ravenatæ ann. 973 : *Ut concederet in duobus locis Tornaturas vinearum 30. videlicet in primo loco juxta Monasterium S. Isaie vineam unam, quæ tribus viis circumdatur, etc.* apud Ughellum in Archiepisc. Bonon. n. 47. Charta alia ann. 1175. apud eumd. in Episcop. Cæsenat. n. 38 : *Et quinquaginta Tornaturas terræ in Androna, etc...* et 12. *Tornaturas terræ in Gabanella, etc.* Charta ann. 1081. apud Hieron. Rubeum in Hist. Ravenate lib. 5 : *Nec non et ducentas terræ Tornaturas ad Canonicorum opus laborandas, positas in loco, qui dicitur, etc.* Alia ann. 1086. apud eumd. : *Videlicet quinquaginta Tornaturas terræ laboratorias, juxta podismo designatas, quæ posite sunt in loco, qui dicitur Mutafeno.* [Codex censualis MS. Irminonis Abbat. Sangerm. fol. 2. col. 2 : *Dalbertus colonus S. Germani tenet de terra arabili antsingam 1. inde facit Tornatura.*] [Guerardo hoc loco idem est quod *Scara*, Epistolarum, aliarumque rerum minoris ponderis ultro citroque perlati.]

† 3. **TORNATURA**, Mensuræ species, minor *Tornatura* vulgaris, quæ jugerum est, Italis etiamnum *Tornatura di terra*. Statuta Mutin. fol. 26. rubr. 144 : *Qui habent terras juxta dictam stratam et ab utraque parte stratz, teneantur extirpare terram suam per unam Tornaturam longe a strata.*

* Charta ann. 1192. apud Murator. tom. 5. Antiq. Ital. med. ævi col. 87 : *Molendina Rolandi Bajamontis et sociorum, quæ sunt superius, Tornatura una inferius fiant. Turnant de l'espaule dicitur Humeri flexus, in Lit. remiss. ann. 1404. ex Reg. 159. Chartoph. reg. ch. 205 : *Le suppliant fery d'un coustel ledit hoste un seul coup assez près du Tournant de l'espaule senestre.**

† **TORNATUS**, Idem qui *Attornatus*, Procurator, de quo supra. Vide *Spelmannum* in *Attornatus*.

† **TORNE**, *Agonis genus et certaminis, unde fortasse Torneo*, apud Laurentium in *Amalthea*.

* **TORNEA**, Turris, propugnaculi species. Reg. 34. bis Chartoph. reg. part. 1. fol. 95. r. col. 2 : *Debet facere tres portas cum duplicibus tornellis et quatuor Torneas alias. Vide *Tornafollis*.*

TORNEAMENTUM, [Gallis alias *Tornoiement*, ut in Præcepto Philippi Pulchri ann. 1304. vel *Tornoyment*, ut in alio ejusd. Regis Præcepto ann. 1314. tom. 1. Ordinat. Reg. pag. 426. 589. et alibi passim; nunc *Tournoi*.] Auctor Breviloqui : *Torneamenta dicuntur quedam nundinæ, vel feriæ, in quibus Milites ex edicto convenire solent, et ad ostensionem virium suarum et audaciæ temere congregari, vel congregi. Decursiones militares, ludicræ equestres pugnae, Mathæo Paris; hastiludia, ludi equestres, Willelmo Neubrig; Meditationes militares, armorum exercitia Hovedeno; Militaria exercitia, quæ nullo interveniente odio, sed pro solo exercitio, atque ostentatione virium fiebant, ait idem Neubrig. Ludi militares, Thomæ Walsinghamo; Gladiaturæ, Lamberto Ardensi; [Bellicæ illusiones, eidem.] Joannes Sarisberiensis lib. 3. Metalogici cap. 10 : *Fuit antiquitus hæc jure militari disciplina Romanorum, ut qui armis fuerant exercendi, ab ineunte ætate assuescerent militiæ imaginariæ, et ludentes in eo jugiter versarentur adolescentibus, unde postmodum, in necessitatibus Reipublicæ feliciter triumpharent.* Chronicon Montis-Sereni ann. 1175 : *In exercitio militari, quod vulgo Torneamentum vocant.* [Excerptum Historiæ MS. Parlamentorum Occitan. apud Baluz. tom. 2. Capitul. col. 1088 : *Anno Domini MCCCL. et die xxvii. Januarii cum Rex Joannes commoraretur apud Villam-novam juxta Avenionem.... et ibi certamen lancearum sive hastarum, quod nos Torneamentum vocamus, celebrasset, tota curia Papali adstante, etc.* Vide Tractatum Georgii Scubarti de ludis equestribus, Caroli de Aquino Lexicon Militare et Dissertat. Cangii ad Joinvillam 6.]*

Torneamentorum nomen manare multi opinantur ab illa equorum decursione, et sciomachia, seu imaginaria pugna veterum, quam *Trojam* et *Trojanum ludum* vocabant, ab Ænea in Sicilia ad Anchisæ patris tumulum primum inventa, deinde ad Romanos tractata, de qua Virgilius, Suetonius, et Xiphilinus. Alii probabilius censent, ut a Gallis eorum usus originem acceperit, ita et vocabuli etymon ab iis repetendum, nempe a verbo *turner*, aut *turner*, i. in orbem circumduci, circumflecti. Qui enim in his militaribus decursionibus decertabant, quos insidebant, flexis in gyrum frænis, equos circumagebant.

Torneamentorum repertorem Gaufridum II. Dominum Pruliaci, (de Preulli) in Andibus agnoscit Chronicon Turo-nense : Anno 1066. *Gaufridus de Pruliaco, qui Torneamenta invenit, apud Andegavum occiditur.* Chron. S. Martini Turon. : Anno Henrici Imp. 7. et Philippi Regis 6. *fuit proditio apud Andegavum, ubi Gaufridus de Pruliaco et alii Barones occisi sunt. Hic Gaufridus de Pruliaco Torneamenta invenit.* Fuit Gaufridus pater alterius Gaufridi, a quo Comitum Vindocinensium series profluxit.

Certe inventas a Francis ludicras istas decertationes, et ab iis primum receptas, et obiri solitas, profitentur passim Scriptores. Matthæus Paris ann. 1179. *Conflictus Gallicos*, Torneamenta appellat. Huic consentit Radulfus Coggeshalensis in Chron. MS.: *Dum more Francorum cum hastis vel contis sese cursim equitantes vicissim impeterent.*

A Francis Torneamentorum usum accipere Angli, quibus haud innotuerunt, nisi in diebus Regis Stephani, cum per ejus indecentem molliem nullus esset publicæ vigor disciplinæ, ait Willelmus Neubrig. lib. 5. cap. 4. Tunc enim et sub Henrico II. qui Stephano successit, Tyronum exercitiis in Anglia prorsus inhibitis, qui forte armorum affectantes gloriam exerceri volebant, transfretantes, in terrarum exercebantur confinis. Id præ cæteris testatur Rogerus Hovedenus, ut et Bromptonus ann. 1177. scribens, Galfridum Comitem Britannicæ, cum a patre Henrico II. Militiæ insignia accepisset, transfretasse de Anglia in Normanniam, et in confinis Franciæ et Normanniæ militaribus exercitiis operam præstantem, gavisum esse, se bonis Militibus æquiparari. Deinde hæc subdit Neubrigensis: *Considerans igitur illustris Rex Ricardus, tanto esse acriores, quanto exercitiores atque instructiores, sui quoque Regni Milites in propriis finibus exerceri voluit, ut ex bellorum solenni præludio, verorum addicerent artem usumque bellorum, nec insultarent Galli Anglis militibus, tanquam rudibus et minus gnaris.* In Anglia ergo Torneamenta primum celebrari cœperunt, Rege Ricardo id decernente, et a singulis, qui exerceri vellent, indictæ pecuniæ modulum exigente, inquit idem Scriptor, aquo hausit, quæ habet in eam rem Joan. Bromptonus. Id ipsum astruit Matth. Paris ann. 1194. pag. 124.

Certum est, etiam e Francia in Germaniam invecta torneamenta. Nam et si Fr. Modius in Pandect. Triumphal. ejusmodi decursionum et concertationum militariu seriem longe ante Gaufr. Pruliensis tempora ediderit, constat, falsa veris sæpe miscuisse, et multa ab eo inepte inventa, et quæ apud, non dico eruditos, sed eos, qui prima Historiæ elementa degustarunt, ullam fidem merentur.

Præ cæteris vero Byzantini Scriptores ingenue profitentur, ejusmodi decursionum artem et usum didicisse Græcos a Latinis, id est, Gallis, quos earum primum fuisse repertores tradunt; in quibus est Niceph. Gregoras lib. 10. At Jo. Cantacuzenus lib. I. cap. 42. tempestatem, qua in Græciam transierunt, videtur indicare, cum videlicet Anna Sabauda, Amedei IV. Allobrogum Comitissæ filia, Constantinopolim Andronico Juniori Imper. nuptura venit, hoc est ann. 1326. tunc enim Nobiles Sabaudi et Galli, qui Principem fœminam comitati erant, ejusmodi ludicras decursiones et concertationes celebrarunt, earumque usum Græcos, quibus hactenus incognitæ erant, primum docuerunt: *Τῶν ὁμοίων, καὶ τὰ τετραμῆντα αὐτοὶ πρῶτοι ἐδίδαξαν Ρωμαίους, οὕτω πρότερον περὶ τῶν τοιούτων εἰδότες οὐδέν.* Quæ verba ita capienda sunt, non quod tunc primum Græci in his decursionibus decertarint, sed quod illas deinceps exercuerint. Tradit quippe Nicetas in Manuele lib. 9. cap. 3. cum Imperator iste Antiochiæ moram ageret, solemnem factam decursionem, in qua Græci contra Francos dimicarent.

Et Cinnamus lib. 3. auctor est Manuelem rerum potitum Græcos docuisse artem novam bellandi, scutis oblongis pro rotundis uti, hastas vibrare longiores, etc.

Ejusmodi autem decursiones, pro solo exercitio, atque ostentatione virum fiebant, ut ait Neubrig. *γυμνασία ἕνεκα κάματος*, inquit Gregoras, ut ex solenni bellorum præludio verorum addiceretur ars ususque bellorum, ut est apud Willelmum Neubrigensem.

Cum igitur nullo interveniente odio, sed solius exercitii causa, ad Torneamenta conveniret, decrevere eorum inventores, ut armis innocuis, gladiis hebetibus, lanceis absque ferro, seu *ἀσπίδοις δορατιστοῖς*, ut ait Nicetas, dimicarent, ne, si forte vulnera sibi invicem infingerent, mutilarent artus, ad bella minus idonei procederent. Ejusmodi arma, quæ *lusoria tela* dicuntur Senecæ, nostri *Armes courtoises* appellabant, hoc est, urbana, innocua.

Vetabantur præterea in ipso certamine punctim gladiis adversarium ferire, sed ictus suos sursum aut deorsum dirigere jubebantur; qui contra agebat, non solum proposito victori præmio indignus habebatur, sed etiam tanquam qui male pugnasset, a iudicibus multabatur, et infamia quadam aspergebatur. Apud Matthæum Paris ann. 1253. cum Rogerus de Lemburne, Hernaldum Montiniacum in torneamento lanceæ mucrone, qui prout debebat, non erat hebetatus, in gutture lethaliter vulnerasset, licet se insonem prætidisset, factus est suspectus, et quod proditiose facinus perpetrasset, acriter reprehensus. Nam si forte quis adversarium in ipso certamine vulneraverat, aut occiderat, dummodo contra decursionis leges non peccasset, indemnus erat: quod et observatum a Nicephoro Gregora.

Erant autem, ut supra annotatum est, torneamenta imagines bellorum, ut loquitur Scriptor Hist. Hierosol. ann. 1177. *imaginariæ bellorum prolusiones*, vel, ut Neubrigensis et alii, *belli præludia*: diversis enim cohortibus et turmis, una omnes ad prælium accincti properabant, et gladiis in alterum ingemittentes ictus, vires suas exercebant: quod secus erat in *Justis*, quæ monomachiaræ speciem præbebant, in quibus singulari certamine alter in alterum ferebatur, lanceisque congredebatur. Nicephorus Gregoras lib. 10. Torneamentum describens: *Μερίζονται κενταῦθα κατὰ φύλας, καὶ δήμους, καὶ φρατρίας, καὶ ὁπλίζονται πάντες ὁμοῦ, καὶ ἀρχαιρεσιῶν γινόμενων, κλήρῳ λαγχάνουσι τὴν ἡγεμονίαν ὅω τινὲς ἐξ αὐτῶν, ἑκατέρου μέρους ἑκάτερος.* Hunc locum illustrant, quæ habet Thomas Walsinghamus sub ann. 1274. ubi Torneamentum Cabilone inter Regem Eduardum cum Anglis et Comitem Cabilonensem cum Burgundis initum belle exsequitur.

TORNEAMENTUM, Hostile bellum, prælium. Charta ann. 1265. in Tabul. Bonævallis: *Homines commorantes in dicta villa et banleuga Bonævallis cum Comite Carnolensi vel Blesensi, seu successoribus eorum, seu cum mandato eorum, nisi ad Torneamenta seu ad aliquam cavalcatam nullatenus tenebuntur.* [Charta Blanchæ Comitissæ Trecensis ann. 1212. apud Marten. tom. I. Anecd. col. 829: *Ad Torneamenta duci non poterunt, nisi aliquis arroganter comminatus fuerit se dominum Campaniæ et suos inclusurum in aliquod municipiorum suorum, aut vastarum terram suam.*]

* Charta Phil. Aug. ann. 1200. inter Probat. Hist. Autiss. pag. 94. col. 2: *Comes Petrus Autissiodorensis et Tornodorensis quittavit burgenses suos, qui sunt de censiva Autissiodorensi, qui etiam debebant ei equitationes, Torneamenta et exercitus.*

TORNEAMENTUM ACULEATUM et Hostile, Matthæo Paris pag. 554. et 372. dicitur illud, quod utrimque inter hostes publicos ex conducto, infestis animis, armisque et gladiis vel hastis non hebetibus, sed ferro et aculeis instructis iniri solebat, cujusmodi torneamenta et justas, *Armes à outrance* vocabant nostri. De eo pluribus egimus in Dissertatione ad Joinvillam 7. in qua de Torneamentis disseruimus.

Torneamentum vero quasi hostile, appellat idem Matthæus Paris ann. 1241. ejusmodi torneamentum, quod infestis armis contra quosvis, etiam non hostes, inibatur, provocatione ad id vulgata, et certis conditionibus descriptis: de qua etiam Torneamenti specie egimus in eadem Dissertatione.

Interdicta subinde Torneamenta a summis Pontificibus, sub excommunicationis pœna, ob cædes et membrorum mutilationes, quæ in iis crebro accidebant, pluribus in laudata Dissertatione 6. docuimus; quibus addi velim, quæ habent in hanc rem Leges Alfonsi IX. Regis Castellæ 1. part. tit. 13. lege 10. et Chronicon Montis-Sereni ann. 1175.

¶ Iisdem Ecclesiæ legibus statutum erat ut iis penitentibus pœnitentia et viaticum concederentur, tametsi eorum corporibus negabatur ecclesiastica sepultura. Conc. Lateran. ann. 1139. c. 14: *Detestabiles autem illas nundinas, vel ferias, in quibus milites ex conducto convenire solent, et ad ostentationem virium suarum et audaciæ temerarie congregantur, unde mortes hominum et animarum pericula sæpe proveniunt, omnino fieri interdicitur. Quod si quis eorum ibidem mortuus fuerit, quamvis ei postea pœnitentia et viaticum non negetur, ecclesiastica tamen careat sepultura.* Idem testatur Cæsarius Heisterbach. lib. 7. Mirac. c. 39: *In Torneamentis occisi, extra cœmeteria fidelium sepeliuntur.* Durior est ejusdem Cæsarii sententia lib. 12. c. 16: *De his vero qui in Torneamentis cadunt, nulla questio est, quin vadant ad inferos, si non fuerint adjuti beneficio contritionis.* [* B. de Amoribus in Speculo sacerdot. MS. cap. 15:

Quamvis confessi fuerint et sine soluti

Hii qui decedunt publicis ex Torneamentis,

Quamvis solvantur ad penam, non Tumulantur.]

Aliis de causis interdum prohibita a Principibus torneamenta; has omnes prosequitur Cangius laudata Dissertat. 6. ad Joinvillam. [** Breve ann. 6. Edward. II. reg. Angl. in Abbrev. Rotul. tom. 1. pag. 196. Berk. rot. 11: *Rex vicecomiti Berk. Cum nuper tibi præcepimus, quod in singulis locis in balliva tua, ubi expedire videres, publice proclamari et ex parte nostra firmiter inhiberi faceres, ne quis comes, baro, miles seu alius quicumque homo ad arma, cujuscumque conditionis aut dignitatis existeret, infra balliviam tuam, seu alibi infra regnum nostrum, Torneare, burdeare, justas facere, aventuras querere seu alia facta armorum exercere præsumeret, sine licentia nostra speciali, et quod si quos post inhibicionem, etc. tunc eos cum equis et harnesis suis arestares et in prisona nostra salvo custodiri faceres donec, etc.* Hanc vero

legem in Anglia extitisse a temporibus Richardi I. evincit Notit. in Abbrev. Placit. pag. 3. *Lincoln. rot. 11: Robertus de Mortuomari invenit plegias quod quereret pacem infra festum S. Hilarii versus D. Regem per D. Cancellarium, de eo quod ipse Turniavit sine licentia, etc.* Adde Placitum Wigornense ann. 29. Edward. I. *Essex. rot. 1. ibid. pag. 243.*

Torneamenta, seu quævis hastiludia certis in locis teneri ac celebrari non posse, vice privilegii, interdum concessum. Vide Gul. Prynneum in Libertatibus Anglic. tom. 3. pag. 52. 466. 1100. 1152.

TORNEARE, TORNIARE, Hastiludio decertare, Gall. *Tornioier*. Theobaldus Episc. in Vita Guilelmi Eremitæ n. 4: *Circa illius cellam more militari cæperunt Torneare, et ludo duellari vicissim pugillare.* Henr. de Knyghton pag. 1459. de Edw. I. Rege Angl.: *Cumque appropinquaret Franciam, et fama gloriæ ejus divulgaretur in populo, invadebant gloriæ ejus multi, et præcipue Comes ille strenuus de Chalons: misitque et petiit, ut Torniare cum eo in terra sua, etc.* [Rursum pluries occurrit in Præcepto Philippi Fr. Regis ann. 1305. tom. 1. Ordin. Reg. pag. 434. in Mandato Edwardi II. Regis Angl. ann. 1319. apud Rymer. tom. 3. pag. 758. et alibi non semel.]

† TORNIAMENTARE, Eadem notione. Lambertus Ardens. apud Ludewig. tom. 8. Reliq. MSS. pag. 540: *Quia in Torneamento aciem perdidit oculos.*

† TORNEIZARE, Pari significato. Annales Mediolanens. ad annum 1373. apud Murator. tom. 16. col. 745: *Fecit Torneizare et facere multa falodia propter lætitiã Regii per octo dies continuos.*

† TORNIATOR, Qui decertat in torneamentis. Lambertus Ardens. apud Ludewig. tom. 8. pag. 491: *Et omnes Ghisnensis terræ Torniatores ad ipsum, ut ad dominum... confluebant.*

† TURNEARE, Idem quod Torneare. Locum vide in *Bohordicum*.

† TURNEAMENTUM, ut *Torneamentum*. Radevicus Frising. de Gestis Friderici I. Imp. lib. 1. cap. 8: *Placentinorum militia egressa ad certamen provocaverat, quod modo Turnementum vocant.*

TORNEARE, Velitari, ante acies decurrere, pugnare. Arnaldus Archiepiscop. Narbonensis in Epist. de Victoria Christianorum contra Mauros, apud Ughelum in Episcop. Sabinensib.: *In crastino venerunt similiter diluculo Saraceni dispositis eo modo aciebus, quo præcedenti die fuerant ordinatæ: nostri quoque supersederunt bello etiam ipsa die, sagittariis solis et paucis aliis hinc inde discurrentibus: Arabibus etiam ex parte ipsorum Torneantibus cum nostris, non more Francorum, sed secundum aliam suam consuetudinem torneandi cum lanceis sive cannis, etc.*

TORNELLA, Turricula, Gall. *Tournelle*. Rigordus ann. 1190: *Præcepit etiam civibus Parisiensibus, quod civitas Parisii... muro optimo cum Tornellis decenter aptatis et portis diligentissima clauderetur.* [Rursum occurrit in Computo ann. 1202. apud D. Brussel pag. cccr. in Literis ann. 1223. apud Marten. tom. 1. Anecd. col. 903. in Charta ann. 1347. tom. 1. Hist. Dalph. pag. 66. col. 2. apud Bernardum Thesaurar. tom. 7. Muratorii col. 719. Lobinell. tom. 3. Hist. Paris. in Glossario et alibi passim. Tabularium

Episc. Clarom. citatum in Instrum. novæ Gall. Christ. tom. 2. col. 97: *Fidelitatis sacramentum pro temporalitate exhibuit Regi an. 1376. qui Rex percepit censum Tornellarum pro ipso Episcopo, sede vacante.* Suspicatur Glossator census esse, qui solvebatur ad tornellas in ingressu civitatis a mercatoribus aliisve; vel a vassallis ipsius Episcopi, quorum subjectio indicabatur iis *tornellis*, si tamen non est nomen proprium loci.]

* Nostris *Tourelle* alias *Tournelle*. Inventar. ann. 1492. ad calcem Necrol. eccl. Paris.: *Ung cressemeau à trois Tournelles, etc.* Passim alibi.

* TORNENSIS, pro Turonensis, Ital. *Tornese*, Gall. *Tournois*. Glossar. Provinc. Lat. ex Cod. reg. 7657: *Tornes, Prov. Turonensis moneta est.* Stat. abb. Cassin. pro reformat. clericor. ann. 1286. ex Tabul. ejusd. monast.: *Qui deficit in Missa solvat Tornensem unum; in cæteris autem horis unum denarium.* Testam. Joan. Chati ann. 1482: *Item ulterius do..... quinque solidos Tornenses.*

TORNERIUM, Torneamentum, hastiludium, *Tournois*. Historia Curtusiorum lib. 4. c. 6: *Ibi fuerunt dominæ pulcherrimæ, hastiludia, et Torneria, et breviter, ad perfectum gaudium nihil deficit.* Lib. 5. c. 7: *Fuerunt etiam hastiludia, giostræ, Torneria, et omnia solatia cogitata.* [Chronicon Estense ad ann. 1390. apud Murator. tom. 15. col. 519: *Marchio Estensis magnam et nobilem curiam fecit in civitate Ferrariæ celebrari per XV. dies continuos cum tripudiis, giostris et Torneriis, et magnis præmiis pro victoribus.* Vide infra *Torneta*.]

† 1. TORNERIUS, Idem qui *Tornator*, in Catalogo Sodalium antiquæ Confraternitatis B. M. in Ecclesia ejusdem B. M. Deauratæ Tolosanæ.

* Comput. ann. 1412. inter Probat. tom. 3. Hist. Nem. pag. 205. col. 1: *Solverunt Johanni Russi, Tornerio, pro faciendo pomellos in bordoniis pavahoni et asta banderizæ, etc.*

* 2. TORNERIUS, Particeps, qui prædium vel feudum cum aliis possidet. Reg. feud. Aquit. ex Cam. Comput. Paris. sign. JJ. rub. fol. 16. rº: *Parrochia de Lopa quinquaginta solidos, de quibus solvit stagia de Labatut, cum suis Torneriis, qui sunt in parrochia de Camarsaco.* Vide supra *Tornalerius* et infra *Turnarius*.

† TORNESIUS GROSSUS, Monetæ species, Gall. *Gros Tournois*. Chronicon Astense ad ann. 1300. apud Murator. tom. 11. col. 192: *Lectus meus et equi mei super feno et avena constabant mihi Tornesium 1. Grossum.* Vide *Turonenses* et *Grossus* 3.

* Idem quod supra *Tornensis*. Bonincontr. Hist. Sicul. part. 2. apud Lam. in Delic. erudit. pag. 14: *Quod apud Torres, Galliz oppidum, pecuniam eam argenteam euderat, Tornesios dictos, quorum singuli unius auri cum alterius dimidio valorem æquabant.*

TORNETA, Torneamentum. Theodoricus Abbas lib. 1. Vitæ S. Bernardi cap. 11: *Illi omnes fere juvenes dediti militiæ seculari, circumibant, quærentes execrabiles illas nundinas, quas vulgo Tornetas vocant.* [Vide *Tornesium*.]

TORNETUM, vox Falconariorum. Fridericus II. Imp. lib. 2. de Arte venandi cap. 40: *Est autem Tornetum quoddam duobus annulis compositum, gyranibus in se invicem, et hoc modo est factum: sunt duo annuli ferrei, aut ænei, aut ar-*

gentei, aut de alio metallo facti, magni ad quantitatem annulorum, qui sunt in jaculis, etc. Quoties igitur timebitur, ne falco intorqueat se factis, alligabitur hoc Tornetum annulis jactorum cum quadam corrigiola subtili et forti, etc. Est autem utilitas Tornetti in hoc, quod falco non possit vexari per intortionem jactorum in pedibus suis.

† TORNETUM, Campanæ instructus, Gall. *Mouton*. Transactio Abbatem inter et Sacristam Monasterii Crassensis ann. 1381. e Chartulario ejusd. loci: *Consuevit rectpere de arboribus nemorum dicti monasterii pro aptandis et reparandis cimbalis et campanis dicti monasterii, videlicet fustas pro bassex Tornetis seoffis, quæ solum habet ponere dictus sacrista.* Ubi legendum videtur bis *sex Tornetis seu noffis*: quod scilicet *Tornetum* noffi seu navis inversæ speciem præ se ferat. Vide *Noffus* et *Tornus* 4.

* TORNEURIA, Vox forestariorum, quibus vulgo *Tournant* dicitur, Arbor, quæ ad flexum forestæ extat. Inquisit. forestæ de Lyons in Reg. 34. bis Chartoph. reg. part. 2. fol. 118. rº. col. 1: *Molendum Panche (habet) Torneuram per minam bladi... Tristre sicut alii et Torneuram molendini sui. Nisi intelligas Jus capiendi arborem versatilem molendini. Tourneur, pro L'acion de tourner, Versatio, in Lit. remiss. ann. 1479. ex Reg. 206. ch. 335: Guillotin Barbes avoit gelé et mis certaines pierres au no du moulin à fouler draps;..... en telle maniere que ledit moulin et la Tourneur d'icellui en estoient empeschez. Tourneur præterea nostri dixerunt, pro *Tonnerre*, a Lat. *Tornodorum*. Charta ann. 1270. in Chartul. Pontin. ch. 94: *Guz dou Mes balliz d'Auceurre et de Tourneur, etc.**

† TORNI, Charta pro Communia Balneoli ann. 1208: *Saumata de Torn 1. denar.* Vide *Tolpri*.

† TORNIAMENTARE, TORNIARE, TORNIATOR. Vide *Torneamentum*.

* TORNICLUM, Vestis species, qua colum circumcingitur, ad usum puerorum symphonicorum in ecclesia S. Petri Insul. ex Comput. MS. ann. 1400. ejusd. eccl.: *Item Flotardo pro reparatione quatuor Torniclorum puerorum cum filo, vj. sol. Tourniquiau, in alio Comput. ibid.* Potest et de tunica seu veste ecclesiastica, aut militari, quam nostri vocabant *Tornicle* et *Tournicle*, intelligi. Inventar. MS. eccl. Camerac. ann. 1371: *Une casure de vermail velours, Tornicle et damaticle.* Chron. Fland. cap. 51. ubi de Henr. Luxemb. imper.: *Et fut monté sur un grant destrier, et avoit vestu un Tornicle d'or à aigle noir, etc.* Vide infra *Turniclia*.

TORNIO, ex Gall. *Tornoi*. Histor. Cœnobii Viconiensis cap. 13. [apud Marten. tom. 6. Ampl. Collect. col. 289.]: *Ad determinatum congressum, quem vulgo Tornionem vocant, properans lancea perfossus est.* [Vide *Torneamentum*.]

TORNITALIA, Glossæ Isonis Magistri ad Prudentii Psychomach.: *Toreumata; celaturæ, vel Tornitalia.* Legendum forte *Tornatilia*.

† TORNUM, Machina ad trahendas naves ascendentes in fluviis, a Gallico *Turner*, quod instar rotæ versatilis esset, sic dicta. Charta Willelmi Episc. Autissiod. ann. 1176. e Tabulario S. Mariani: *Item prædicti Milites concesserunt Canonis, quatenus de terra sua, quoties necesse esset, exclusam suam gravarent, et Tornum suum, quod ad trahendas naves fecerunt, quo loco eis expediret, super ripam lcaunæ ponerent.* Charta Guil-

lelmi alterius ejusdem Civit. Episc. ann. 1208. ex Archivo Episcopatus: *Petrus de Chableis... super duas pilas pontis Autiss... edificavit Tornum ad naves superius trahendas.*

* Eiusdem originis est *Touret*, Rota scilicet nendo filo accommodata. *Laine ourée au Touret*, in Stat. ann. 1366. tom. 4. Ordin. reg. Franc. pag. 703. art. 5. *Touroit*, in Lit. remiss. ann. 1394. ex Reg. 146. Chartoph. reg. ch. 291: *Laquelle femme filloit laine au Touroit. Tournette*, eodem sensu, in aliis Lit. ann. 1384. ex Reg. 125. ch. 38. vel Instrumentum evolvendo filo aptum, vulgo *Devidoir*.

1. **TORNUS**, Bellicæ machinæ species. Charta Petri Regni Majoricarum Domini ann. 1232: *Tali quidem conditione, quod ipsam (turrim) bene custodias, et teneas in ea omni tempore unum Tornum paratum, et unam balistam de Torno ad fidelitatem nostram et defensionem civitatis ejusdem.* [Enumeratio munitionum Sommeriæ in Occitania ann. 1260: *Item III. machine. Item II. Tornii ad opus balistarum. Item I. mola fabrica. Balista optima de Torno*, in Statutis Arelat. MSS. 140. xxxi. *Turni balisterii* recensentur in Garnisionibus inventis in castro Carcassonnæ ann. 1294.] Vide *Balista*.

☞ Carolus de Aquino in Lexico Militari, haud sine probabilitate scribit *Tornum* balistæ partem esse, et quidem eam, ubi axis vertitur, dictamque fuisse a vertendo, origine Gallica a voce *Tourner*. Quod si vere machina est jaculatoria, perspicuum est, inquit, sic fuisse vocitatum a *Tornetto*, quæ vox apud venatores in re falconaria et accipitrum aucupis familiaris est, ut mox dicebatur in hac voce. Potissimum vero rem ita se habere statuit, quoniam a falconibus et re accipitraria non paucæ jaculatoriæ machinæ suam appellationem adeptæ sunt, ut alibi notavit super Italicis vocibus *Falcone*, *Sagro*, *Moschetto*, *Smeriglio*, *Spingarda*: quæ postea voces ad rem tormentariam nostræ militiæ commigrarunt, propter analogiam et similitudinem cum antiquis illis organis et instrumentis. Academicis Cruscanti *Torno* definiunt *Strumento da strignere, e da caricar balestre, e simili armi da trarre*. Vide *Tortirella*.

* Eiusdem originis vox Gallica *Tournot*, in Lit. remiss. ann. 1374. ex Reg. 106. Chartoph. reg. ch. 78: *Lequel Michiel veant que ledit Garnier se approchoit ainsi de lui, courut à un baston, appellé Tournot ou levier*. Ubi idem est quod supra *Tornaille* in *Tornagium*.

2. **TORNUS**, Compensatio, Gall. *Retour*. Charta R. Episcopi Carnotensis ann. 1197. in Tabulario ejusdem Ecclesiæ n. 84: *Capitulum quoque Carnotense ad ejusdem personatus augmentationem..... centum solidos confert et assignat in computatione, quæ dicitur Tornus sive Computato, de Purificatione B. Mariæ annis singulis capiendos.* [Vide *Turnus* bursæ in *Turnus* 1.]

* Vel potius Census pecuniarius, qui singulis annis solvitur, idem proinde quod infra *Turnus* 2. Et quidem de distributione annua, quam *Lampredam* vocabant, hic agitur. Vide supra in hac voce.

† 3. **TORNUS**, f. Ambitus, Hispan. *Torno*. Gall. *Tour*. Donatio ann. 985. tom. 3. Concil. Hispan. pag. 180. col. 2: *In Torno S. Eulalia cum Sisnandi et Gerasio medio*. Conventio anni. circ. 1131. in Probat. novæ Histor. Occitan. tom. 2.

col. 461: *Excepto ipsum castrum de Poselseries et ipsum Tornum superiorem.*

† 4. **TORNUS**, Instructus campanæ, Gall. *Mouton*. Ordinatio MS. Officii divini in Ecclesia Lugdun.: *Panetarius tenetur resarcire in trabibus et postibus coclearium, et Tornos campanarum meliorare, si necesse fuerit, et ligaturas ferri ad firmandum campanas in Tornis, et tradere ligaturas batellorum*. Vide supra *Tornetum*.

* Sacram. archiep. Bitur. apud Thaumass. Hist. Bitur. pag. 346: *Juro ministrari facere clavos qui ponuntur in ligaturis ferrets vertitium seu Tornorum lignorum ad opus campanarum.*

† 5. **TORNUS**, Mensuræ species. Statuta Massil. lib. 3. cap. 18: *Lapides de cara habeant duos palmos de longo, et unum palmum de alto, et ad minus unum Tornum de leoto; et lapides de miliario unum palmum de longo, et unum Tornum de alto a Torno usque ad unum palmum de leoto.*

* 6. **TORNUS**, Versatile timpanum, apud moniales, vulgo *Tour*. Acta S. Domini. tom. 1. Aug. pag. 587. col. 2: *Ad jussum ergo ejus per fratrem Rogerum cellerarium allatus est scyphus vino plenus usque ad summum. Deinde benedixit, et primo ipse bibit, et postea ceteri fratres.... Tunc vocans sanctus sororem Nubiam, dixit ei: Vade ad Tornum, id est, rotam; tolle scyphum, da potum sororibus universis*. Vide infra *Turnus* 4.

* 7. **TORNUS EXERCITUS**, Præstatio pro expeditione militari. Reg. feud. Aquit. ex Cam. Comput. Paris. sign. JJ. rub. fol. 32. rº: *Debet idem Bernardus de Lugenhac pro predictis de Torno exercitus sui adjutorio domino G. de Monte trepidanti, quinque solidos de obsequiis*. Vide supra in *Torneamentum*.

TORNUTIO, Vertigo, σχοροδία. Ardo in Vita S. Benedicti Anianensis cap. 38. edit. Mabillonii: *Sed eas (mulieres) statim digna subsequitur ultio; Tornutionibus vero vexari cœperunt, a quo dolore non sunt ereptæ, quousque, etc.*

* *Torteau*, eadem, ni fallor, notione in Lit. remiss. ann. 1419. ex Reg. 171. Chartoph. reg. ch. 15: *A icellui Colesson survint chaude maladie de fieures, ou autre maladie nommée le Torteau. Tourniche nostris alias dictum de bestia vertigine correpta. Redit. comit. Hannon. ann. 1265. ex Cam. Comput. Insul.: Le brebis, mais k'ille ne soit rongneuse, ne claverleuse, ne Tourniche.*

TORO, **TORONUS**, **TORUS**, **TURO**, **TURONUS**, Collis cacuminatus, et rotundus. [Charta ann. 1200. tom. 1. Macer. Insulæ Barbaræ pag. 129: *Non edificent domum fortalitii in Toro Sachmeriæ.*] Charta Cornutiana, edita a Suaresio: *Quæ sepi descendit per regam ante ad viam cavam, sive ad Torum, quæ redit usque ad arcum supradictum*. Will. Tyrus lib. 11. cap. 5: *Castrum edificavit, cui quoniam in monte erat excelso admodum et cacuminato, nomen indidit Toronum*. Hist. Hierosolymitana: *Montem proximum, quem vulgo Turonem vocant*. Infra: *Supra Turonem vero, qui urbi vicinus incumbit, civitas Ptolemais nomine, olim sita fuerat. Et mox: Collis autem... Turoni propinquus*. Matth. Paris ann. 1188: *Fecit omnes suos in collem ascendere civitati vicinum, qui eo quod insular turris erectus sit in sublime, et rotundus, Turonus a vulgo nuncupatur*. A Gallico nempe *Tourion*. Jacobus de Vitriaco lib. 1. cap. 98: *Acconensem obsedit civitatem, in Torno aliquantum eminenti tentoria sua collocando*. Charta Hugon. Ibelini ann.

1160. in Tabulario S. Sepulcri: *Dedi... partem Turonii, quæ superjacet Surdis fontibus*. Historia MS. Bellorum sacrorum vernacula: *Et Salehadin catcha bien demie lieue descit sour un haul Thoron*. Infra: *Et se hierberga sour un Thoron de fors à Acre*. [Alia apud Marten. tom. 5. Ampl. Collect. col. 705: *Li messages trouva l'ost au Toron.*]

TURO. Charta Rogerii Comitit Siciliæ pro Ecclesia Pactensi apud Rocchum Pirrum pag. 386: *Sicut via scandit sursum ad Turonem altum, qui est supra mare*. Anastasias in Eccles. pag. 148. ubi hæc Theophanis verba, πᾶσαν τὴν παραλίαν ἀπὸ τῆν, vertit, omnes maritimos *Toros*, id est aggeres, vel monticulos ac colles, uti Latini cubitos *Toros* dixerunt. Glossæ Lat. Gr.: *Torus*, ὠλένη. *Torum*, ὠλένην. *Toranus*, ὠλένος, τῆρος. Ubi forte legendum *Toronus*, ὠλένη, ἄρος. [Vulcanius retinet *Toranus* et emendat ὠλενο-τῆρος. Priorius vero legit *Toranus*, vel *Torarius*, ὠλενοτῆρος, vel potius ὠλενο-στῆρος. Vide Salsasium ad Plinium pag. 40.]

† **TORETUS**. Charta ann. 1473. ex Schedis Præs. de Maxaugues: *Sextus terminus est situatus juxta quemdam Toratum, etc.* Quæ vox redditur *Costeau*, Collis, monticulus, in Processu vernaculo ann. 1565. ex iisdem Schedis.

Quidam existimant vocem hanc a Gallis manasse, præsertim vero a Provincialibus, qui una cum Raimundo Sanctægidiano Comite in Terram sanctam profecti sunt; ita enim montem ab iis appellari observat Columbus in Manusca lib. 1. n. 5. quod firmatur ex veteri Charta, quæ habetur in Notitia Ecclesiæ Diniensis P. Gassendi pag. 13: *Quod possit emere seu acquirere hospitium sive locum ad edificandum, ubicumque voluerit in civitate Dignensi, dummodo extra Torum, seu montem, vel fortalium, etc.* Sed probabilius est *Torum*, vocem esse Chaldaeorum, quibus *Tor*, mons dicitur, aut clivus, ut auctor est Petrus della Valle tom. 2. Epist. 1.

TOROC, *Gurgulio*: ita in Glossa interlineari in Grammatica MS. Smaragdi.

† **TOROSUS**, Ad taurum spectans. *Torosa vox*, apud Andream Floriac. MS. in lib. 2. Miracul. S. Benedicti. *Tors*, pro *Taureaux*, in Charta vernacula pedagii de Doing ann. 1348. ex Chartul. 21. Corb. fol. 347: *Item vacques, bæufs, Tors ou geniches, le piece doit 1. den.*

* **TORPEDO**, [Torpor. DIF.]

* **TORQUA**, Tæda cerata, fax, Gall. *Torche*, Picardis *Torque*. Pact. inter abb. et consul. Aureliaci ann. 1530. in Reg. 78. Chartoph. reg. ch. 246: *Item quod omnes et singulæ faces sive Torquæ, in torticia, candelæ.... habeant fieri taliter, quod quatuor partes sint de bona et sufficienti cera, etc.* *Torquelon* vero dimiunt. a *Torchon*, Stramen contorum, in Lit. remiss. ann. 1392. ex Reg. 144. ch. 166: *Icelle femme se doutoit que son mary l'injurioit et lui disoit qu'il ne savoit qui elle estoit, et qu'elle estoit avolée sur un Torquelon d'estrain*. Vide supra *Torchonnus*.

† **TORQUATUS**, Tortus. Monast. Anglic. tom. 1. pag. 1: *Tamen locum istum cum XII. hidis terræ ab eo impetrarunt, in quo virgini Torquatis muros perficerent, primam hujus regni construxerunt ecclesiam anno post passionem Domini XXXI.*

* **TORQUERE**, Molestare, damnum inferre. Bulla Honor. PP. in Chartul. S. Petri Gand. ch. 20: *Abbas et conventus predicti super terris et rebus aliis inju-*

riabantur eisdem (abatissæ et conventui). Ne... in abbatibus et conventibus monasterii præjudicium Torqueri contingat, etc.

* **TORQUERE NAVES**, in Statutis Mas-sil. lib. 4. cap. 6. Eas in latus invertere, ut commodius purgari possunt. Vide locum in *Raspere*.

† **TORQUILLA**, Τροχίλια, in Glossis Lat. Græc. Trochlea. Laurentius in Amalthea: *Torquilla, Tortula, Avis ita dicta, quod collum crebro torqueat.*

* **TORQUIMENTUM**, Βάρανος. Gloss. Gr. Lat. MS. Editum habet *Tormentum*.

* **TORQUIS**, pro Torques, in Vita S. Lugid. tom. 1. Aug. pag. 343. col. 2: *Quod puer Lugidius Torquidem aureum circa collum suum dedisset, etc.*

TORRA, TARRA, seu THARRA, Locus vel fornax, in quo torretur avena, quæ olim Alamannis, ut et hodie, Turgaviis maxime, in cibo et pulmento fuit. Ea vero sic conficitur. Torretur primum avena cruda, tum molitori pinsenda seu molenda traditur, non in farinam minutam, sed crassam, ad instar hordei, quod ubivis locorum ad eam formam teritur. Hæc Goldastus ad hunc locum Ekeardi junioris de Casib. S. Galli cap. 1: *Smile etiam quiddam de lebetæ æneo grandi, et de Tarra avenis centum maltrarum commoda cum projectasset, etc.* [Vide Graff. Thesaur. Ling. Franc. tom. 5. col. 200. voce *Darra*.] Ubi malim *Torra*; nam et inde *Torrale* et *Torrelagium* dicta, a torrendo scilicet; hordeum quippe vel avena ad cerevisiam torretur priusquam molatur.

Gregorius Turon. de Gloria Confess. c. 81. *Quidam de vicinis annonas diu infectas aqua ac germine producto conflatas, facto igne super vimina contexta Torrere parat ad pocula facienda.* Et cap. 1: *Subet fieri ex annonis aqua infusis atque decoctis, messoribus poculum præparari. Hanc autem coctionem Orosius a coquendo Coctiam vocari narravit.* Ovidius de potione, quam Anus Attica Cereri propinavit:

..... Lymphamque roganti
Dulce dedit tosta quod coxerat ante polenta.

Potentiam vero Plinius ait ex hordeo prius tosto fieri. Veteres denique tam far quam hordeum prius molebant, deinde torrebant; unde Virgilius lib. 1. Georg.:

Et Torrere parant flammis, et frangere saxo.

TORRALE, Ædificium, in quo frumenta et grana torrentur et exsiccantur; a torrendo dictum. Leges Burgorum Scottorum cap. 54: *Si aliquis accommodavit Torrale suum alicui, et fuerit combustum tempore, quo commodatur, etc.* Vide Skenæum de Verborum signif. verbo *Torralium*.

TORRELLAGIUM, Pensatio, quæ ex torrali exsolvitur. Charta Episc. Ambian. ann. 1301: *Torrellagium Ambian. valet 10. modios vel circiter.* Alia Philippi Com. Flandr. pro teloneis urbis Ambian: *Cascune oechine à cambier de la chité d'Amiens, là où on seke brais à Torralle, se elle n'est en franc lieu, doit cascun an 22. sestiers d'avaines au Vesque, et 22. sestiers d'avaine au Comte. Mais li Quens en rent de sa part du Torrellage 4. muis d'avaine au Vidame chascun an, et c'est à scavoir que chil qui seke à Toraille, et franc lieu, il ne doit point de Toraille.*

* **TORRACHA**, Prov. Specula, Glossar. Provinc. Lat. 7657. ex Cod. reg.

† 1. **TORRENS**. S. Audoenus in Vita S.

Eligii lib. 1. cap. 14: *Porro Rex Dagobertus Torrens, pulcher et inclytus, ita ut nullus ei similis fuerit in cunctis retro Francorum Regibus, etc.* An ingenii vis, colorve oris adustior significatur?

* 2. **TORRENS**, Fluviolus, rivus, Gall. *Courant d'eau*. Chartul. Major. monast. pro pago Vindoc. ch. 65: *Terra Vindocinensis pagi, inter Torrentes duos sita, Glandessam et Gubernessam.* Paulo ante Fluvioli dicuntur. Charta ann. 1319. in Reg. 59. Chartoph. reg. ch. 87: *Item de quodam prato quatuor falcatas continente, sito supra villam prædictam de Barro in capite vici pontis monachorum prope Torrentem sive ruissellum.* Vide *Torrentulus*.

TORRENTULUS, Parvus torrens, rivulus, fluviolus. Charta Fulconis Comitis Andegav. ann. 1033. in Histor. S. Nicolai Andegav. pag. 6: *Si vinum cum banno vendidero, bannerius meus Torrentulum de barra non transibit, causa capiendi vasa eminentium monachorum vinum.* Supra: *Trans flumen vero vineas alias, etc.*

* **TORRES**, dicitur a torrendo, et est magnus truncus, qui ponitur in capite ignis, Gallice *Tréfouel à mettre en feu*. Glossar. Lat. Gall. ex Cod. reg. 7679. Vide *Toriculus*.

* **TORREXANUS**, Turris seu campanilis custos. Inventar. MS. ann. 1366: *Claves palatii veteris Bononiensis et turris palatii certo civi Bononiensi tradiderunt, ipsum constituendo Torrexanum et campanarium ad pulsandum ad consilium communis Bononiensis, quotiens opus esset.*

† **TORRICULUS**, Parvus torris, Johanni de Janua; *Tisonnet de feu*, in Glossis Lat. Gall. Sangerman.

* **TORRIDUS**, [Ustus. DIF.]

† **TORS**. Epistola ann. 1113. apud Marten. tom. 1. Ampliss. Collect. col. 1114: *Duas archas quarrellorum, unam ad estrif et alteram ad duos pedes, et II. Tors, et II. cros, et II. glomos filii et C. libras cereæ.* Idem videtur quod supra *Torus* 1.

† **TORSA**, Fax, tæda, nostris alias *Torse*, nunc *Torche*. Obiuarium MS. Eccl. Morin. fol. 36. vº: *Ordinavit..... duabus Torsis ardentibus decantari antiphona, O salutaris hostia.* Litteræ ann. 1344. e Tabulario S. Audomari: *Recepimus..... duas Torsas ponderis xxxiv. librarum cereæ.* Vide *Torcia* 1. et *Tortisius*.

* *Une poignée de chandelles de cire ou une Torse de chambre*, in Declarat. MS. feud. Camerac.

† **TORSATA**, TORSEL, TORSELLUS, Fascis, fasciculus, Gall. *Trousseau*. Consuetudines et jura Eccl. Audomar. e Tabulario ejusdem: *De pensa florum II. d. si Torsata fuerit II. d. ballæ IV. d. item de Torsel IV. d..... Torsel ollarum metalinarum IV. d. Torsel patenarum ænearum IV. d. Torsel pannorum cordis ligatus IV. d. Et mox: Si aliquis mercator huc venerit et Torsellum post tergum suum cordis ligatum super equum attulerit, dabit II. d..... Torsellus gladiatorum ligatus cordis IV. d. Annales Genuens. apud Murator. tom. 6. col. 836: *Furtim lignum unum armaverunt et quemdam bucium Torsellorum Astensium carricatum ceperunt.* Col. 512: *Dux galæ Masiliensium oneratæ Torsellis pannis Franciæ.* Emendo *Torsellis et pannis Franciæ*, ut legitur col. 513. Rursum col. 522: *Torsellum ad formam pannorum qui feruntur de Francia.* *Toursée*, in Peagio Peronnæ ex Chartul. 21. Corb. fol. 339: *Item le cheval qui porte Toursée deriere**

.... doit IX. den. *Toursel*, in eodem Chartul. fol. 85. vº. Vide *Trossa* et ibid. *Trossellus*.

* Adjective sumi videtur *Torsata* a verbo *Torsare*, id est, in fascem cogere; unde etiam nostris, *Toursier*, fasciculum imponere, portare, in Bestiario MS. ubi de formicis:

Tant qu'il sont el lieu venu,
Ou li autre se sont Toursé.

* *Torsel* nostris alias *Tourse*. Lit. ann. 1400. tom. 8. Ordinat. reg. Franc. pag. 378. art. 2: *Chevauls qui porte à Tourse, ne doit riens.* Le Roman de Robert le Diable MS.:

Ains ne regardent lor tentes
Li Ture qui ont autres ententes:
Onques par eulx n'y ot Tourse,
Pavillon, n'avoir en bourse.

* *Toussel*, Eodem sensu, in Lit. remiss. ann. 1411. ex Reg. 166. Chartoph. reg. ch. 42: *Icelle femme fist aler la suppliante querir un Tourselet enveloppé, ouquel son argent estoit.* Unde diminutivum *Tourselet*, in aliis ann. 1387. ex Reg. 131. ch. 30: *Laquelle femme avoit noué en un Tourselet huit frans et quatre florins de Flandres.*

* 2. **TORSELLUS**, Scalprum signatorium, Gall. *Coin, poinçon*, Acad. Crusc.: *Torsello, Conio, o punzone, con che s'improntan le monete.* Stat. ann. Florent. lib. 3. cap. 129. ex Cod. reg. 4621: *Domini monetæ seu aliquis alius.... partiri faciat..... quonium, Torsellum, pilam, puntellum, marchium seu pondus monetæ aureæ vel argentæ.*

TORSATORIUM. Gl. MS.: *Laceroli, Torsatoria*.

† **TORSERIA**, Idem quod *Torsata*, seu hippopera, vidulus. Statuta Eccl. Anic. ann. 1267. apud Marten. tom. 2. Anecd. col. 485. n. 50: *Item quod nullus Canonicus vel Clericus quilibet sine cappa vel mantello.... audeat equitare, nec mantillam seu Torseriam post se deferre.*

TORSIA, Agger, etc. Vide *Torcia* 2.

† **TORSOR**, *Tourmenteur*, in Glossis Lat. Gall. Sangerm. ex J. de Janua, apud quem *Torsores, tortores vel cruciatores*.

† **TORSORIUM**, Peniculum, Gall. *Torchon. Munda sicut Torsorium culinæ*, Menoto in Sermonibus Quadragesim. fol. 121. verso. Vide *Torsorium*.

* Glossar. Lat. Gall. ann. 1352. ex Cod. reg. 4120: *Torsorium, Escuvillon de four.* *Toullon*, eodem sensu, in Lit. remiss. ann. 1471. ex Reg. 195. Chartoph. reg. ch. 586: *Des Toullons ou essuyons à esuelles.*

† **TORT**, Gallica vox, quæ non semel occurrit apud Latino-barbaros. Vide *Tortus* 1.

1. **TORTA**, Placenta, nostris *Tourte*. [*Tourterie*, quodvis placentæ genus dicitur, in Litteris ann. 1355. inter Ordinat. Reg. Fr. tom. 5. pag. 509: *Et ne puet nuls ne nulle faire boulengherie, ne Tourterie, etc.*] Guill. Brito in Vocab.: *Torta, unde tortula diminutivum, genus cibi est vel panis, quod vulgo dicitur ita.* Erotianus in Onomastico ait, ἄρτον ἐγκρυφίαν ab Atticis appellatum esse panem ex pinguibus palmulis, farina et aqua confectum, hæcque verba addit, ὃν τούρταν καλοῦσιν, quæ addita a recentiori existimat Hieronymus Mercurialis lib. 2. variar. lection. cap. 5. tametsi sacrorum Bibliorum interpretes ἄρτον ἐγκρυφίαν, *Tortam panis* transtulerint, Exod. 29. Numer. 6. 1. Reg. 2. 10. 1. Paralip. 26. et Jerem. 37. Rituale Hebræorum, a Baronio laudatum: *Deinde paterfamilias*

Tortam azymam sub mappa hactenus servatam in frusta frangebat, in tot particulas illam dividens, quot essent in cena discumbentes, etc. Althelmus de Laude Virg. cap. 28 :

Punica mala vident granis scitisque referata,
Botros, et ficos, et plures ordine Tortas.

Vita S. Tilonis Monachi n. 29 : *Vilissimam panis Tortam ab eis pro benedictione (eulogia) sibimet vendicabat.* Vita B. Stephani Abbatis Obasinensis lib. 1. cap. 4 : *Accessit, deferens eis dimidiam Tortam panis et vas lactis, etc.* [** *Torta panis*, in Ecbasi vers. 42. et 544.] Guigo II. in Statutis Ord. Cartusiensis cap. 7. § 10 : *Post cœnam, singulas Tortas tanquam Christi mendici accipientes, cellas repetimus.* Et cap. 34 : *Panis quivis de tritico, Torta est, album enim panem non facimus.* Adde cap. 53. Statuta antiqua ejusd. Ord. 1. part. cap. 34. § 10. part. 2. cap. 13. § 39. cap. 14. § 16. cap. 31. § 17. Bernardus Mon. in Consuet. Cluniac. MSS. cap. 14. et ex eo Udalricus lib. 3. cap. 24 : *Quotidie dantur..... et 12. Tortæ, quarum una quilibet 3. libras appendit.* Warnerius MS. in Macrum Poetam Scottum :

His ita perceptis, divisque ex cœde placatis,
Tres Tortas caldas ex humeris religat,
Ut sibi per populum sic fas foret ire quietam,
Securamque suam cœnere Glycerium.

[*Torta panis siliginis*, in Charta ann. 1322. tom. 1. Maceriarum Insulæ Barbaræ pag. 203.] Adde Volphardum Presb. lib. 3. Miracul. S. Walburgis n. 4. Decreta Hungarica Mathiæ Regis cap. 86. Monasticum Anglic. tom. 1. pag. 106. Labbeum tom. 2. Biblioth. pag. 744. [Chronicon Bergom. ad ann. 1386. apud Murator. tom. 16. col. 855.] etc. Rob. Gaguinus in Poem. vernaculo :

Le poure manque sa Torte,
Ses aux, oignons, sans cremeur.

† **TORTA CERÆ**, in Tabulario Compendiensi. [† *Certa ceræ meta vel massa, nostris Pain de cire.*]

† **TOURTA**. Gerardus in Vita S. Stephani Grandimont. apud Marten. tom. 6. Ampliss. Collect. col. 1085 : *Attulit ei Tourtam panis..... et ait ad eum : Esto securus et vade, ac de isto pane... procura uxorem tuam, prout tibi duraverit.* Chartular. S. Vandregesili tom. 1. pag. 803 : *Vendidi unam summam hordei... ratione cufusdam Tourtæ, quam habere consueveram ibidem annuatim diebus singulis, quam Tourtam..... excambiaveram pro summa ordei supradicta.*

TURTA. Liber Ordinis S. Victoris Parisiens. MS. cap. 25 : *Panis, qui vulgari-ter Turta appellatur.* Udalricus lib. 2. Consuet. Cluniac. cap. 4 : *Pro signo panis sigali, qui Turta vulgari-ter appellatur.* [Rursum occurrit apud Murator. tom. 9. col. 772. tom. 12. col. 1084. tom. 16. col. 581. in Statutis Montisregalis pag. 13. et alibi.] De vocis etymo multa viri docti congesse, Vossius, Menagius, Ferrarius, et alii.

TORTULA, *Quoddam genus cibi vel panis, quod vulgo ita dicitur*, Ugutioni. Diminutivum a *Torta*. Gregorius Turon. lib. 1. Miraculor. cap. 7 : *De qua Tortulæ parvulæ formantur.* Vita S. Lupicini Abbatis Jurensis n. 11 : *Non quadrupedi invictus est equo, sed sufficiebat cuique cum sustentatione baculi crassior fortiorque Monasterii Tortula.* Udalricus lib. 2. Consuet. Clun. cap. 4 : *Pro signo Tortulæ, quæ præter solitam libram datur in quatuor principalibus festis, etc.* *Tortula ceræ*, apud Odonem Cluniac. in Vita S.

Geraldi lib. 1. cap. 25. Occurrit præterea 1. Numer. 11. [Bernardus Mon. part. 1. Ord. Cluniac. cap. 6 : *In quinque principalibus (festis) præter solitum panem dari solet singulis una Tortula de ovis farinaque conspersa.*]

TORTELLA. Papias : *Artocrea panis carnem continens, vulgo Tortella.* Adelbertus Abb. Heidenheimens. pag. 328 : *De farina domini sui furabatur, et Tortellam inde, quam comederet, confecit.* [Rolandinus Patavinus lib. Chron. Tarvis. cap. 13. apud Murator. tom. 8. col. 181. *Dactylis et muscatis, Tortellis, pyris et cotanis, rosis, liliis et violis.*]

TORTELLUS, ex Gallico *Tourteau*. Papias : *Pastilli, Tortelli pigmentati, vel unguenta.* Ordericus Vitalis lib. 6. pag. 624 : *Ad tumulum S. Ebrulfi accessit, laminamque reverenter amovit, sanctæque carnis pulverem instar Tortellorum concessit.* [Charta ann. 1226. apud Stephanotium tom. 3. Antiq. Pictav. MSS. pag. 810 : *Petebat unum boissellum (siliginis) ab illo, qui non habebat nec bovem nec asinum, et Tortellum a quolibet sive denarium pro eodem.* Alia ann. 1232. ibid. pag. 822 : *Serviens percipit per se consuetudines suas, videlicet terrageurias, aostagias, mestivam, gallos, caseos, Tortellos et corveiam suam, etc.* Alia ann. 1298. e Chartulario S. Vandreg. tom. 1. pag. 850 : *Dedimus..... unam pechiam terræ..... pro IV. sol. Tur. II. garbis. I. Tortello et V. ovis annui redditus.*] Charta Mauricii Episc. Paris. ann. 1189. in Tabular. S. Maglorii : *Consuetudinem Tortellorum ad Natale, et ovorum ad Pascha reddent hospites S. Juliani.* Charta Roberti Comit. Drocensis : *Tenenatur et quilibet hospitium Ecclesiæ reddere..... singulis annis in crastino Natalis Domini unum Tortellum, vel unum obolum pro Tortello, si maluerit hospes.* De ejusmodi tortellis in crastino Natalis Christi Domino offerendi more, qui etiamnum in aliquot Galliæ provinciis non omnino abrogatus est, agunt Chartæ aliæ in Hist. Monasterii S. Martini de Campis pag. 187. 188. 514. Usatica MSS. Vicecomitatus Aquæ Rothomagi : *A la ferme des estaulez appartient la porte Cauchoise, et la porte Estoupée, et les Tourteaulx que l'en y paye, et la porte de Bouvereul, et le Barrage, et les Torteaulx, et la porte Beauvoisine, et les Tourteaulx, et le Barrage, et les escroes des tailies.* Ibidem : *L'Abbé de Fescam doit à la porte Beauvoisine une mine de fourment par an pour aller querre les Tourteaulx à sainte Marie des Fontaines, et doit le Fermier audit Abbé faire paier les Tourteaulx au barrier à ses cousts et despens.*

* **Torelli** ad natale Christi dominis offerbantur a subditis, quæ præstatio in pecuniam sapius est commutata, rento nihilominus *Tourteau* nomine. Charta ann. 1309. in Lib. rub. Cam. Comput. Paris. fol. 347. rº. col. 1 : *Derechef, les Tourteaux de Noel du forestage, cinc solz Par.* Alia ann. 1318. in Reg. 56. Chartoph. reg. ch. 520 : *Rentes que on appelle Tourtiaus, terrages sur plusieurs terres de la ville.*

† **TOURTELLUS**. Codex MS. reddituum Episcopatus Autissiod. : *Quicunque offert unctum in hac villa, solvit de Tourtello I. ob. Tourtel, pluries in Chartular. Latiniac. fol. 159. vº.*

† **TURTELLUS**. Charta ann. 1112. tom. 2. Hist. Eccl. Meld. pag. 21 : *Tertia pars Turtellorum monachorum est. Infra : Turtellos de Nativitate.* Ita legendum est in Bulla Alexandri III. PP. ann. 1169. ex Chartul. Pontisar. : *Apud Herovillam in*

Ecclesia duas partes offerendæ et Turtellorum. Hæc rursum infra occurrit.

† **TORTE**, eadem notione, Aremoricens. Tors. Chartularium S. Crucis Kemperleg. : *Ad Pascha Torth panis cum ovis suis, ad Natale Domini iterum Torth panis cum II. gallinis.*

2. **TORTA**, *Virga torta*, qua sepes continentur ac vincuntur. Vide in *Re-torta*.

* **Tortilis** ex virgultis laqueus. Stat. Avellæ ann. 1496. cap. 146. ex Cod. reg. 4624 : *Si alicui bubulco vel conducenti boves cum plastro, vel laboranti terram alicubi, contingat, quod ruperit aysale vel Tortiam, seu aysalia vel Tortas, etc.*

* **Tourte**, Pars molendini, in Chartul. Corb. sign. *Ezéchiël* ad ann. 1415. fol. 25. vº : *Pour l'arbre, le roeue, le rouet, les Tourtes et tout ce qui tourne, etc.*

† 3. **TORTA**, Fascis, fasciculus. Statuta civitatis Astæ collat. 4. cap. 32 : *Teneatur Potestas eligi facere duos ponderatores lini, qui totum linum pensent, ut sciatur, si quilibet Torta est libr. L. et accipiant dicti pensatores de quilibet Torta denar. I. et si Torta inveniantur minus de libr. L. Potestas teneatur ei auferre pro pena pro quilibet Torta solid. V. Astens. et qui Tortam vendiderit que pensata non sit, amittat pro pena sol. V. et de media pro rata.* Legendum forte *Torsa*. Vide *Torsata* et *Trossa*.

* **TORTAMENTUM**. Charta ann. 1337. in Reg. 70. Chartoph. reg. ch. 331 : *Informatione facta de Tortamento, sufficientia et insufficientia eorum (servientium), etc.* Ubi legendum esse *Portamentum* patet ex sequentibus : *De quorum legalitate et Portamento inter alios bonum testimonium perhibebatur.* Vide supra *Portamentum*.

† **TORTARIÏ**, Canonici inferioris ordinis in Ecclesia Autissiodorensi, vulgo *Chanoines Tortiers*, sapius *Semiprebendæ*, sic dicti, ut suspicatur D. Le Bœuf, vel quod simplici *torta* panis donarentur in sua prima institutione, vel a possessione quadam *Tortaria*, vernacule *la Torterie* dicta, cujus redditus primum assignari potuerunt a Capitulo ad alendos hosce Canonicos. Gesta Abbatum S. Germani Autiss. in Galtero qui abdicavit ann. 1242. apud Labbeum tom. 1. Bibl. pag. 582 : *Blasius eorum hebdomadarius non erat integre Canonicus, sed tantum Tortarius.* Perperam editum est *Portarius*. Necrologium Ecclesiæ Autiss. ann. 1250. ad 29. Martii : *Obitus Adriani Canonici Tortarii et Presbyteri xxv. solidi.* Epistola Capituli ejusd. Eccl. ad Capitulum Nivern. ann. 1286. e MS. Eccl. Nivern. : *Petistis a nobis, ut vos certos reddere curaremus qualiter et quomodo septem Presbyteri, quos Canonicos Tortarios nuncupamus, consueverunt et debent in nostra Ecclesia deservire.*

* Horum conditio aperte declaratur in iis quæ sequuntur in eadem Epistola ann. 1286. inter Probat. Hist. Autiss. pag. 149. col. 2 : *Unde discretionis vestræ tenore presentium intinamus, quod postquam prebendas, quas Tortarias vocamus, ad collationem nostram pleno jure spectantes, pacifice sunt adepti, personalem residentiam in ecclesia tenentur facere, et nisi sint sacerdotes, infra annum tenentur se facere promoveri; nec possunt moram trahere extra villam causa peregrinationis, seu alia de causa, nisi prius petita a nobis in capitulo licentia et obtenta : et super præmissis in institutione*

sua jurant corporaliter. Tenentur etiam celebrare ad majus altare et etiam ad aliud altare, quod altare Comitissæ vocatur, in suis hebdomadis, chorum regere, horas canonicas, tanquam hebdomadarii, dicere, sicut majores canonici sacerdotes. Non tamen potest canonicus Tortarius celebrare ad majus altare in majoribus solemnitatibus, si ejus septimana e venerit, sive in festis duplicibus, si commode possit habere majorem canonicum qui pro ipso celebret dicta die. Consueverunt insuper dicti Tortarii supplere defectus majorum canonicorum quotiens est, et cantando et legendo eorum onera supportare. Hæc autem vobis sufficiant, quæ de dictis Tortariis vobis ad præsens ducimus rescribenda.

† **TORTELLA**, **TORTH**, etc. Vide in *Torta* 1.

† **TORTIA**, Idem quod *Tortia* 1. Fax, tæda. Computus ann. 1339. et seqq. tom. 2. Hist. Dalphin. pag. 277: *Item, libravit.... Usserius pro Tortiis, quas debuerunt habere, quando dominus Andreas fuit baptizatus, taren. v. gran. xvi.* Vide *Tortisius*.

† **TORTIGA**, ut *Tortia*. Statuta S. Capellæ Bituric. ann. 1407. ex Bibl. Reg.: *Thurificabitur insuper in elevatione Corporis Christi solum per duos clericos, et per alios duos tenebuntur duæ Torticæ accensæ usque post communionem.* Vide *Torticus*.

† **TORTICIA**, **TORTICIUS**, Idem quod *Tortisius*, Fax, tæda. Ordo Rom. apud Mabillon. tom. 2. Musei Ital. pag. 364. ubi de ritu excommunicationis die Cœnæ Domini: *Circa ultimum verborum habens aliquos Torticios accensos in manu, projicit ipsos D. Papa versus populum ad terram. Hoc idem faciunt singuli Cardinales et Prælati, tenentes tantummodo unum Torticulum in manu, nihil dicendo; et cum candelæ projiciuntur, debent campanæ Ecclesiæ inordinante pulsari.* Et pag. 529: *Torticæ seu brandones, quilibet ad minus vi. lib. ceræ.* Concordia ann. 1322. e Tabulario S. Audomari: *Offerat ad magistrum altare unum Torticum vel unam candelam ceræ ponderis dimidiæ libræ. Torticus cereus, in Testamento ann. 1392. apud Baluz. tom. 2. Hist. Arvern. pag. 180. Aliud adde ejusdem anni tom. 2. Maceriarum Insulæ Barbaræ pag. 664.*

† **TORTICIUS**. Histor. Inquisit. Tolos. apud Limborch. pag. 305: *De dictis ossibus accepti ab eis aliquam partem, et posuit juxta Torticulum domus suæ ante ymaginem Crucifixi.* Lutarium parietem intelligo sic dictum ab Occitanico *Tourtis*, Gall. *Torchis*. Vide *Tortissus* et alia notione in *Torticia*.

† **TORTICORDIUS**, *Tortum cor habens*, S. Augustino in Psalm. 146. Locum vide in *Pravicornidius*.

† **TORTICUS**, Idem quod *Tortisius*. Charta Philippi Pulchri apud D. Brussel tom. 1. de Feudorum usu pag. 669: *De.... duobus Torticis in elevatione accendendis financiam non præstetur.* Litteræ Caroli V. Reg. Franc. ann. 1369. tom. 5. Ordin. pag. 209: *Candele et tortici de cera.... fient in terra eorumdem, talis quantitatis et valoris, quod operarii et operatrices qui candelas ipsas faciunt per se vel per alium, et Torticos, atque vendent, pro toto eorum labore atque lucro, ultra ipsorum puram sortem, vel proprium capitale, de et super qualibet libra cere, in candelis et Torticis, ut predictur, operata, sex denarios Turonenses percipient et habebunt tantummodo.* Vide *Tortica* et *Tortisius*.

† **TORTILITER**, Modo qui torquet, J. de Janua; *Tormentablement*, in Gl. Lat. Gall. Sangerm. MSS.

† **TORTILOQUIUM**. Gloss. Gr. Lat.: *Διάλεκτος συνεσταυμένη, Tortiloquium.* Alibi: *συνεσταυμένη ὁμιλία, Tortiloquium.* Oratio intorta, apud Plautum in *Cistellar.*: *Involucra census et verborum volumina,* apud Gellium. *Inversa verba,* apud Lucetium l. 5:

Inversis quæ sub verbis latitantia cernis.

* **TORTILUS**. Charta vetus apud Gorium inter Inscript. antiq. Denian. pag. 508: *Tortili paria octo.* Quæ in Indice *Turtures* exponuntur. Vide supra *Tortera*.

† **TORTINA**, *Stateræ species.* Statuta Perusiæ fol. 56: *Si quis mensuraverit ad mensuram vel pondus, scandalium, stateram, seu Tortinam, vel balanciam, etc.* [* Forte pro *Trutina*.]

* **TORTINUS**, *Cereus certa ratione contortus.* Charta ann. 1290. in Lib. 1. nig. S. Vulfr. Abbavil. fol. 29. rº: *Dicabamus simplices cereos foramine carentes et Tortinos foramina habentes ad nos, ratione thesauriarie nostræ, pertinere. Tourtis de cire, eadem de causa, appellatur Massa fill cerati et contorti, vulgo Pain de bougie, in Stat. ann. 1358. tom. 6. Ordin. reg. Franc. pag. 596. art. 32.*

† **TORTIONARIE**, *Injuria, Gall. à tort.* Arrestum Parlamenti ann. 1531. inter Privilegia Ordinis S. Johan. Jerosol. pag. 251: *Supradictos vero defensores Tortionarie et sine causa supradictæ querimoniæ opposuisse diceretur, etc. Torsonniement, in Charta ann. 1369. ex Chartul. 21. Corb. fol. 316: Torchonniement, in Charta ann. 1448. ex altero Chartul. 23. ejusd. Monaster.: Tout ce qui par eula ou de leur partie avoit été Torchonniement entrepris, fait et commis. Vide *Torçonnerie* et *Tortionarius*.*

† **TORTIONARIUM**. Glossæ MSS.: *Sanna, Tortionarium.* [Haud scio an referri queat ad sequens]

† **TORTIONARIUS**, *Injustus, injuriosus.* Practicis nostris *Tortionaire*. Arrestum Parlamenti ann. 1494. apud Menestierum in Prob. Lugdun. pag. 76. col. 1: *Impedimenta in contrarium facia Tortionaria et iniqua extiterat judicatum.* *Torsonnier*, in Charta Caroli VI. Reg. Franc. ann. 1402. ex Bibl. Reg.: *Lequel empeschement qui estoit et est Torsonnier, si come dient nos dis Chappellains.*

† **TORTIRELLA**, **TORTORELLA**, *Machine bellicæ species, [a torquendo, seu jaciendo, ut videtur appellata.] Rolandus in Chron. lib. 1. cap. 12: Comes Paduæ Manfredinus.... a lapide Tortorellæ intrinsecæ cecidit mortuus.* Idem lib. 1. cap. 1: *Fovea quoque facta, constructum est ibi spaldum trabeum, longo tractu fortissimum, et condensum, et turres quoque lignæ, Tortirellæ, sive predariæ, certis locis, ut si temerarius inimicus accesserit, redeat cum pudore et damno.* [Chronicon Veron. ad ann. 1237. apud Murator. tom. 8. col. 629: *Castrum obsiderunt cum novem manganis et pluribus Tortorellis seu manganellis.*] Vide *Prederia*, et *Tornus* 1.

† **TORTISIUS**, **TORTITIUS**, *Tæda, Torse, vel Torche, nostris.* Synodus Exoniensis ann. 1287. cap. 4: *De parochiarum elemosynis Sacerdotes procurant duos fieri Tortisios, in Canone Missæ ardentes, prout in Ecclesiis multis hactenus fieri consuevit.* Fleta l. 1. cap. 5. § 6: *Militi quotidie liberetur a Celario Regis.... unus Tortitius cum sex minutis candelis ceræ.* Computum Domani Stapularum in Co-

mitatu Bononiensi ann. 1475. fol. 53: *Recepte des Torsins de chire deus au terme de Chandeleur.* Vide *Scolæx.* [Le Roman de la Rose MS:]

Il veniat lors en repostaille,
Ou par nuit devers les cortils
Sans chandele et sans Tortils.]

Vide *Tortaria*, *Entortitius* et *Intorticium*.

* **TORTISSIUS**, *Tæda, fax, funale intortitium.* Lit. remiss. ann. 1357. in Reg. 89. Chartoph. reg. ch. 188: *Combustia cum uno Tortissio ardenti.* Vide *Tortisius*.

† **TORTISSUS**, *Lutum paleatum, ab Occitanico Tourtis, Gall. Torchis.* Reparationes factæ in Senescallia Carcassonæ ann. 1435. e MS. Cl. V. *Lancelot*: *In aptando et reparando solum aliquarum camerarum ejusdem castri de terris et Tortissis et aliis necessariis.* Vide *Torticius*.

1. **TORTITUDO**. *Gibbositas, apud Constantinum Afric. lib. 2. Pantechn. cap. 8.*

2. **TORTITUDO**. Idem quod *Tortus* 1. *Injustitia, violentia.* Chronicon Besuense pag. 602: *In causa violentia et Tortitudinis, etc.* Alibi: *Pro multis Tortitudinibus et sceleribus.* Historia Episcoporum Autissiodor. cap. 49: *Interdixit sub anathemate, ut nullus mortalium præsumere deinceps auderet vim seu calumniam, nec aliquam Tortitudinem inferre pro quavis occasione rebus ejusdem Ecclesiæ.* Tabularium Arremarense: *Terram quoque Osanicurtis.... recognita sua Tortitudine abdicavit: Adde Chartas alias a Beslio descriptas in Comitib. Pictavensib. pag. 468. 485. 506.* Occurrit etiam non semel in Tabular. Dernenis Monasterii, [ut et in Epistola Hadrian. II. PP. apud Labbeum tom. 8. Concil. pag. 914. in alia Johannis XIX. ann. 1030. Marcæ Hispan. col. 1044. in Charta ann. 1079. apud Marten. tom. 1. Ampliss. Collect. col. 498. in Hist. Monasterii S. Laurentii Leod. tom. 4. ejusd. Collect. col. 1127. et alibi passim. Inter malos usus et tuitas, *Tortitudines*, hoc est, injustæ exactiones, recensentur in Charta ann. 1062. e Tabulario S. Victoris Massil. *Tortitudo peccati*, apud Lambertum Abb. S. Rufi in floribus Psalmorum MSS. *Tortitudo morum*, in Actis Ven. Erluini Abb. tom. 7. Maii pag. 845.] *Tortas et confragosas*, dixit Plautus in Menæchmis.

† **TORTIUS**, Idem quod *Tortisius*. Charta ann. 1269. apud Lobinell. tom. 3. Hist. Paris. pag. 47: *Administrabit et dictus capicerius ad Pascha duos Tortios qui accendentur quotidie in majori Missa, in elevatione Corporis Christi.*

† **TORTIVUM VINUM**. Vide in *Vinum*.

† **TORTIX CERÆUS**, Idem quod *Tortisius*. Testamentum ann. 1300. e Schedis Marchionis de Flamarens: *Dare teneantur..... Torticem cereum ad illuminandum Corpus Christi in elevatione ejusdem.*

* **TORTOLANI**, *Hæretici Valdenses sectatores, quod Tortellum facerent de quo communicabant, in Bibl. Dominic. tom. 1. pag. 191. ex Alberto Magno.*

† 1. **TORTOR**, *Jaculator, qui tela torquet, immittit, vibrat.* Radulfus Cadom. in Gestis Tancredi tom. 3. Anecd. Marten. col. 167:

Nec minus adversis, obverso turbine, dextris
Tela retorquebat, Tortores torta per ipsos.

* 2. **TORTOR**, *Baculus, quo funes carorum contorquentur, nostris alias Tortoer, Tortoir et Tortouer.* Charta ann. 1332. in Reg. 66. Chartoph. reg. ch. 1098: *Item non tantum de mortuis, sed etiam de vivis infrascriptis, videlicet pro suis.... Tortoribus, videlicet modicis baculis, cum*

quibus cordæ stringuntur. Lit. remiss. ann. 1377. in Reg. 111. ch. 213. bis: *Un autre de leur compagnie fery ledit Rousselet par la teste d'un Tortoer de charrette ou d'un gros baston.* Aliæ ann. 1380. in Reg. 117. ch. 47: *Un gros baston, que l'en appelle Tortoer de charrue.* Icellui Thevenon garny en sa main d'un Tortouer ou baston à charue, in aliis ann. 1393. ex Reg. 144. ch. 437. *Tuerdoir de cher ou de charette,* in aliis ann. 1397. ex Reg. 152. ch. 105. Vide supra *Tornagium* et *Tornus* 1.

† **TORTORELLA.** Annales Mediolan. ad ann. 1389. apud Murator. tom. 16. col. 808: *Fermatium unum auri cum una Tortorella super uno radio auri.* Italis *Tortorella* est *Turtur* junior. Vide *Tortoreta*. Occurrit alia notione in *Tortirella*.

† **TORTORERIE** CORDÆ. Vide in *Corda* 3.

† **TORTORETA,** dimin. ex *Tortora*, ni fallor. Italis *Turtur*. Funus Johannis Galeaz Ducis Mediol. ann. 1402. apud Murator. tom. 16. col. 1035: *Erant enim prima duo scuta cum sola aquila nigra... alia duo cum radio solis cum Tortoreta.* Vide *Tortorella*.

† **TORTORIUM,** Carcer, custodia. Miracula MSS. S. Angilberti n. 56. e Tabulario S. Richarii: *Quin etiam uxorem suam in vadem sibi subrogare curavit; at illa mente robusta ingreditur mariti Tortorium.*

* **TORTOSUS,** Intortus, nostris *Tortillé*, alias *Torticié*. Inventar. MS. thes. Sedis Apost. ann. 1295: *Item stolam et manipulum de serico violaceo, laboratos ad Tortosum ad nodos ad aurum.* Comput. Rob. de Seris ab ann. 1332. ad ann. 1344. in Reg. 5. Chartoph. reg.: *Le fondz d'or soudeiz fait d'or trait, Torticié en maniere de veilles.*

* **TORTOYRIEYRA,** Funis. Comput. ann. 1334. inter Probat. tom. 2. Hist. Nem. pag. 85. col. 1: *Item pro uno peytrali et una Tortoyrieyra, etc.* Ubi de equi instructu sermo est.

TORTUA, Testudo, ex Gallico *Tortue*, apud Silvestrum Girald. in Topogr. Hibern. Dist. 1. cap. 7.

TORTUCA, Matthæo Silvatico, *Testudo enuda*.

† 1. **TORTULA,** Τροχίλα, in Glossis Lat. Græc. Trochlea. Aliæ Gr. Lat.: Τροχίλα, *Tortula, Trogala*.

* **TORTULA,** Placentæ species. Vide *Torta* 1.

* **TORTULUS,** Placentæ vel panis species, idem quod *Tortellus* in *Torta* 1. Cens. eccles. Reat. MSS: *Sancius Johannes Evangelista (debet) vj. spatulas et xij. Tortulos.*

† **TORTUM,** Damnum, injustitia. Vide *Tortus* 1.

† **TORTUOSA,** nude, Gladii species, eadem quæ *Machua tortuosa*. Leges Furnenses MSS. ex Archivo S. Audomari: *Qui bannitum fugat vel interficit cum defensis armis, nisi cum canipulo vel Tortuosa, liber erit in forefacto...* *Qui de nocte ad helperocys cum armis venerit, excepto canipulo et Tortuosa, nihil emendabit.* [Apud Warnkœnig. Hist. Flandr. tom. 2. part. 2. Probat. pag. 79. in Statut. Furnens. ann. 1240. art. 61. et 63. legitur *Torcoisa*. Pro *Helperocys* ibidem *Helperop*.]

† **TORTUOSITAS,** Pravitas, dolus. Tertullianus de Carne Christi cap. 20: *Qualis est autem Tortuositas vestra, ut, etc.* Adde lib. 4. contra Marcionem, cap. ult.

† **TORTUOSUS,** Injustus, falsus, in Glosario Barthii, apud Ludewig. tom. 3. Reliq. MSS. pag. 117. *Tortuosissima no-*

dositas, S. Augustino lib. 2. Confess. extrem.

1. **TORTURA,** *Torturæ*, Cruciatu, Tormenta, seu supplicia, quibus ad erudendam a reis confessionem iudices uti solent: Gallis *Tortures*. Quod quidem *torturarum* genus Anglis inauditum, Francis nostris ut inhumanum passim ii objiciunt. Joan. Fortescutus de laudibus legum Angliæ cap. 22: *Non igitur contenta est lex Franciæ in criminalibus, ubi mors imminet, reum testibus convincere, ne falsidicorum testimonio sanguis innocens condemnetur; sed mavult lex illa reos tales Torturis cruciari, quousque ipsi eorum reatum confiteantur, quam testium depositione, qui sæpe passionibus iniquis, et quandoque subornatione malorum ad perjuriam stimulantur. Quasi catione et astutia criminosis etiam et de criminibus suspecti, tot Torturarum in regno illo generibus affliguntur, quod fastidit calamus ea literis designare... Leges etiam ipsæ civiles, deficientie testium copia, in criminalibus veritatem consimiliter extorquent tormentis; qualiter et faciunt etiam quamplurima regna. Sed quis tam duri animi est, qui semel ab atroci tanto torculari lacatus, non potius innocens ille, omnia fateretur scelerum genera, quam acerbiter sic experti iterum subire tormenti, et non semel morti mallet, dum mors sit ultimum terribilium, quam toties occidi et totidem gehennales furias morte amariores sustinere? Nec multis post, gravius invehitur in iudices ipsos, qui hisce tormentis adsunt ipsi: O iudex, quibus in scholis didicisti, te presentem exhibere, dum pœnas luit reus? Executiones quippe judiciorum in criminosis per ignobiles fieri convenit, etc. Sed hoc non novum. Auctor ad Herennium: Majores nostros dicemus, veri inveniendi causa cruciatibus ac tormentis voluisse quæri, et summo dolore homines cogi, ut quicquid sciant, dicant. Vide Leges Alfonsois parte 7. tit. 30. Michaëlem del Molino in Repertorio Foror. Aragon. v. *Tortura*, [Corrections Statutorum Cadubrii cap. 61. Chronicon D. de Gravina apud Murator. tom. 12. col. 680. Annal. Genuens. apud eundem tom. 17. col. 1163. etc.]*

* Ita quoque appellatur Locus ubi *Tortura* exercetur, vel *Torturæ* instrumentum, in Computo ann. 1536. ex Tabul. S. Petri Insul.: *Pro reparatione Torturæ in carcere, vj. solidos.*

2. **TORTURA,** Idem quod *Tortus*, *Tortitudo*. Charta Petri Episcopi Albanensis Cardin. ann. 1078. in Bibl. Cluniac.: *Nullam læsionem vel Torturam inferre præsumant.* Aliæ ann. 1103. in Biblioth. Sebusiana pag. 265: *Donavit et omnino finivit Deo et B. Petro ad locum Cluniacum unum receptum, quem in Lavariaco exigebat, omnesque malas consuetudines ac deprædationes, seu Torturas, quas ibi per se vel per suos exercebat, funditus verpuit et absolvit.* Tabularium S. Albini Andegav. ubi Fulco Junior Comes condonat *Torturas, quas fecit in terris S. Albini*, ann. 1087. [Occurrit rursus in Charta ann. 1103. e Tabulario S. Benigni Divion. in alia sæculi XI. e Chartulario S. Florentini, et alibi.] Vide *Tortus* 1.

† 3. **TORTURA,** Circuitus, iter obliquum, flexuosum, Gall. *Tour, Détour*. Epistola ann. 1204. apud Marten. tom. 1. Anecd. col. 786: *Vadum profundum... non potuimus transmeare, nisi trium leugarum faceremus Torturam.*

† 4. **TORTURA,** Compressio tortilis. Bernardus, part. 1. Ord. Cluniac. cap.

46: *Ablutis... tersoriis... et coccis... Tortura quadam aquam exprimentibus, etc.*

TORTURA CAPILLORUM. [Vita MS. Gerardi de Sala apud Stephanotium tom. 2. Antiq. Pictav. MSS. pag. 576: *Contigit eum ad Moniales Fontis Ebraldi prædicationis gratia declinare, ingressusque Capitulum vidit in mulieribus illis Deo et Angelis abominabile monstrum; nam crinium suorum Tortura et circumdatura more meretricio, etc.*] Vide *Capillus*.

1. **TORTUS, TORTUM,** Damnum, injustitia, vis, violentia alicui illata. Jo. de Janua: *Tortus a torqueo dicitur. Hic tortus, tus, i. corrisio, vel injuria.* Gloss. Lat. Gall.: *Tortus, ta, tum, Tort, injurieux. Tortus, tus, torsion, ou injure.* Edictum Pistense Caroli Calvi cap. 20: *Sic injustitiam istam exsolvant, sicut illi, qui in suo ministerio Tortum faciunt.* Cap. 23: *Sicut ille, qui Tortum in suo Comitatu, vel ministerio fecerit.* Adde cap. 26. Vetus Notitia in Tabulario Vindocin. n. 6: *In perverso et aperto Torto nobis postea abstulit.* Charta Ludovici II. Imp. pro monasterio Casauriensi: *Pro nulla denique mallatura quisquam a Monachis præfati monasterii, vel ab Advocato eorum Tortum quærere audeat, quia... eidem monasterio concessimus.* Tabularium S. Joannis Angeriac.: *Thebaldus fecit eis multa Torta.* Prima Statuta Rob. I. Regis Scotiæ cap. 17: *Quandiu defendens aut suus prælocutor defendet Tort, et non reason, etc.* Ubi Skenæus: *Quandiu tenens defendit se nihil fecisse contra jus vel legem.* Testamentum Sancii I. Reg. Portugall. æræ 1217. apud Brandaonem tom. 4. pag. 261: *De quibus faciunt pacari, quantum invenerint, quod accipi cum Torto.* [Charta Monasterii S. Albini Andegav. ann. circiter 1090: *Recognoscens Tortum suum et rectum monachorum, etc.* Tabularium S. Florentii: *Belium conquerentium, quo Tortum superavit rectum.* Proverbum apud Aremoricis natum occasione prælii apud Conquireticum ann. 992, ubi Conano Britonum Duce interfecto, Fulco Comes Andegav. victoria potitus est. Adde formulam vet. apud Murator. tom. 1. part. 2. pag. 91. col. 1. Chartam ann. 1112. in Probat. novæ Hist. Occitan. tom. 2. col. 381. aliam ann. 1198. apud D. Brussel tom. 1. de Feudorum usu p. 507. Chronicon Parm. ann. 1243. apud eundem Murator. tom. 9. col. 768. Statuta Pallavicinia lib. 2. cap. 20. Vercell. fol. 3. v. etc. *Torfait et Torfez*, nostris, Testam. ann. 1274. ex Chartul. Vallis N. D.: *Et s'aini estoit que mis venist avant de qui j'eusse riens eu par mauvaïse raison,..... je vel que il soit rendu par mes eseuquiteurs, lesquies je establis et doins plein pooir de mes detes paier et de mes Torfais amender.* Aliud ann. 1275. ibidem: *Je veil et establis e commant que totes mes doites soient payées et tos mes Torfez adreciez e amendez.*]

* Lit. remiss. ann. 1375. in Reg. 108. Chartoph. reg. ch. 123: *Icellui defunct avoit fait paravant audit sire de Disquemue plusieurs griefs, Torfaiz, dommages et villenies.*

IN **TORTUM MITTERE.** Diploma Pipini Regis Aquitanie ann. 835. tom. 12. Spicilegii Acheriani: *Ipsumque Advocatum nemo præsumat temerario ausu distringere, vel in Tortum mittere, etc.* Tabularium Brivatense ch. 446: *Ipsumque Advocatum nemo præsumat distringere, vel in Tortum mittere.* Fori Oscæ ann. 1247. fol. 3: *Debet mittere suum nuntium ad portam de illo, qui facit ei Tortum, etc.*

Fol. 6 : *Et si testatus fuerit Infantio ad Villanum cum iustitia, et sint ambo, qui tenent Tortum, etc. Mox : Et si ille, qui se clamat, est de una villa, et qui facit Tortum de alia, etc. Rursum : Emendat ipsum Tortum.*

TORTUM ELEVARE. Vetus Placitum in Tabulario Viennens. Eccl. fol. 70 : *Archiepiscopus Viennensis B. misit in placitum Duranni Cheuvrii de Torto, quod elevaverat in terra sua, et in causis Ecclesie S. Mauriti. Et cum ipse Durannus noluit ire Jerusalem, dimisit in manu Archiepiscopi Tortum, quod ipse elevaverat, et ejus ministri in terra illa, etc.*

Latini porro *tortum*, seu *tortuosum* dicunt, quidquid obliquum est, vel non rectum; unde damnum, vel iniustitia aliqua, seu violentia recto opponitur. Glossæ Lat. Gr. : *Tortus*, καμφολες. Glossæ Gr. Lat. : *Μαυράς*, *Tortile*, *circulus tortus*. Papias : *Linea dicitur, qua lignarii utuntur, ne Tortum aliquid construant.* Prudentius in Apotheosi hymno 1 :

Tam multa surgunt perfidiorum compita
Tortis polita erroribus.

Constantinus African. lib. 2. Pantech. cap. 8 : *Os coxæ majus est totius corporis ossibus Tortum in extranea parte a superiori, in familiari ab inferiori.* Infra : *Ne corpus Tortum et non rectum feret.* [Iter obliquum et Tortum, lib. 3. Annal. Genuens. ad ann. 1196. apud Murator. tom. 6. col. 378.]

2. TORTUS, Torques. Eustochius in Vita S. Pelagiæ meretricis cap. 11. in Vitis Patrum : *Illa vero convocavit omnes pueros et puellas suas, et liberavit omnes, donavitque Tortos aureos eis de manu sua, etc.*

3. TORTUS, Idem, ni fallor, quod Tortisus, Fax, læda. Joh. Blakman. de Virtutibus Henrici VI. Regis Angl. pag. 298 : *Consueverat etiam ex permixta humilitate et devotione, nocte et dominicæ Resurrectionis tempore propria manu genere magnum Tortum, ob reverentiam Dominicæ Resurrectionis et fidem.*

TORTUUS, Distortus, curvus, Gall. Tortu. Miracula S. Thomæ Aquin. tom. 1. Martii pag. 377 : *Puer quidam de Alto gradu recens Tortuus, et quinque diebus toto corpore impotens effectus, etc.*

* Nostris *Se Torfaire*, pro *se Détourner*, *s'égarer*, Divertere, itinere deerrare. Lit. remiss. ann. 1476. in Reg. 204. Chartoph. reg. ch. 186 : *Lesquels prindrent un autre chemin et se Torfirent de bien deux lieues.*

TORTZA, Fax, in Amalthea. Vide Tortisus.

TORVA, Cespes. Polyptych. Fiscamn. ann. 1235 : *In prædictis iribus acris herbagii capiuntur Torve ad exclusas molendini.* Bullarium Fontanell. fol. 116 : *Ipsi fodere et capere feodaliter possint in prato meo de Tormolin Torvam sufficienter ad necessaria molendini.* Vide Turba 1.

* TORVIDUS, Torvus. Vita S. Liferdi tom. 1. Jun. pag. 301. col. 1 : *Ne timeas et baculum hunc ante Torvidi draconis aspectus in solum figere ne dubites.*

TORULUS, in re munitoria, fascia est, ut exponit Carolus de Aquino in Lexico Milit. v. *Arx*, quæ propugnaculi partem inferiorem, quæ declivis est, discriminat a superiori, quæ plana est et recta; quid vero sit in Galea apud Ammianum lib. 16. *Cujus vertici flammeus Torulus aptatur*, est divinandum; etsi idem Glossatori videtur indicari pars editior cassidis, aut ornamentum æneum rubri coloris.

* Apud Ammianum lib. 16. idem vide-

viii

tur esse quod *Bourrelet* appellamus, Spira farta, quæ galeæ superimponebatur, etiam nunc in arte heraldica *Tocque* et *Tortil* nuncupata.

TORUM. Charta Longobardica ann. 774. apud Ughellum tom. 8. pag. 34 : *A fine Venatoris usque in strafilum inter duo Tora.* Charta Cornutiana vetus edita a Suaresio : *Qui seps descendit per regam ante ad viam cavam, sive ad Torum, quæ redit usque ad arcum supradictum, etc. Vide Toro, Torale, et Torallum.*

* TORZIZIUM, Fax, læda, funale intortitum. Testam. ann. 1409. tom. 2. Hist. Cassin. pag. 591. col. 2 : *De qua cera fieri mandavit et voluit Torzizia octo librarum duarum.*

TOSCA. Charta Theobaudi Chabot, ex Tabulario Absiensis fol. 219 : *Donamus siguidem libere Deo et S. Mariæ et habitatoribus Absiæ.... in præmissis feodo 2. sextariatis terræ, et unam Toscam, quæ ab antiquis Gambuerca a nobis vocatur; tali conventionem ut in illa domum et capellam in honore gloriosæ Dei genitricis Mariæ et nostro adjutorio construant.... Donamus etiam illis aliam Toscam, quæ vocatur Firmitas, et 10. sextariatas de nostra propria terra, quocumque ipsi eam prædicto feodo meliorem invenerint, ipsaque duabus præfatis sextariatis et duabus Tosis concedimus illis ab omni calumnia, prece et pretio funditus liberare et excedere. Idem Tabular. fol. 222 : *Ruicturam ruinatæ terræ juxta Toscam Boni-repasti, quæ antea Cambierca vocabatur.* Tabular. Dalonensis Abbatie fol. 61 : *In terra quæ est juxta domum et superiorem Toscham et landas.* [Tabularium majoris Monasterii : *Rollandus Prior et fratres Capituli Lebon. in hanc formam pacis convenerunt coram nobis super Toscha Mabon, de qua contendeant cum Joanne albo et Alano fratre ejus. Prior et monachi quitaaverunt prædictis Militibus illam Toscam Mabon.*] Vide Thosca, Tuscha et Pleisseicium.*

Tosca in laudatis Chartulariis videtur intelligi Locus ad edificandum aptus: nisi idem sit quod Gallicum *Tousche* in Charta ann. 1406. ex Bibl. Reg. : *Ladite fiesferme est bien taillié de valoir moins que ladite somme de x. lib. se queres ou mortallitez surviennent; car il est vrai que à cette fiesferme ne appartient fors seulement une Tousche de bois et une piece de terre.* Ubi *Tousche*, ut et in Consuetud. Blesensi art. 78. et *Touschaige*, in Andegav. art. 117. Lucus est seu arbores ad ornatum consitæ. Provincialibus *Tuesco* rubum, nostris *Buisson*, significat. Vide Tofta.

* Vide infra *Touchia* et *Tusca*.

* TOSCABILIS, perperam, ni fallor, pro *Tascabilis*, Præstationi agrariæ, *Tasca* dictæ, obnoxius. Charta ann. 1307. in Reg. 44. Chartoph. reg. ch. 171 : *Item quasdam terras Tascabiles, quas ibi habet dominus rex in dicto tenemento.* Vide *Tasca* 2.

TOSCHEODERACH. Regiam Majestatem lib. 1. cap. 6. § 7 : *Si fuerit Marus domini Regis, vel Toscheoderach ipsius, vel ali-quod nomen officii, pertinentis ad sub-mentionem faciendam.* Ubi *Skenæus* barbarum nomen esse observat, priscis Scotis et Hibernis usitatum pro *Serjando*, vel *Serviente curiæ*, qui literas citatorias mandat executioni; subditque Davidem II. Regem Scotiæ dedisse et concessisse Joanni Wallace Armigero suo et fideli officium *Serjandiæ* Comitatus de *Carrik*, quod officium *Toschaderech* dicitur, vulgo *ans mair* of *feé*.

* TOSCHUS, Nemus, silvula, idem quod *Tosca*. Charta ann. 1297. apud Lam. in *Delic. erudit.* inter not. ad *Hodoepor.* Charit. part. 1. pag. 124 : *Disternendo ipsam partem silvæ et Toschi de Camporena, pertinentem ad dictum commune castri Florentini.* Paulo ante : *Silvam seu boschum de Camporena.* Vide infra *Touchia*.

† TOSONDI, Francis vett. Mille. Vide *Chunna*.

† TOSPRI, pro *Tolpri*. Vide in hac voce.

† TOSSICARE, Toxicum seu veneno inflcere apud Italos. Legitur in *Chronico Parm.* ad ann. 1249. apud Murator. tom. 9. col. 776. et alibi. Vide *Toxicare*.

† TOSSICATOR, Qui inficit toxico, in *Annalibus Genuens.* ad ann. 1289. apud eumd. Murator. tom. 6. col. 598. Vide *Toxicator*.

† TOSSICUM, pro *Toxicum*, Venenum, Ital. *Tossico* apud Murator. tom. 12. col. 559. etc.

† TOSTA, Panis tostus, Gall. alias *Tostée*. Menotus *Sermon.* fol. 126. v. : *Bene video quod tempore præterito modicum gustatis de ista Tosta. De ceste Tostée des serviteurs*, ut ibid. Gallic. redditur. Vide *Tofta*. [* *Tosta* hic idem quod mox *Tostée* in *Tosta*.]

* TOSTA, Panis tenuissimus ex farina et aqua confectus atque ad ignem ferreis prælis tostus; unde nomen. *Synod. Andegav.* ann. 1263 : *Prohibemus sacerdotibus parochialibus, ne parochianis suis die Paschatis Tostas seu hostias, loco panis benedicti, ministrent.* Hinc *Tostée* rem minutissimam designat in *Mirac. B. M. V. MSS.* lib. 1 :

Car je ne prise une Tostée,
Parole, qui n'est escoutée.

† TOSTACIO, *Ἰστιακός*, in Glossis Lat. Græc. In Græc. Lat. additur *Coccura*.

* TOSTARE, Pro *Torrere* occurrit apud *Plin. Valer. De re med. lib. 2. cap. 28.* Vide *Forcellinum*. Papias : *Tostant, Siccant. Tostatus, Siccatus.* In *assare* significat in *Ecbasi vers. 696* :

Dum Tostat verua seutellæ balnea potet.

Adde ibidem vers. 271.

* TOSTEA, Pulmenti species ex pisis tostis: nostris *Tostée* proprie dicitur de tosto pane, vino, butyro, oleove imbuto, vulgo *Hotie*. Lit. remiss. ann. 1357. in Reg. 89. Chartoph. reg. ch. 222 : *Dicta Jaquemina supervenit in quodam loco dictæ villæ Monsterolii supra mare, in quo quædam Tostea pisorum fiebat, quæ ibidem Tostée de pois Gallice nuncupatur, in qua cum ceteris compatriotis et vicinis de pisis Tostatibus comedat. Aliæ ann. 1426. in Reg. 173. ch. 432 : *Le suppliant ala querir du vin et de l'eau en un gobelet de voirre, et fist une Tostée à icellui enfant.* Aliæ ann. 1458. in Reg. 188. ch. 41 : *Icelle chamberiere mist dessus la table du pain, du beurre et du lait en une escuelle, et lors le suppliant fist une Tostée de pain. Toustées à l'ypocras blanc*, in *Hist. Joan. de Saintré* pag. mihi 561. *Toster*, Luculenter calefacere se, in *Lit. remiss.* ann. 1379. ex Reg. 116. ch. 54 : *Un varlet.... vint en la cuisine dudit hostel, et là se despoilla pour soy Toster ou rostit, etc. Tostée lardée*, *Egregius* in faciem ictus, vulgo *Soufflet*, in *aliis* ann. 1411. ex Reg. 165. ch. 283 : *Icellui Galchaut dist tout haut, j'ay ja donné une Tostée lardée ou buffe; mais j'en donray encor ennuit des autres.**

* TOSTRUM, Territorium. Vide supra *Tertrum* 2.

† **TOSTUM**, vel **TOSTA**. Vide in *Tofta*.
1. **TOTA**, Idem quod *Tolta*. Meminit Salvaingus in Tract. de Jurib. dominic. cap. 40. prædiorum concessorum in emphyteusin ad *Totam* et *talliam*, et *miscericordiam domini*. Vide *Tolta*.

TOTA. Charta ann. 1155. apud Gariolum in Episcopis Magalon. pag. 127: *Justitias, albergas, Totas, questas, sive alias alias injustas exactiones, etc.* Charta ann. 1232. in Regesto Comitum Tolosæ Cameræ Comput. Paris. f. 103: *Terras cultas et incultas, nemora et bartas, prata et pascua, census, usus, quarta, quinta, decima, et agrarias et primicias, oblias, et dominationes, Totas, tollas, escaducas, et successiones, etc.* Alia ann. 1234. f. 102: *Oblias et dominationes, Totas, questas, et albergas, et tollas, adempriva et successiones, etc.* Ubi nescio an *Tota* aliud sit a *Tolta*, quod ibidem apponitur; nam et *Tote* pro exactione dicitur. Charta Libertatum villæ Perusiensis ann. 1260. apud Thomasserium: *Li Sires ne la Dame de la Perose..... ne haut en la vitæ herbage, ne Tote, ne taille, ne queste, etc.*

† 2. **TOTA**, Vestis species qua totum corpus involvitur. Callia Chr. novæ edit. tom. 4. col. 1151: *Dedit Conventui Celsinac. capucia forrata atque Totas, quibus tunc temporis valde indigebant*. Nisi forte legendum sit *Tocas* vel *Toxas*. Vide *Toca* 2. *Togua* et *Tova*.

† 1. **TOTAGIUM**, Idem quod *Tota* 1. vel *Tolta*. Charta ann. 1231. e Tabulario sancti Clodoaldi: *Majoria ab omni Totagio erit libera et quitta*.

* Reditus, proventus. Lib. visitat. leprosar. diœc. Paris. ann. 1351. ubi de Leprosar. juxta Eleemosyn. prope Pontisar.: *Exceptis novem denariis restantibus ad computandum de residuo censuum, Totagiorum dictæ domus*. Si tamen legendum non sit *Terragiorum*. Huc etiam pertinet locus ex Tabul. episc. Autiss. laudatus in *Totagium* 2. Nostri *Totage*, pro *Total*, summa, dixerunt. Arest. ann. 1402. 19. April. in vol. 9. arestor. parlam. Paris.: *Est ordonné que sur le Totage desdites oblations se prendra.... le luminaire de l'autel*.

2. **TOTAGIUM**, Solidum. *Totage*, pro *total*, in Consuetud. Arvernensi cap. 21. art. 8. Tabularium Episcopatus Autissod.: *Totagium, quod est totum Comitibus quitum draperiorum. Quilibet drapperius, qui tenuerit, mulierem annum et diem, debet 4. ulnas de buriau Comitibus.... et in hoc Totagio habet Miles de villa Ferreoli et soror ejus 11. ulnas, janitor castelli 5. ulnas, etc.*

† **TOTALIS**, Totus, integer. Epistola Calixti III. PP. ann. 1456. ad Carolum VII. Regem Franc. e Bibl. Regia: *No biscum concinas qui ad Totalem Machometicæ gentis eradicationem anhelamus*. Correctiones Statutorum Cadubrii cap. 93: *Quousque fecerint integram et Totalem executionem, etc.* *Totalis exercitus*, in Diario Belli Hussitici apud Ludewig. t. 6. Reliq. MSS. pag. 182.

* [Dicitur de voce *forte*, bien timbrée, in Diario Burchardi, II, 309, an. 1497: « Indulgentias.... quas publicavit unus ex canonicis ecclesie Placentine, vocem *Totalis* habens. »]

* **TOTALITAS**, Abundantia. Charta Girardi abb. ann. 1278. ex Chartul. AD. S. Germ. Prat. fol. 81. rº: *Nos abbas tanti valoris et amplitudinis fecimus aut statuumus anniversarium nostrum, et tantam Totalitatem vel largitatem cenæ conventus fecimus, etc.*

† **TOTALITER**, Prorsus, omnino, penitus. Passim occurrit apud Scriptores

medii et infimi ævi: quod improbat Vossius lib. 1. de Vitiis serm. cap. 25. et lib. 4. cap. 35. *Tousdis*, eodem sensu, Scriptoribus Gallicis. Charta ann. 1339. ex Chartul. 21. Corb. fol. 141: *Volons et acordons que les lettres mesire Willaume de Prayans.... tiegnent en leur vertu à Tousdis*.

* Minus recte; *Tousdis* enim Semper, vulgo *Toujours*, sonat, ut *Toudits*, in Lit. ann. 1253. apud Marten. tom. 1. Anecd. col. 1053. et *Toudiz*, in aliis ann. 1355. tom. 4. Ordinat. reg. Franc. pag. 332.

† **TOTANUS**, Avis genus, et piscis marini, in Amalbea. Italis *Totano*, species est gallinæ silvaticæ.

* **TOTATIM**, Charta ann. 1360. in Reg. 89. Chartoph. reg. ch. 541: *Super domo Johannis le Charpentier.... viginti solidos Paris. censuales Totatim*. Ter ibi occurrit. Id est, in una summa solvendo, vel pro unica præstatione. Vide *Toutena*.

† **TOTENNIS**, Tot annorum, in Vita B. Columbæ Reatinæ, tom. 5. SS. Maii pag. 352*.

† **TOTFARIAM**, *Tot modis fando: et tot modis in genere*. Martinus in Lexico.

† **TOTHLANDA**, Modus agri apud Anglos. Antiquit. Ambrosd. ad ann. 1380: *Cum una virgata terræ, et cum una Tothlanda, et octo acris, etc.* Veram *Tothlanda* dimensionem assequi se non posse fatetur Kennettus in Glossario ad calcem. Quid si cum una *Tothlanda* idem sit quod cum una *alia terra*, Ab Anglico *Tother*, alter, et *Land*, terra?

TOTO, adverb. *Omnino*, ὄλωσ, in Gloss. Græc. Lat. [Alicujus esse in *Toto*, ad aliquem omnino pertinere, in Diplomate ann. 1341. apud Ludewig. Reliq. MSS. tom. 5. pag. 530.]

† **TOTTONARIUS** Equus, Vegetius lib. 1. de Arte veterin. cap. 56: *Equos, quos vulgo Trepidarios, militari vocabulo Tottonarios vocant*. Idem lib. 4. cap. 6: *Inter Colatorios enim, et eos (equos), quos Tottonarios vulgo appellat, ambulatura eorum media est*. Legendum puto utrobique *Trottonarios*, vulgo *Trotteniers*, de qua voce agimus in *Trotare*; nam *trepidarios* equos ita appellari observat Vegetius. At Salmasius ad Capitolinum *Guttonarios* emendat. Hunc consule, si lubet, pag. 247.

* **TOVALEA**, [Ut *Tobalea*, sub *Toacula*: « Una *Tovalea* de sirico albo et pavonatio. » (Invent. Calixt. III, ann. 1458, in Archivio Romano.)]

* **TOUBAILLIA**, Mappa, mappula, mantile, manutergium. Charta ann. 1473. in Obituar. eccl. Lingon. ex Cod. reg. 5191. fol. 265. vº: *Decanus et capitulum videntes quod in die prædicta Jovis sancta, nulli erant, qui pelvim et manutergia sive Toubaillias pro ablutione altarium ac etiam pedum defferrent, pro augmentatione divini servitii..... quatuor deputaverunt et ordinaverunt, quorum duo de pelvi serviebant, et alii duo de Tobaillia sive manutergio*. Vide *Toacula*.

* **TOUCHIA**, ut supra *Toschus*, Nemus, silvula, nostris alias *Touche*. Lit. remiss. ann. 1354. in Reg. 82. Chartoph. reg. ch. 414: *Qui eidem Stephano fuerunt obviam juxta unam Touchiam memoris*. Charta ann. 1404. in Reg. 158. ch. 455: *Une petite Touche de bois, en laquelle au temps passé souloit avoir garenne*. Alia ann. 1405. in Reg. feud. comitat. Pictav. fol. 23. rº: *Item une Touche de chaisnes,.... pour raison de laquelle Touche feu Robert et Pailloux souloient païer.... une geline*. Recognit. feud. MS. dom. de Veteriponte ann. 1366: *La Tousse de la Poiche*

et en la Tousse de Molins, etc. *Touche* vero Calcar, quo equus stimulatur, sonat, in Instr. ann. 1386. tom. 2. Probat. Hist. Brit. col. 504: *Messire Pierre avoit defailli en sa choaisie et eslite de y mettre et avoir esperons ou Touches pour mener et conduire le cheval*.

† **TOUGHUS**, Lapis lydus, Gall. *Pierre de touche*, Angl. *Touch-stone*. Litteræ ann. 1369. apud Rymer. tom. 6. pag. 611. col. 1: *Eustachio de la Tour custodi de la Touche dictarum monetarum.... per Touchum nostrum et alios vias et modos... assaiari faciatis*.

* Hinc *Toucheau* in re monetaria nuncupatur frustum auri ad hunc lapidem probatum. Lit. remiss. ann. 1399. in Reg. 154. Chartoph. reg. ch. 703: *Le suppliant ouvry l'uis de la chambre de nos monnoyes..... et prist nos Toucheaux et les Toucheaux dudît Jehan le Mareschal, et une touche estant en ycelui,.... bailla à un prestre nosdiz Toucheaux d'or par lui pris*.

* **TOUERBUS**, Maleficii mulcta, a *Thower*, maleficium, et *Bus* vel *Busse*, emendatio, auctore Eccardo in notis ad Leg. Salic. ex Cod. Guelferbyt. tit. 18: *Si quis alteri maleficiis fecerit, aut dederit bibere ut moriatur, et ei fuerit adprobatum (Malb. Touerbus) sunt dinar. viiij.*

† **TOUGH**, Lignum aratri per quod trahitur, apud Kennettum in Glossario Antiq. Ambrosden.

† **TOULEYUM**, Vide *Tonleium* in *Telon*.

* **TOUQUASSEN**, TOQUASSEN, Tumultus ad sonum campanæ, vulgo *Tocsin*, concitatus. Lit. remiss. ann. 1372. in Reg. 103. Chartoph. reg. ch. 185: *Cum dicti servientes cum dictis animalibus recederent, per aliquos in dicto loco de Varinio hoc videntes, fuit in ipso loco factum magnum Touquassen. Touquesain, in aliis ann. 1379. ex Reg. 117. ch. 37: Armati diversorum armorum generibus, fieri faciendo Gallie Touquesain, etc. Touquesain, pro *Tocsin*, ipse creber et subitus campanæ pulsus. Lit. remiss. ann. 1383. in Reg. 123. ch. 179: *Bientost en oyrent nouvelles par le Touquesain de ladite ville, qui est accoustumé de sonner par la guette d'icelle ville, quant noz annemis y survainnent*.*

* Ab Italico *Toccare*, Occitanis *Tocadoire* nuncupatur Aculeus, quo boves punguntur et stimulantur. Lit. remiss. ann. 1463. in Reg. 199. Chartoph. reg. ch. 354: *Ung baston que on appelle communement (en Languedoc) Tocadoire; (infra Tocadoire) car d'icellui baston on touche ou conduit les buefs à la charrue*.

* **TOURAGIUM**, Idem quod *Geolagium*, quod carcerum custodi ab incarcerationo exsolvitur, nostris etiam *Tourage*. Stat. eccl. S. Petri Insul. ann. 1545. ex Reg. M. ejusd. eccl. fol. 136: *Intellecto per dominos meos decanum et capitulum..... de custodia et Touragio Jodoci Beguin, juvenis capellani, qui fuerat in prisionis spatio trium hebdomadarum,.... quod dictus custos habet per illo Touragio unum patardum qualibet die, unum dumtaxat grossum taxaveram, injungentes dicto custodi, ob id coram eis vocato, quatenus deinceps non petat a vicariis prisionariis pro hujusmodi Touragio ultra unum grossum pro qualibet die*. Reg. feud. comitat. Clarimont. ex Cam. Comput. Paris. fol. 109. rº: *Guillaume de Souvegny..... tient du chastel de Clermont.... le Tourage en cas civil de tous les prisonniers, qui sont mis au chastel de Clermont*. Vide *Toragium* in *Turris*.

† **TOURMENTUM**, pro *Tormentum*, a

Gallico *Tourment*, in Litteris ann. 1292. tom. 4. Ordinat. Reg. Franc. pag. 611.

† **TOURTA**, TURTELLUS. Vide in *Torta* 1.

* **TURTELAGIUM**, Gall. *Tourtelage*, Vectigalis species, quod a præstatione *tortellorum* distinguendum videtur, in Charta ann. 1362. ex Reg. 92. Chartoph. reg. ch. 81 : *Sans paier aucune coustume ou acquit de tous travers, passages, paages, pontages, panages, Tourtelages, barages et autres nouvelles.*

* **TOUSQUATA**, ut supra *Touchia*, Nemus, silvula. Lit. remiss. ann. 1349. in Reg. 78. Chartoph. reg. ch. 45 : *Dictus Aycardus associatis sibi superius nominatis,..... quandoque in nemoribus sive Tousquatis, ab itineribus deviantes more prædonum, etc.*

* *Touquesches* vero, pro *Triquoise*, Instrumentum, quo calcantur equi, in Lit. remiss. ann. 1400. ex Reg. 155. ch. 137 : *Et prinst ledit Jehanin (mareschal) une Touquesche et ledit Attrape un bourdon ferré. Triquoise*, in aliis ann. 1399. ex Reg. 154. ch. 646. Hinc emendandæ aliæ Lit. ann. 1408. ex Reg. 162. ch. 232. ubi legitur *Truquoise. Pincez ou Turquoises*, in Lit. remiss. ann. 1404. ex Reg. 159. ch. 90.

* **TOUSSA**, Arborum congeries, silvula. Assignat. dotalit. Joann. reginæ Franc. ann. 1319. in Reg. 60. Chartoph. reg. ch. 69 : *Et non continetur in dictis vendis una Toussa bosci, quæ vocatur Montarsis. Une Tasse de bois*, in Ch. ann. 1320. ibid. Vide supra *Tassia* 2. *Touchia* et infra *Tusca*.

† **TOUTA**, Exactionis species. Vide *Tolta*.

† **TOUTENA**, Species piscis, Loligo, Ital. *Totena*, Gall. *Casseron*. Statuta Massil. lib. 6. cap. 17 : *Pisces minuti, scil. Sardinæ, Jarreti, Serletii, Boguæ, Aurioli, Toutenæ, etc.* Vide *Totanus*.

† **TOUZELLA**, Annonæ species, Occitanis *Touzelle* vel *Missole*, de qua pluribus in Respons. ad Quæst. Provinc. tom. 1. cap. 61. pag. 558.

TOWAGIUM, Navis subductio in tutioræ stationis partem, seu navis ductio per naviculas alligatas; sive ejusdem ad alterius navis puppim alligatæ, [re-mulcatio.] Gall. *Touage*, Angl. *Towage*, [a voce marina *Touer*, remulcare, alibi *Remorquer*.] Will. Thorn. ann. 1286 : *Et etiam temporibus retroactis habere debent in prato adjacenti et in eodem loco, ubi prædictæ domus et caya sita fuerunt, Towagium, quod impeditum est per levationem prædictam.* [Vide *Blount* in *Nomolexico* v. *Towage*.]

† **TOWELLA**, Mappa. Vide in *Toacula*.

TOXA, Stragulum e grosso panno. Papias : *Stragulum, vestis, quæ Toxa dicitur. Grimlaicus* in *Regula Solitarior.* cap. 50 : *Sufficiant autem eis stramenta lectorum, marta et cilicium, sagum, vel Toxa et capitale.* [Vide *Tota* 2.]

* **TOXICA**, Fenestricula oblongior, a Gr. *Toxicón*. Vide *Glossar. med. Græcit.* in hac voce col. 1583. et supra *Archeria* 1. Opusc. vet. MSS. ad *Ezech.* cap. 41. v. 16. apud *Maium* in *Glossar. novo* : *Fenestras obliquas, LXX. absconditas, Symmachus Toxicas. Obliquæ sive Toxicæ a sagittis vocabulum acceperunt, quod instar sagittarum angustum in ædes lumen immittant, et intrinsecus dilatentur.*

† **TOXICARE**, Veneno inficere, necare, apud *Joh. Sarisber.* lib. 1. cap. 6. lib. 3. cap. 9. *Petrum Bles.* Epist. 20. *Petrum Cellensem* lib. 7. *Epist.* 3. *Baluz.* tom. 6. *Miscell.* pag. 205. *Marten.* tom. 4.

Anecd. col. 194. *Murator.* tom. 16. col. 647. 922. et alios recentiores passim. Vide *Tossicare*.

TOXICATOR, Venenarius, qui venenum propinat, apud *Lambertum Schafnaburgensem* ann. 1054. [et in *Gemma*, ubi etiam *Toxicatrix, Venefica*.]

† **TOXICUM**, *Toxicón*, Venenum : vox nota. Hinc nostris alias *Tosiche*. Le *Roman de Vacce* MS. :

Illec su mort par un Tosiche
Que li donna par felonnie
Un pautonnier. Dex le maudie.

† **TOXICUS**, Toxicus infectus, venenatus. *Toxicum telum*, in *Actis SS.* Aprilis tom. 2. pag. 41 : *Toxicum pectus*, ibid. pag. 43. *Toxica potio*, ibid. pag. 586. *Fortunatus* in *Vita S. Hilarii Pictav.* lib. 1. cap. 1. n. 6 : *Cum Ariana hæresis venenata de radice flore Toxicæ pullularet, etc.* [**Sedulius* Scot. *Explan.* in *Præf. Hieron.* pag. 31. tom. 9. *Spicileg. Rom.* : *Quantum ad Toxicam æmulorum invdiam.*]

* **TOXICATIO**, Toxicæ seu veneni præbitio, veneficium. *Chron. ducum Bavar.* apud *Oefel.* tom. 1. *Script. rer. Boicar.* pag. 42. col. 2 : *Ludwicus imperator habens et sentiens in corpore suo debilitatem vel, ut multi asserunt, Toxicationem, etc.* Vide *Toxicare*.

† **TOXUS**, Arcus, a Græco *Τόξον*. *Agnelus* lib. *Pontif. part.* 2. cap. 3 : *Toxos adhibete in armis.*

† **TOYA**, Pulvinaris tegumen, Gall. *Taye*. *Inventar. Eccl. Noviom.* ann. 1419. de pannis : *Item una Toya operata de serico ad faciendum unum coussinum.*

† **TOYCGUM**, vox corrupta pro *Prochium*, *πρωχέτω*, Locus ubi pauperes degunt et aluntur. *Index vet.* *Canonum* tom. 3. *Concil. Hispan.* pag. 19. col. 1 : *De clericis, monachis vel laicis, qui sunt in Toycis, monasteriis atque martyris, in potestate sint uniuscujusque Episcopi civitatis. Quæ verba translata sunt ex can. 8. *Concilii Calched.* *Οἱ κληρικοί τῶν πρωχέτων καὶ μοναστηρίων, etc.**

* **TOYSA**, Fascis, fasciculus. *Lit. remiss.* ann. 1353. in Reg. 82. *Chartoph.* reg. ch. 83 : *Furata fuit in domo dicti Reginaldi unam Toysam sericeam..... et unum lomellum filii, de mensura et ponderatione consueti.* Vide supra *Torsellus* 1.

* **TOZELLA**, Annonæ species, Occitanis alisque *Touzelle*. *Comput.* ann. 1488. inter *Probat.* tom. 4. *Hist. Nem.* pag. 45. col. 1 : *Solverunt dicti domini consules..... pro quatuordecim salmatis bladi Tozellæ, emptis pro eleemosina sive caritate, quæ fit singulis annis dicta die Assencionis Domini, pretio duarum librarum, decem solidorum Turon. pro salmata, summam triginta quinque librarum Turon. Vide Tozellæ.*

* **TOZOLUS**, Tozzus, ab Italico *Tozzo*, Frustum; unde diminut. *Tozzetto*, frustum in *Pacto inter Mutin.* et *Lucens.* ann. 1281. apud *Murator.* tom. 2. *Antiq. Ital. med. ævi* col. 900. et 902.

* **TPARIUS**, pro *Triparius*, *Extaris* popola, non attenta abbreviationis nota. *Stat. synod. eccl. Tornac.* ann. 1366. pag. 49 : *Hæc sunt officia clericis interdicta, quæ volumus omnino scire, puta..... telonearii, vinotarii, Tparii, molendinarii, furnarii et hujusmodi.* Vide *Triparius*.

TRAAI, Servus cujuscumque conditionis, in *Jure Sueonum*, apud *Joan. Stiernhookum* cap. 207.

* **TRABA**, [Gall. *Partie du harnachement* : « Pro *Trabis*, pro corrigiis de bogas Bernadini..... » (*Arch. histor. de la Gironde*, T. 22, pag. 394.)]

† **TRABACA**, Ital. *Trabacca*, Tentorium, *Spezie di padiglion da guerra, tenda*, *Academici Cruscani*, nostris *Tente*. *Chron.* *Estense* ad ann. 1317. apud *Murator.* tom. 15. col. 381 : *Reliquit campum, dimittens omnia sua ibi, scilicet Trabacas, victualia, et alia in maxima tranquillitate.*

TRABALE, Lignum, quod transit per rotas. *Joannes de Garlandia* in *Synonymis* :

Temo, longale, Trabale, furcale, forale.

TRABALE JUDICIUM, *Concilium Toletan.* XIII. can. 2 : *Vidimus multos et flevimus, ex Palatini ordinis officio cecidisse, quos et violenta professio ab honore dejecit, et Trabale judicium aut morti, aut ignominie perpetue subjugavit.* Quo loco *Trabale judicium* dici videtur firmum, ratum, et supremum; solemne enim est veteribus *Scriptoribus Trabale* appellare, quidquid ingens et firmum est, eodem sensu, quo *Trabalis jussio* dicitur in *Nov. Theodosii de Judæis*, quæ cum summa severitate exercetur. *Trabali jussione discernimus, ut quicumque, etc.* Ita *clavo trabali* *figere* dixit *Cicero* 5. in *Verr. Paulinus Nat.* 9. *Felic.* :

Corpora transfixis Trabalibus inclta clavus.

Vita SS. Ferreoli et Ferrutii : *Capitibus beatorum Martyrum Trabales clavi..... malleis ferreis affixi.* *Gloss. Gr. Lat.* : *Ακώδης, Trabalis.* Est igitur *judicium trabale* adeo firmum et validum, ut quemadmodum valida trabs flecti aut dirumpi non potest, ita et illud nulla ratione convellatur.

† **TRABALE FERRUM**, pro *Gladio*, poetice dixit *Odo* de varia fortuna *Ernesti Bavaricæ Ducis*, tom. 3. *Anecd. Marten.* col. 370.

TRABARIE, *Naviculæ in fluminibus, quæ e singulis trabibus cavantur, unde et dicuntur. Hæc et littoraria vel caudicæ.* *Papias* [ex *Isidoro* lib. 19. *Orig.* cap. 1. quem vide.] *Gloss. Sax. Elfriedi* : *Trabaria*, Anbyme scip. [**Beam*, trabs.] *Florentius Wigorniensis* cap. 618 : *Deinde uterque Rex in insulam... Trabariis advehitur.* Vox *trabs*, pro *navi*, usurpata ab *Ennio*, *Virgilio*, *Catullo*, *Horatio*, etc.

* *Glossar. Provinc. Lat. ex Cod. reg.* 7657 : *Trabariæ, breves naviculæ, quibus in fluminibus et paludibus utuntur.*

TRABATICUM, Tributi species, forte pro *Trabibus* ad publica opera devenendis, vel prestandis. *Charta Hlotarii Imp.* ann. 840. apud *Chiffletium* in *Tornutio* : *Nullus theloneum, aut ripaticum,.... aut cenaticum, aut pastionem, aut Trabaticum, aut ullum occursum, vel ullum census,.... exactare præsumatis.* Eadem pene habentur in *Charta Caroli Calvi* apud *Beslium* in *Episcop. Pictaviensibus* pag. 28. ex qua *Chiffletianam* emendare licet. [*Aliam* adde *Otonis I. Imp.* ann. 949. apud *Marten.* tom. 1. *Ampl. Collect.* col. 291. Hinc emendandum est *Privilegium* ann. 831. inter *Instrum.* Gall. *Christ. novæ edit.* tom. 5. col. 463. ubi perperam legitur *Trabaticum*. Eadem omnino notione *Travaticum* habetur in *Diplomate Ludovici Pii* ann. 821. tom. 1. *Ampl. Collect.* jam laudato col. 77. *Travaticum* vero in alio ejusd. *Imp. Diplomate* ann. 814. tom. 2. ejusd. *Ampl. Collect.* col. 22. *Trobaticum*, in alio *Otonis III. Imp.* ann. 985. ibid. tom. 1. col. 325.] *Innocent. III.* lib. 13. *Ep.* 115 : *Tarciates* (sunt ii *Ravennatibus Custodes sylvarum seu parcorum*) *per monasterium certum numerum Trabium in feu-*

dum percipiebant de sylva. Vide Senatorem lib. 4. Epist. 8.

TRABATTERE. Pactus Legis Salicæ tit. 28. § 4 : *Si quis feminam ingenuam gravidam Trabattit, et ipsa femina fuerit mortua, etc.* Ubi Lex Salica tit. 26. § 4. nude habet : *Si quis feminam gravidam occiderit, etc.* Wendelinus *trabattere*, ex *trans*, et *battere*, effectum putat, quod est perquam sæviter percutere. Vide *Tribattere*.

Wendelini sententiæ favet Italicum *Trabattere*, quod etiamnum significat Verberare, percutere. Attamen non arripit Eccardo, qui *Trabattere*, seu *Transbattere* interpretatur Ire super aliquem, sive aliquem pedibus conculcare, indigne tractare, notione deducta a *trans* Latino, et Germanico *batten*, Ire ; unde, inquit, *batte, patte, pote, pfote, pes* ; inde etiam restat *batschen* vel *patschen*, ire. Hinc, si eadem credimus, Itali *passare*, Galli *passer*, transire desumserunt.

† **TRABBA**, Trabs. *Persperaverunt tecum..... quod coopertum est cum tabulis et Trabbis*, in Actis SS. Maii tom. 2. pag. 841.

1. **TRABEA**, *Porticus tecta dicitur.* Ita Glossæ antiquæ MSS. Addit Joan. de Janua, *Trabibus*. Nos *Travee* dicimus seriem trabium, vel spatium inter duas trabes. Papias : *Tenda, quæ rustice Trabea dicitur.*

* 2. **TRABEA**, *Genus est vestis imperialis, qua soli imperatores utebantur, unde Trabatus, trabea indutus, unde legitur quod Dominus noster fuit indutus trabea carnis, id est, veste regia, carnis trabea.* Glossæ Bibl. MSS. anonymi ex Bibl. reg. Glossar. Lat. Gall. ex Cod. reg. 7692 : *Trabea, vesteure. Trabatus, vestu vel enobli.* Quod donabatur *trabea*, vel eam induere poterat, qui nobilitatem ordinis adscribebatur.

TRABEATIO, Crucifixio, passio Christi. Charta continens Electionem Froterii Episcopi Cadurcensis, ann. 990. sic clauditur : *Schedula hujus indaginis a corporea Trabestatione Verbi divina anno 990. Ind. 8. Alia in Tabulario Conchensis Abbat. in Ruthenis n. 88 : Facta Charta virpitionis, vel exvacuationis, sive securitatis, anno Trabestationis Dominicæ 1013. Adde Chartam 145. in Appendice ad Capitulum. Regum Franc. et aliam apud Diagram in Comitibus Barcinonensib. lib. 2. cap. 31.*

Trabestationem minus recte Cangius nosque ipsi in voce *Annus* pag. 269. ejus auctoritate ducti, Crucifixionem seu Passionem Christi sumus interpretati : nam Incarnatio seu Nativitas hac voce significatur ; quod aperte demonstrari potest Chartis bene multis. Decretum Electionis Borelli Episcopi Rotensis apud Baluzium tom. 2. Capitulum. col. 630. datum dicitur *anno Trabestationis D. N. J. C. MVLII. æra MLV. Indictione XV. Concurrente I. Epacta XX.* Notum est æram Hispanicam epocha Nativitatis Christi antiquiorem esse annos 88. Totidem annis æra Decreti laudati superat annum *trabestationis*. Præterea cætera omnes notæ chronologicae anno Nativitatis conveniunt, non Passionis, ut et *annus XXI. regnante Roberto Rege* sub finem hujus Decreti notatus. Idem probant Charta 145. Appendicis Capitulum. quam laudat ipse Cangius, alia ann. 947. Marcæ Hispan. col. 860. alia ann. 957. *ibid.* col. 874. alia ann. 972. *ibid.* col. 900. alia ann. 986. apud Marten. tom. 1. Ampliss. Collect. col. 336. alia ann. 1013. in Probat. novæ Hist. Occitan. tom. 2.

col. 168. alia ann. 1035. tom. 6. Spicil. Acher. pag. 495. in quibus omnibus adjunctæ sunt aliæ temporis notæ Nativitatem constanter indicantes, non Crucifixionem. *Trabeatio* autem, non a *trabea*, qua Crux intelligi posset, sed a *trabea*, togæ species, deducitur, atque ex hoc, nisi me fallo, S. Fulgentii Sermone de S. Stephano, ubi ait : *Heri enim Rex noster Trabea carnis indutus, id est, Incarnatus, seu natus ; ex quo loco Trabestationem, pro Incarnatione, seu Nativitate Notarios finxisse probabilissimum est.* Vide *Trabea* 2.

* **TRABEATUM**, Locus ubi fenum reconditur, Gall. *Grange*. Hist. belli Foro-Jul. apud Murator. tom. 3. Antiq. Ital. med. ævi col. 1200 : *Videntes nostri de Maniaco sic fecisse buffas de nobis et quod quotidie procedebat plus ad damna nostra, quam primo, uno sero, dum ipse Thias venisset ad domum patris, certi nostri socii ipsum stantem in Trabato patris super fenum invaserunt et percusserunt fortissime.* Ubi codex alter MS. habet, *Tobiato*, pro *Trabato*, ut notatur in Append. ad Monument. eccl. Aquilej. pag. 48. col. 2.

* **TRABEATUS**, Ortus, natus. Vita B. Goberti tom. 4. Aug. pag. 379. col. 1 : *Gobertus.... parentibus et cognatis, avisque et proavis, ex vetustissimo tempore nobilissimis, Trabatus.* Vide supra *Trabea* 2. et *Trabeatio*.

† **TRABELIANICA**, TRABELLIANICA, pro *Trebellianica*, in Statutis Genuæ lib. 4. cap. 6. lib. 5. cap. 16. et in Testamento ann. 1272. apud Marten. tom. 1. Anecd. col. 1139. Vide *Trebellianica*.

* **TRABENA**, [Materia valida. DIF.]

* **TRABERSIA**, [Lignum quod ligatur equo ante culum. DIF.]

1. **TRABES** in Ecclesiis. Harum ut crebra fit mentio, ita diversus fuit usus. Leo Ost. lib. 3. cap. 31. (al. 33.) : *Trabem quoque nihilominus fusilem ex ære cum candelabris numero 50. in quibus utique totidem cerei pro festivitate præcipuas ponerentur, lampadibus subter in æreis uncis ex eadem trabe 36. dependentibus, quæ videlicet ærea trabe æreis æque brachiis ac manibus sustentata, trabi lignæ, quam pulcherrime sculpi, et auro, colorumque fucis interim fecerat Desiderius exornari, commissa est.* Vide lib. 4. cap. 73. Brompton. : *De cuius Ecclesiæ una Trabe 5000. marcas argenti corrosit, unde Regis manum implet, etc.* Chronicon Atinense ann. 1061 : *Fecit et duas Trabes ferreas, unam in choro, et aliam extra chorum ad apponendas candelas.* [Trabium S. Petri mentio est in Charta apud Cencium inter Census Eccl. Rom.]

TRABES cum *arcubus*, non semel memorat Hariulfus lib. 2. cap. 9 : *Cæterorum Sanctorum reliquias..... per alias 12. capsas minores auro argenteoque vel gemis pretiosis honestissime paratas,.... dividere, atque super Trabem, quam in arcu coram altare B. Richarii statuimus, ponere curavimus.* Cap. sequenti : *Trabes minores cum arcubus suis, argento paratæ.* Lib. 3. cap. 3 : *Ante altare ejusdem Sancti stant columnæ sex magnæ ex cupro, argento, et auro paratæ, sustentantes Trabem unam similiter cupream argento auroque paratam. Sunt et alix Trabes minores tres ex cupro, argento auroque paratæ in circuitu altaris vel chori, sustentantes arcus 17. ex cupro, argento, auroque fabricatos ; inter quos stant imagines bestiarum, avium, hominumque.* Vitæ Abbatum S. Albani : *Transpositam veterem Trabem, quæ supra majus altare*

ponebatur,.... in qua etiam Trabe series 12. Patriarcharum et 12. Apostolorum, et in medio Majestas cum Ecclesia et Synagoga figuratur.

2. **TRABES**, Frugum meta, continens 24. garbas Anglis, a *thraive* continens 24. *sheaves*. Domesday de Burgensibus Derbiæ : *Hi autem ad festum S. Martini reddebant Regi duodecim Trabes annonæ.*

† **TRABETUS**, Trabeula, tigillum, Provincialibus *Travete* ; *Trabatel* in Doujati Dictionario, nostris *Solive, soliveau*. Vide *Eschalmamentus*.

† **TRABIS**. Vide *Tenda* 2.

* **TRABOCHARE**, Idem quod *Trabucare* 1. Monetas pondere minuere. Stat. antiq. Florent. lib. 3. cap. 130. ex Cod. Reg. 4621 : *Nullus audeat falsare, limare, tondera, minuere, incidere, Trabochare, vel deteriorare, vel magnagnare aliquam monetam.*

† **TRABUCA**, TRABUCARE *Castrum vel arcem, Evertere, diruere.* Vide in *Trebuchetum*.

* Nostris *Trabucher* et *Trebucher*, eadem acceptione. Charta ann. 1353. in Reg. 86. Chartoph. reg. ch. 458 : *Comme pour le prouffit de la nécessité de la ville de Meuleun, la maison de Gillet Grenant de Meuleun ait esté Trabuchée, etc.* Chron. S. Dion. tom. 8. Collect. Histor. Franc. pag. 351 : *Les chastiats et les foreterecs Trebuchoient* (les Normans).

† **TRABUCARE** MONETAM, De justo ejus pondere detrahere, nostris alias *Trebucher, trebucher*. Statuta Civitatis Astæ Collat. 4. cap. 6 : *De pena Trabucanzium et ronzantium monetas : Statutum est quod, si aliquis ronzaverit vel tonderit monetam..... amittat pro pena libras 200.* Statuta Perusiæ pag. 52 : *Si quis incidit vel tonsuraverit aurum vel monetam, solvat pro banno solidos 60. si vero implicaverit, aut Trabucaverit, solvat pro banno sol. 100.* Statuta Massil. lib. 5. cap. 41. *de moneta Trabucanda : Nulla persona audeat Trabucare vel Trabucari facere ullam monetam, quæ currat in Massilia. Hinc emendo Præceptum Philippi VI. Fr. Regis ann. 1329. tom. 2. Ordin. pag. 96 : Nullus campsor, nec alia persona sit ausa Trabutare (corrigo Trabucare) nec recurre aliquas monetas, quæ habeant cursum. Præceptum Philippi Pulcri ann. 1310. tom. 1. earumdem Ordin. pag. 475 : *Que nul ne rechace, ne face rechacier, ne Trebucher, ne requeure nulle monnoye, etc.* Recurrit ibi vox *Trebucher*, ut et in alio Præcepto ann. 1329. tom. 2. pag. 39. in alio ejusd. ann. *ibid.* pag. 45. *Trebuchier* vero in alio ann. 1332. *ibid.* pag. 87. in alio ann. 1343. *ibid.* pag. 185. etc. Vide *Trebuchetum*.*

† **TRIBACHARE**, Idem. Vide *Recurrere* 3.

† **TRBUCHATIO**, Detractio de legitimo pondere. Charta Lud. Hutini Reg. Fr. ann. 1315. apud Lafaille in Probat. Annal. Tolos. tom. 1. pag. 63 : *Cum propter ordinationes monetarum non servatas peterent aliquem non puniri, imo hujusmodi penam culibet a nobis gratiose remitti ; concessimus quod ob transgressionem præteritam dictarum ordinationum monetarum solo usu seu cursu, vel Trebuchatione, quæ quidem Trebuchatio nobis non fuerit immoderate damnosa, nullus alicui pœna subiaceat.*

TRABUCCA, *Trabuchetum*, etc. Vide *Trebuchetum*.

* **TRABUCCUS**, Mensura agraria, apud Mabil. in Museo Ital. pag. 177 : *Apud Mediolanenses sex pedes Trabucium effi-*

ciunt; duo Trabucci jucatam, quæ in se multiplicata tabulam constituit, et viginti quatuor tabulæ perticam componant. Vide mox *Trabuchus*.

† **TRABUCHETTUS**. Vide infra *Trabucus* 2. et *Trebuchetum*.

* **TRABUCHETUM**. Vide infra *Trebuchetum*.

† **TRABUCHIO**, Ponderis monetarum minutio. Charta ann. 1327. in Reg. 65. Chartoph. reg. ch. 80: *Berengario Lamberti de Utecia imponebatur, quod ipse monetæ regias trabuchaverat,.... et multa alia..... super Trabuchione et fusione monetarum nostrarum*. Vide infra *Trebuchetum*.

† **TRABUCHUS**, *TRABUCUS*, Species mensuræ, si bene conjecto. Statuta Civitatis Astæ Collat. 3. cap. 47: *Revenditores, qui habent discos in mercato te neantur et debeant tenere expeditas quatuor vias latas per duos Trabuchos*. Statuta Pacentiæ fol. 60. vº: *Cum quidam habentes testam juxta rivos, quæ testa est terra glareæ vel gerbida, quæ non consuevit laborari vel colligi, vetantur habere quindenam juxta numerum Trabuchorum ipsius teste terrarum glarearum et gerbidarum*. Statuta Montis-regalis pag. 60: *Quod illa venditio seu acquisitio..... fieri non possit, et facta non valeat, nisi facta fuerit ad mensuram, nominando jurnatas sive Trabucos in instrumto talis venditionis*. Vide alia notione in *Trebuchetum*.

* Eadem quæ supra *Trabuccus*. Annal. Placent. ad ann. 1451. apud Murator. tom. 20. Script. Ital. col. 902: *Flumen Trebbiæ supra modum, et ultra hominum memoriam, inundavit, et factem terræ cooperuit.... per Trabuchos, sive mensuras duas*. Acad. Hisp. *Trabuco* est Novempedalis mensura.

† 1. **TRABUCUS**, f. Genus calceamenti. Charta Petri Abb. Cluniac. apud Baluz. tom. 5. Miscell. pag. 452: *Trabucus vero et pedules fratrum primo custodi operis novæ Ecclesiæ imposui, cujus redditibus.... propter novas emergentes guerras deficientibus, camerario..... injunxi, ut Trabucus et pedules fratribus provideret*. Occurrit alia notione in *Trabuchus* et in *Trebuchetum*.

† 2. **TRABUCUS**, *TRABUCHETTUS*, Monetæ statera, Gall. *Trebuchet*. Constitutiones Jacobi Regis Siciliæ cap. 58: *Habebant in eorum domibus Trabuchettos non justos, seu majoris ponderis, cum quibus Turonenses grossos argenteos et alias pecunias argenteas, si essent integri, et statuti ponderis videri et eligi faciebant, etiam, dum occasione majoritatis Trabuchorum ipsorum, prædicta moneta argenti minoris ponderis videretur*. Pluries ibi.

* **TRABUGARE**, ut *Trabucare* 1. Monetæ pondere minuere. Stat. ann. 1313. inter Probat. tom. 2. Hist. Nem. pag. 13. col. 2: *Quod omnes monetæ... pertent ad monetæ propinquiores regias, ut dictum est, absque hoc quod eas recassent et Trabugent*.

† **TRABULA**. Chronicon Lobiense ad ann. 1340. apud Marten. tom. 3. Anecd. col. 1429: *Edwardus Rex Angliæ... femur Trabula trajectum habuit, sed victor universam classem Francorum, quæ cccc. navibus constabat, delevit*. An species jaculi? Aliud sonat, si vera lectio est, in Chronico Trudon. tom. 7. Spicileg. Acher. pag. 375: *Erat tunc temporis totum oppidum nostrum vallo fortissimo munitum, atque desuper postibus fortissimis magnisque Trabulis coronatum*. Sed forte leg. *Trabibus*.

* **TRABUNCULA**, *Trabecula*. Tract. MS. de Re milit. et mach. bellic. cap. 135: *lata machina (testudo) est composita lignaribus Trabunculis et modellis, et aliquando tegitur corio bubalino*.

† **TRABUS**, pro *Trabs*. Vide *Fileria* 1.

† **TRABUTARE**, Dissipare, disperdere, profundere, Ital. *Trabutare*. Nicolai Smeregi Chronicon apud Murator. tom. 8. col. 106: *Condemnaverunt ipsum D. Senesium in maxima quantitate denariorum, propterea quod et se (f. sibi) retinuerat datum vini conducti extra Vincentinum districtum, et quia Trabutaverat*. Statuta Vercell. fol. 117: *Quicumque dederit, obtulerit vel Trabutaverit aliquid alicui officiali domini Potestatis vel Communis Vercellarum contra suum officium, etc.* Vide alio significatu in *Trabucare*.

* **Molestare**, vexare. Stat. crimin. nova Cumanæ cap. 2. ex cod. reg. 4623. fol. 59. vº: *Robatores, schachatores, fures famosos..... Trabutantes injuste aliquos officiales, etc.* Vide supra *Trabucare* 2.

† **TRABUTICUM**. Vide *Trabaticum*.

TRACA. Consuetudines Ecclesiæ de Regula, apud Labbeum tom. 2. Bibl. pag. 747: *De equo Hispaniæ 4. denar. de Traca coriorum boum, ovium, vel caprarum, 4. den.* [Traca videtur scriptum esse pro *Tacra*, de quo supra, decem coria; saltem eadem notio est; an vero idem significet in Charta ann. 1197. inter Instrum. Gall. Christ. novæ edit. tom. 6. col. 144. haud satis scio: *Carga de Tracas III. den. saumada asino II. mezaillas, honus I. den.*]

* **Nostris Trac**, pro *Bagages, équipages*, Impedimenta, sarcinæ. Lit. remiss. ann. 1441. in Reg. 176. Chartoph. reg. ch. 32: *Lesquelz varlez de guerre demeurèrent derriere par le commandement de leur cappitaine, pour prendre garde et faire quiet sur le Trac ou trayn, de ladite compaignie (de la garnison de Ste. Suzanne)*.

† **TRACADA**, *Strues lignorum*, in *Amalthea*.

* **TRACITIVUS**. Vide infra *Tractitivus*.

TRACEA, Perquisitio, per quamcumque viam, quam *Trace* dicimus, unde Gallo-Belgæ nostri *Tracer* dicunt, pro perquirere. Chronicon Flandriæ cap. 9: *Voia que jamais ne finiroit de Tracer; qu'il ne l'eust trouvé*. Vide *Skenæum ad Regiam Majestatem* lib. 4. cap. 32. *Bracton*. lib. 3. tit. de Corona cap. 1. § 1: *Si homo per infortunium oppressus.... statim levetur hulesium.... et postea Traceam conducant per terram suam, etc.* Joan. Molinetus pag. 123:

Perchant, Trachant, cherchant, courant, querant.

Cap. 27. vº:

Musant, Trassant à grant travail de corps.

Vide *Trassare*, præterea *Menagium* et *Ferrarium* in *Originibus Italicis*. in voce *Traccia*.

TRACHALA. Aurelius Victor in Epit. de Constantino M.: *Irrisor potius quam blandus; unde proverbio vulgari, Trachala decem annis præstantissimus, duodecim sequentibus latro, decem novissimis pupillus, ob profusiones immodicas nominatus*. Scurrilis istius Constantini M. appellationis rationem prodit *Cedrenus* pag. 268: *Εὐρύτερος τοὺς ὄψους, καὶ παχὺς τὸν αὐχένα, ὄθεν καὶ τραχὴλᾶν αὐτὸν ἐπωνόμαζον: ἃ τράχλος, in Gl. med. Gr.]*

† **TRACHIDII**, *Τραχηδοί*, in Glossis Lat. Græc.

† **TRACHINA**, Genus piscis. Acta S.

Francisci de Paula, tom. 1. Aprilis pag. 139: *Cum semel vellet capere piscem quemdam, dictum in partibus illis Trachina, punxit digitum, etc.*

* **TRACINARE**, *Trahere*, Gall. *Tratner*. Lit. remiss. ann. 1355. in Reg. 84. Chartoph. reg. ch. 212: *Dieta vaca project eum ad terram et aliquandiu Tracinavit eundem per terram*. Vide *Trascinare*.

† **TRACIO**. Litteræ ann. 1137. tom. 5. Ordin. Reg. Franc. pag. 23: *Eandem villam in nostra Tracione et defensione suscipimus*. Sed omnino legendum est *tuitione*, quod vidit Cl. Editor.

TRACONES, Meatus subterranei, cavernæ, speluncæ. Gloss. Lat. Gall.: *Tracon, onis, allée sous terre*. Anonymus Poëta, nescio quis, laudatus a Joanne de Janua:

Terrarum Tracones, animalia dico dracones.

Will. Tyrius lib. 16. cap. 9. de regione *Traconitide* in Syria: *Videtur autem nobis a Traconibus dicta: Tracones enim dicuntur occulti et subterranei meatus, quibus illa regio abundat; nam pene universus illius regionis populus in speluncis et cavernis habitat, et in Traconibus habet domicilia*. Lib. 19. cap. 26. de Nilo: *Sed tamen quibusdam meatibus tempore soliti incrementi, fluvii pars urbem influit; quam aquarum infusione cisternis amplissimis, ad hoc specialiter deputatis, ad usum proprios toto anno diligenter servant; sed et pomeria, quæ sunt extra urbem procuranda, occultis Traconibus portionem ex ea dirigunt necessariam*. Matth. Paris ann. 1247: *Cavernis terrestribus, et profundis Traconibus, etc.* Vitæ Abbatum S. Albani: *Tracones vero et vias cum meatibus subterraneis, et solide per artificium arcuatis..... obturavit*. [Vide *Vossium* lib. 3. de *Vitiis* serm. cap. 53.]

* Glossæ Bibl. MSS. anonymi ex Bibl. reg.: *Traco, idem est quod Via subterranea aut via solis nobis (l. radiis) ignota, vel ubi habitant dracones fantastici; et ideo debemus dicere: Laudate Dominum de terra Tracones, et non dracones, ut dicunt quidam errantes; quia sermones inquirendi sunt penes materiam, ut sequitur, Et omnes abici (l. abyssi) id est, profunditates*. Hinc *Crypta Traconaria* sub Miseni promontorio, teste *Mabillonio* in *Museo Ital.* pag. 108.

† 1. **TRACTA**, *Vectio*, *vectigal*, quod exigitur pro mercium extra regnum vel provinciam exportatione seu evectione, nostris *Traite*, *Traite foraine*. Inquisitione ann. 1377. e *Camera Comput.* Provincie: *Una cum juribus virgæ ponderis et Tractæ bladi et leydarum*. Charta ann. 1389. ex *Archivo S. Victoris Massil.*: *Maria Regina Jerusalem et Siciliæ... Officialibus regiis.... gabellæ.... Tractæ et impositionis, etc.* Litteræ Clementis VII. PP. ann. 1382. tom. 10. *Spicil. Acher.* pag. 240: *Poterunt.... blada, vina, carnes.... portare et portari facere libere et sine impedimento, per terram vel per mare.... sine solutione Tractæ, pedagi, leudæ, etc.* Litteræ ann. 1409. apud *Rymer*. tom. 8. pag. 580: *Et de qualibet Tracta corii (leg. Tacra) quinque ardicos*. Eadem habentur in aliis ann. 1413. tom. 9. pag. 30. *Aliæ* ann. 1514. tom. 13. pag. 460: *Tracta bladum et vinorum, etc.* Adde *Bullam Pauli III.* PP. ann. 1539. inter *Privilegia Equitum S. Johannis Jerosol.* pag. 100.

† 2. **TRACTA**, Pecuniæ exportatio, *Traite*, eadem notione, dicunt *Nummularii*. Statuta *Genuens.* lib. 4. cap. 14: *Qui voluerit cambia, seu Tractas sibi fac-*

tas solvere supra protestum, ad hoc ut relineat obligatum eum, qui traxit seu qui mandavit pecunias, seu cambium solvi, teneat in illis locis, in quibus solutiones cambiorum habent sua tempora præfixa, facere declarationem in actis notarii coram testibus infra horas 24. post præsentationem litterarum cambii, sicuti acceptat talem Tractam supra protestum.

* Seu Syngraphæ pecuniariæ solutio. Vide infra *Tractatitius*.

† 3. **TRACTA**, Extractio pecuniæ ex arca communi, si bene conjecto. Charta Eccl. Anic. ann. 1312: *Secundur illa quæ solvuntur in Tracta*. 1°. *Thesaurario Ecclesie VIII. l. pistori II. s. regi XXXVI. s. etc.* Hodie apud Arvernos la *traite* dicitur extractio pecuniæ ex arculis in æde sacra ad recipiendas oblationes collocatis.

* *Traicte*, eadem notione, in Arest. ann. 1402. ex vol. 9. arestor. parlam. Paris: *Laquelle somme dient devoir estre receue en la Traicte qui s'en fait le lendemain de la feste du saint Sacrement*.

* 4. **TRACTA**, Administratio, procuratio, Gall. *Régie*; vel Conductio, Gall. *Bail*. Lit. ann. 1411. tom. 9. Ordinat. reg. Franc. pag. 628. art. 10: *Quod de quibuscumque causis factum et gubernationem dicti salis et eas tangentibus, dependentibus et connexis, et de quibuscumque excessibus, delictis seu criminibus per officarios dicti salis qualitercumque commissis et committendis, civiliter aut criminaliter, durante Tracta et gubernatione salis supradicti, etc.*

* 5. **TRACTA**, Ital. *Tratta*, Pœnæ genus. Stat. antig. Florent. lib. 1. cap. 40. ex Cod. reg. fol. 25. r°. *Quod non possint dicti berrouarii stare vel habitare in civitate Florentiæ intra unum annum numerandum a die finiti sindicatus illius rectoris, cum quo fuerit in officio, sub pena decem Tractarum collæ suæ seu funis*.

* **TRACTÆ**, in lanificio, *κατάματα* ἐπιόν, Productiones lanæ. In pannificio *Tractas* vocant Pastillos in longum productos, et *Offas* in rotundum glomeratos; Græcis *τραχταί*, Latinis *Tracta*. Joseph. Scaliger Epistol. pag. 107.

† 1. **TRACTAMENTUM**, Agendi ratio, Gallice *Traitement*. Charta Balduini Episc. Noviom. ann. 1049: *Videns ergo memorati viri devotionem erga loca Sanctorum, concite compungitur cor meum, et non audeo ejus petitioni surdæ auris dare Tractamentum*.

* 2. **TRACTAMENTUM**, Pactum, compositio, Gall. *Arrangement, convention*. Charta prior. S. Jacobi de Pontida Pergam. diœc. in Chartul. Cluniac.: *Hic quasi publice sonat et fertur, quod super hoc in hiis partibus facta sunt et fiunt cotidie per aliquos Tractamenta, ut non per prudentiam et virtutes dicti monasterii prioratum, sed interventu pecuniæ per privatum Simoniacam habeant*. Vide mox *Tractare* 8.

* 3. **TRACTAMENTUM**. Schol. Remig. ad Marc. Capell. lib. 7. apud Maium in Glossar. novo: *Commenta, id est Tractamenta, argumenta*. Vide *Tractor* 2.

† 1. **TRACTARE**, Consulere, sententiam in commune proferre, una proponere. Pactus Legis Salicæ in titulo: *Hi autem sunt qui legem Salicam Tractaverunt, Wisogast, Arogast, Salegast, etc.* Vide infra *Tractor* 4.

2. **TRACTARE**, Lac mulgere, Gall. *Traire*. Fleta lib. 2. cap. 79. § 7: *Omnes oves ultra festum Nativitatis B. Mariæ matricis Tractari per ubera, seu lactari non permittantur*.

3. **TRACTARE**, Disserere. Servius: *Xenocrates primus Philosophiæ scholam aperuit, cum antea in porticibus Philosophi Tractarent*. Vide 2. leg. Cod. Th. de his, qui super religione contendunt (16, 4.), et infra in *Tractor* 2. [et *Tractatus* 3. Vita S. Eugenii Episc. tom. 3. Julii pag. 496: *Liberum arbitrium habeant in Ecclesiis suis, quibus voluerint linguas, populo Tractare, id est, Concionarum, exponere, explicare disserendo; qua etiam notione Prudentius in Agone Cypriani:*

Disserit, eloquitur, Tractat, docet, instruit, etc.]

† 4. **TRACTARE**, Controversari, litigare. Cod. Theod. lib. 6. tit. 23. leg. 19: *Ita nec de ejus unquam successione Tractabitur, qui nobis mediis et toto jure, quod in nostris est scripiis constitutum, teste succedit*.

† 5. **TRACTARE**, Convivio accipere, nostris *Trakter*. Gesta Abbatum Lobliens. tom. 6. Spicil. Acher. pag. 636: *Abbatem suum cum comitatu Tractare tenebantur. Benignius se Tractare, pro Lautius se curare, seu pascere, legitur apud Horatium lib. 1. Ep. 17.*

† 6. **TRACTARE**, Abolere, tollere. Conventio ann. 1111. in Probat. novæ Hist. Occitan. tom. 2. col. 379: *Mali namque usagii non sunt recitandi, (f. retinendi,) sed potius Tractandi et dissipandi*.

* 7. **TRACTARE**, Differre, in longum trahere, ut recte interpretari videntur docti Editores ad Mirac. S. Germ. Autiss. tom. 7. Jul. pag. 283. col. 1: *Si quid Deo vovistis, incunctanter absolvite, memores ruinam esse homini post vota Tractare*. Ubi Labbeus legit, *Retractare*.

* 8. **TRACTARE**, Pacisci, transigere, Gall. *Convenir*. Annal. Placent. ad ann. 1481. apud Murator. tom. 20. Script. Ital. col. 964: *Postmodum Tractato accordio, equos et arma restituit*. Vide supra *Tractamentum* 2.

* 9. **TRACTARE AD MORTEM**, Occidere, mortem inferre. Lit. remiss. ann. 1323. in Reg. 65. Chartoph. reg. ch. 191: *Cum dictus interfectus forefisset, ... et prænominati. ... niterentur eum capere et in prisonem dicti domini adducere, ipse in defensione et rebellionem se posuit contra eos, et ob hoc ne evaderet, de necessitate, quia vivum capere nequiverunt, Tractaverunt ad mortem*.

* 10. **TRACTARE SE**, Gerere se, Gall. *Se porter pour*. Lit. Caroli VI. ann. 1415. in Memor. H. Cam. Comput. Paris. fol. 71. v°. *Ita quod omnes et singuli Januenses cives, districtuales, incolæ, conventio-nati, et qui pro Januensibus se Tractant, possunt et valeant. ire, stare, morari, mercari. per omnes et singulas civitates. regni Franciæ*. Ibid. fol. 73. v°. *A donné (le Roy) trêve. aux Jennevoys bourgeois, habitans et à ceulx de leurs destroits et à convenancez et allies et qui pour Jennevois se tiennent*. Se *Trakter* pardevers un juge ou arbitre, Ad iudicem vel arbitrum recurrere, vulgo *Se pourvoir*, in Charta ad calcem Chartul. S. Joan. Laudun.: *Droars sires de Marle à tous présens et advenir, salut. Ly abbés et couvent de saint Jean de Laon s'estant Traitéz pardevers nous, etc.*

TRACTAREA. Anonymus Barensis in Chronico anno 1042: *Argiro perrexit in Trane, per mare et terra obsedit eam, fecit ibi turrem excelsam ligneam, et Tractareas manculas, et herbices, ut comprehenderet eam*. Forte legendum *petrias*, nisi per *tractareas* intellexerit quasvis machinas jaculatorias; trahere enim pro *jaculari* dixerunt inferioris ævi

Scriptores, ita ut leg. *tractareas machinas*.

* **TRACTAROLIUM**, Machinæ bellicæ jaculatoriæ species. Stat. Vercell. lib. 3. pag. 102. r°. *Tractarolia targiæ, scuta, brazoroliz, coffini, cassiæ, sellæ et lancie duci possint, nonobstante hoc statuto*. Vide *Tractarea*.

† **TRACTAROLIUS**, Publicanus, Gall. *Traitant*, ni fallor. Statuta Vercell. lib. 4. fol. 71. v: *Item victurales tempore vindemiarum portent super foliis butallorum Tractarolios, qui vinum colligant, et qui contrafererit, solvat vice qualibet solidos x. Pap.*

* Nequaquam; Instrumentum videtur esse, quo vinum ex dolio in aliud trahitur seu infunditur, vulgo *Siphon*.

† **TRACTATE**, De industria, data opera. Statuta Cadubrii lib. 3. cap. 38: *Dummodo hoc factum fuerit Tractate, ordinate et pensate. si vero aliter acciderit, non Tractate et non pensate, tunc similiter relinquatur arbitrio vicarii et consulum*.

† **TRACTATIM**, Lente, graviter. Vide *Tractim*.

* **TRACTATIO**, Exportatio, evectio, Gall. *Traite*. Arest. ann. 1342. in vol. 3. arestor. parlam. Paris.: *Commissarii deputati super tracta seu Tractatione lanarum, etc.* Vide *Tracta* 1. et infra *Tractus* 13.

1. **TRACTATOR**, Chartularius, qui tractat vel retractat largitionales titulos. Scholiastes Juliani Antecess. ad cap. 32: *Tractateuz, quos dicimus apud Latinos, Tractatores, maxime in Africa sic dicuntur, id est Scrinarii, qui annonas publicas computant et tractant*. Eustathius in Vita S. Eutychiei Patriarch. CP. n. 68: *Συνέση πρὸς τὴν ἐπαρχίαν τοῦ Πόντου διοικοῦντας, τρακτητάς σφμὶ καὶ ἀντιτάς τῶν δημοσίων, etc.* Ita Chartularios et *Tractatores* per isdem dicti in leg. 3. Cod. de Canone largit. titulos. (10, 23.) in leg. 10. de Numerariis, lib. ult. (12, 50.) eod. Cod. et Nov. 23. 30. 128. 129. 147. observat Cujacius ad d. leg. 3. Vide Nicolaum Alemannum ad Procopii Anecdota pag. 100. 1. edit. et Nov. 1. Theod. sub finem. [** Lydum de Magistrat. lib. 3. sect. 21. et 68.]

2. **TRACTATOR**, Qui de rebus seriis docte et erudite tractat, scribit, loquitur, disputat. Gloss. Gr. Lat.: *Ὁμιλία, Loquela, sermo, locutio*. Ὁμιλιτικός, *Tractor*. S. Cyprianus in Præfat. ad lib. de Cardinal. operib. Chr.: *Sublimes materię subtilium ingeniorum exigunt Tractatores*. Infra: *Aditum ad se temerariis Tractoribus vel scriptoribus interdicit*. S. Hieronymus adversus Helvidium: *Quæ non solum pene omnes Græciæ Tractatores in suis voluminibus reliquerunt*. Spartianus in Geta: *Fuit adolescens moribus asperis, a natura decorus, Tractor, gulosus, etc.* Monachus Sangall. lib. 1. de Carolo M. cap. 4: *De pauperibus supradictis quemdam optimum Tractatorem et scriptorem in Capellam suam assumpsit*. Horatius, *Ethicus Tractor* dicitur Ivoni Carnotensi Episc. 7.

☞ Huc, ut videtur, revocari possunt *Tractatores*, de quibus hæc habentur in Privilegiis Ecclesiæ Rom. apud Marten. tom. 2. Ampl. Collect. col. 1232: *Pacta et conventiones, concordata inter Regem ipsum (Siciliæ Tancredum) et Ecclesiam Romanam, mediantibus Cardinalibus missis ad Regem et certis aliis Tractoribus deputatis per Regem super appellationibus libere faciendis in toto regno ad Ecclesiam Romanam*. Oratores intelligo vel viros doctos, qui de negotiis prudenter et erudite tractare poterant.

TRACTATORES dicti præsertim Librorum sacrorum Interpretes, qui de rebus sacris tractant. S. August. de Doctrina Christ.: *Debet divinarum Scripturarum Tractor et dactor, defensor rectæ fidei, ac debellator errorum, et bona docere, et mala dedocere.* Vincentius Lirin. Commoni. 1: *Doctores, qui Tractatores nunc appellantur, quos hic idem Apostolus etiam Prophetas interdum vocat, eo quod per eos Prophetarum mysteria populis aperiantur.* Ruffin. de adulteratione Librorum Origenis: *Quoscunque veterum nobilium Tractorum invenerunt de his, quæ ad gloriam Dei pertinent, plene et fideliter disputasse, etc.* Facundus Herimianensis lib. 4. cap. 2: *Hieronymus quoque noster, vir admodum doctus, qui etiam tantæ fuerat lectionis, ut omnes, aut pens omnes, sive in Græco, sive in Latino eloquio divinarum Scripturarum Tractatores legeret, etc.* Idem lib. 9. cap. 5: *Proinde melius facimus, si quemadmodum divinam Scripturam, sic etiam ejusdem Scripturæ Tractatores locutos contra hæreticos fuisse credamus.* Arnobius Junior in Psal. 67: *Cleros enim hoc loco dictos et Judæi dicunt, et nostri plurimi Tractatores.* Senator lib. de Divin. Instit. cap. 17: *Habent etiam post Tractatores, (SS. Patres) diversos relatores temporum studia Christiana, etc.* Nicolaus I. PP. Epist. 42: *Si enim ipsorum decreto cæterorum opuscula Tractorum approbantur, etc.* Didymus apud S. Hieronymum in Epist. 51. ad Domnionem, *Scientia Scripturarum omnes sui temporis Tractatores vincere dicitur; adde Epist. 52. 61. 62. 64. etc.* Idem Hieronymus Claudiano Mamerto lib. 2. de Statu animæ cap. 9. *Potissimum Tractorum appellatur: Lupo Servato de Trib. quæst. Alterum lumen Tractorum.* Beda, Monacho Sangalensi lib. 1. de Carolo M. cap. 2. *Peritissimus post sanctum Gregorium Tractor.* S. Eulogius, Alvaro Cordubensi in ejus Vita n. 10. *Tractor peritissimus et dactor.* Origenes, Sidonio lib. 2. Epist. 9. *Scævus cavendusque Tractor.* Sulpitio Severo Dial. 1. cap. 3. *Tractor sacramentum Literarum peritissimus.* Ecclesiastici Tractatores, apud Vigilium Tapsensem lib. 5. contra Eutychem. Adde Auctorem Prædestinati pag. 86. 82. etc. Mitto, quæ alii de hac voce observarunt, Juretus, Savaro, Sirmodus, Jacobus Gothofredus, Joan. Filesacus, Baluzius, et alii.

3. **TRACTATOR**, Concionator, qui tractatus, seu homilias habet ad populum. Petrus Chrysologus serm. 91: *Vacat humanus sermo, silet prædicatio Tractoris, quando angelico præconio Joannis (Baptistæ) profertur gloria, virtus insonat, laus collaudatur.* [Vide Tractare 3.]

4. **TRACTATOR**, Consiliarius. Senatori lib. 8. Epist. 12: *Decet enim Tractatores habere doctissimos, quibus summa potestas committitur, etc.* Ita alibi *Tractatum*, pro Consilio, usurpat. [Vide Tractare 1. et Tractatus 2.]

5. **TRACTATOR**, Arbitrator, conciliator: idem etiam forte qui *Conservator*. Vide in hac voce. Litteræ Johannis Fr. Regis ann. 1356. tom. 4. Ordin. pag. 178: *Nec tamen nostre intencionis existit, quod per hoc antique consuetudini, per quam dicti Decanus et Capitulum asserunt se habere debere in dicta nostra curia Tractatores, etc.* Quæ sic Gallicæ utcumque redduntur in Litteris Caroli V. ann. 1367. tom. 5. earum. Ordin. pag. 26: *Et toute-voies n'est pas nostre entente, que pour cause de noz presens don, grace et octroy, aucun prejudice soit fait, ou puisse estre mis de present, ne pour le*

temps à venir, aux autres privileges anciens de ladite Eglise, par lesquelz lesdiz Doien et Chapitre ne sont tenuz de plaider audit Parlement, fors comme pardevant Traicteurs de leurs causes. Traicteurs esleuz, in aliis ejusd. Reg. Litteris ann. 1372. ibid. pag. 516. Traiteur moyen apertius dicitur in Litteris Ægidii Episc. Tuscul. Cardin. ann. 1376. e Bibl. Reg.: Puisque je estoye Traiteur moyen, il me convenoit essayer de mouvoir plusieurs voyes, afin de procurer l'accort d'une partie et d'autres.

* Interdum et Judex delegatus a rege, vulgo Commissaire. Chartul. eccl. Carnot.: *De querelis episcopi et capituli contra comitem consuevit rex committere Tractatores, qui ex parte sua querelas inter eos et discordias amicabiliter pacificarent.* Ibidem: *Clausuram claustrum quam faciebant canonici, comes impedire voluit: sed post inquestam per Commissarios ex parte regis propter hoc Carnotum destinatos factam, fuerunt fundamenta reperia et clausura facta, contradictione dicti comitis non obstante.* Rursum: *Omniem justitiam in omnibus exercuerunt episcopi et capitulum in terris suis, absque eo quod ad comites vel ballivos regios appellaretur ab eis: sed si fuisset controversia, rex per se vel per nuntios et speciales Commissarios negotium matura deliberatione in se suscipiens advocabat.* Nostris *Traicteur.* Charta ann. 1312. ex Tabul. episc. Carnot.: *Erart de Tyenges,..... Pierre Honnovre,.... Geoffroy de Foucheis,.... et Renaud de la Broce, Traicteurs des contens meus entre les gens de noble prince et puissant monseigneur Challes, fils de roy de France, conte de Chartres d'une part, et R. P. en J. C. l'evesque de Chartres d'autre. Traiteur, Qui negotia principum tractat, apud Froissart. 1. vol. cap. 64: *Si se devoient assembler ces appointeurs en une chapelle.... Le jour ordonné, après la messe et après boire, ces Traicteurs vindrent ensemble, etc.**

† **TRACTATOR PACIS**, Ædilis, scabinus, qui pacem inter cives tuetur, idem qui *Pactarius*. Vide in *Pax*. Transactio inter Dominum et incolas de Mazalgis ann. 1501. e Schedis Præs. de Mazaugues: *Licitum sit.... annis singulis creare unum vel duos Tractatores pacis.*

‡ **TRACTATOR VENTIONIS**, Cui cura erat vendendi res ad dominum pertinentes. Charta Ludovici Regis Fr. ann. 1484. apud Baluz. tom. 1. Hist. Arvern. pag. 281: *Ac dicti ipsius Comitibus servitores ac dictarum venditionum Tractatores ad requestam dicti Morinoti in vino rubeo ipsius Comitibus vinum album loco aque pluries posuerant seu miscuerant.*

TRACTATORIA, Epistola Synodalis, Synodica, quæ a Synodo, quam *Tractatum* appellari vox docemus, ad Episcopos scribitur, vel de quavis re ad *tractatum*, seu Synodum spectante. Ea enim est vera vocabuli origo, quam non adverterunt Baronius ann. 142. et Bernardinus Ferrarius lib. 1. de Epist. Ecclesiast. cap. 2. nisi locis mox laudandis legendum sit *tractoria*, uti contendit Philippus Priorius. Meminit S. Augustinus *Tractoriæ* Serm. 2. in Psalm. 86. qua Episcopi declarabant hunc vel illum esse excommunicatum: *Atque ideo non immemores puritatis Ecclesiæ conducibile existimavimus, omnes sanctos Consacerdotes et omnes Clericos, et omnes populos, qui se Christianos meminissent, hac nostra Tractoria commonere, ut omnes ejus (Primiani) communionem, utpote damnati, diligentiam cura horreant.* Eodem sensu *Tractoriam* usurpat Epist. 162:

Quod si non fecerint, ibi etiam eorum pravitas et perversitas innotescet, missaque Tractoria super eorum nomine per totum orbem terrarum, quacunque jam Christi Ecclesia dilatata est, ab omnibus Ecclesiis eorum communio præceditur. *Tractoriæ* denique mentio est in Concilio Teleptensi. In Concilio Carthaginensi V. can. 10. et Africano sub Bonifacio et Cælestino cap. 43. jubentur Episcopi ad Concilium evocati, si non potuerint occurrere, excusationes suas in *Tractoria* conscribere. Quo loco Capitula Car. M. lib. 7. cap. 20. [29. 34.] habent *Tractoria*.

TRACTATORIUM, Locus, in quo tractatus seu consilia agitantur, Senatus. Sidonius lib. 1. Epist. 7: *It in Tractorium frequens Senatus.* Vide *Secretarium*.

1. **TRACTATUS**, *Ἐπίστα*, Collatio, præsertim de rebus sacris, præterea concio Episcopi vel Sacerdotis ad populum. Acta Numidarum Martyr. apud Surium 1. Maii, et Baron. ann. 262. n. 39: *Horum tanta charitas fuit, et tanta dilectio, ut licet taciti possent jam devotæ et obsequiæ virtutis exemplis fidem fraternitatis extruere; tamen ad stabilitatem perseverantiæ latius consulentes, pectoribus nostris rorem Tractatus salutaris infunderent: neque enim tacere poterant, qui Dei sermonem videbant. Nec mirum si paucis illis diebus tam large nostrum omnium mentes eorum Tractatus salubris animavit in quibus jam Christus, micante gratia de proxima passione fulgebat.* S. Cyprian. de Opere et Eleem.: *Quales nunc in Ecclesia quosdam videmus quorum præclusæ aures, et corda cæca nulum de spiritualibus monitis lumen admittunt, de quibus mirari non oportet, quod contemnunt in Tractatibus servum, quando a talibus Dominum videamus esse contemptum.* Adde eundem Epist. 78. et Optatum lib. 4. et 5. Ambrosius in Ep. 14. Gaudentium Brixiensem, etc. *Tractatus populares, quos Græci Homilias vocant, inquit S. Augustinus in Epist. 4. ad Quodvultdeum, præfixa lib. de Hæresib. et Victorem Vit. lib. 1. Populares sermones Ecclesiastici, eidem Augustino lib. 1. Retract. cap. 22. et serm. 20. de Diversis cap. 7. Chronic. Reicherpsberg. ann. 486. de eodem S. Augustino: Usque ad illud tempus 232. consecerat libros, exceptis innumerabilibus Epistolis, et homeliis, et aliis Tractatibus popularibus.* Vide Petrum Chrysologum serm. 36. initio. In Concilio Laodiceno can. 19. *ὁμιλιὰς ἐπισκόπων, Tractatus Episcoporum*, vertit Isidorus Mercator. In Capitula Caroli M. lib. 1. cap. 73. al. 78. *Soli Canonici libri, et Catholici Tractatus, et Sanctorum auctoritates et dicta legi et tradi jubentur.* Ita *Tractare*, pro *Scripturas sacras exponere*, usurpat, lib. 1. Sacrament. Eccles. Roman. cap. 33. semel ac iterum. [Vide *Tractor* 2.]

2. **TRACTATUS**, Consilium. Senatori lib. 8. Epist. 10: *Defensorem omnium suis Tractatibus adjuvabat, et ministrando consilium, regebat ipse Rectorem.* Vide *Tractor* 4. [et *Tractare* 1.]

3. **TRACTATUS**, Consilia Episcoporum, in quibus de rebus Ecclesiasticis tractatur, disceptatur. *Tractatus Nicænus*, non semel apud S. Hilarium in Fragmentis. S. Ambrosius Ep. 13: *Hoc scriptum est in Ariminensi Synodo; merito Concilium illud exhorreo, sequens Tractatum Concilii Nicæni, a quo me nec mors nec gladius poterit separare.* Infra: *Si Tractandum est, Tractare in Ecclesia didici, quod fecerunt patres mei.* Ita etiam *Tractatum Concilii Nicæni* dixit

Vigiliis Tapsensis lib. 1. contra Palladium pag. 498. et *Tractatum plenum*, quem ibidem *Concilium plenum* vocat. Codex Canonum Ecclesie Africanae cap. 47: *Περὶ τῆς κίσεως γὰρ τοῦ ἐν Νικαίᾳ τραχάτου ἠκούσαμεν*. Epistola Clericorum Italie directa Legatis Gallor. ann. 552: *Usque ad universalis Concilii Tractatum*. Epistola Synodalis Concilii Aurelian. I: *Quia tanta ad religionis Catholicæ cultum gloriosæ fidei cura vos excitat, ut sacerdotalis mentis affectu Sacerdotes de rebus necessariis Tractaturos in unum colligi jusseritis, etc. Tractatus, ac deliberatio Synodi, apud Facundum Hermianensem lib. 1. cap. 5. Synodalis Tractatus, in Epist. Leonis I. PP. ad Flavian. CP. et apud Marbodum Diac. in Vita S. Licinii Episc. Andeg. Tractatus Ecclesiasticus, in Epist. 9. Gelasii I. PP. Lex 15. Cod. Th. de Episcop. etc. (16,2.): *In Ariminensi Synodo super Ecclesiarum et Clericorum privilegiis Tractatu habito, etc. Hlotharii Imp. Epistola ad Leonem IV. PP: Observantes, ut si ipse ratum esse decerneret, ex suo latere viros idoneos destinaret, quia una cum Episcoporum ipsius provincie Tractatu, causam utriusque inquirere, et canonice definire valeret*. Præfatio Concilii Wormaciensis ann. 868: *Dum.... apud Wormaciam.... convenissemus, ut de quibusdam Ecclesiasticis utilitatibus communis a nobis Tractatus ageretur, etc. Concilium Romanum ann. 904. cap. 2: Quatenus cum ad Synodum convenerint, libere eis Tractare et statuere liceat, quæ Sanctorum Patrum canonica censura decrevit*. Concilium Trosleianum ann. 909. in Præf.: *De statu sanctæ Ecclesie ac totius regni utilitate Tractaturi*. Adde Conc. Confluent. ann. 922. cap. 1.*

† TRACTATUS, Congregatio, Conventus Monachorum in capitulo congregatorum. Charta ann. 1232. ex Chartul. Campanie fol. 194. col. 2: *Conventus Latiniaci post cessionem Gaufridi quondam Abbatis Latiniaci Tractatum habuerat de electione Abbatis.... Conventus Latiniaci vacante monasterio antequam Tractatum habeat de eligendo Abbatem, etc.*

4. TRACTATUS, Epistola, quam Pontifex recens electus ad alios Pontifices mittebat, fidei suæ testis, quam *Synodicam* appellabant, ut in hac voce docemus. Auctor Prædestinati lib. 1. hæresi 89: *Consuetudo est namque, ut unum Tractatum suum Episcopus Alexandrinus mittat ad Constantinopolim, qui recitetur in Pascha, et Tractatum suum Constantinopolites, qui Alexandriæ recitetur. In Tractatu suo Constantinopolites Nestorius scripsit, Mariam non esse Theotocon, sed Christotocon, etc.*

5. TRACTATUS. Charta Petri Abbatis S. Benigni et Menardi Abbatis S. Sequani pro societate monastica, apud Perardum pag. 265: *Post brevis recitationem statim fiet officium, et ea die si talis fuerit hora, vel in crastino Missa matutinalis, cum signorum pulsatione et Tractu celebrabitur. An Tractu?*

† 6. TRACTATUS, Pactum, compositio, Gall. *Traité*. Charta S. Benigni Divion. ann. 1282: *Rogavimus dictos Abbatem et Conventum.... ut ipsi dicto Tractatu consentirent. Tractatus pacis, in Litteris ann. 1225. apud Rymer. tom. 1. pag. 280. Occurrit passim hac notione.*

† 7. TRACTATUS, Examen. Canonizatio S. Edmundi Cantuar. Archiep. apud Marten. tom. 3. Anecd. col. 1843: *Habito diligenti Tractu, licet nihil invenisset omissum, quod diligens inquisitor facere debuisset, tamen, etc.*

† 8. TRACTATUS, Convulsio, spasmus. Miracula B. Ambrosii Senens. tom. 3. Martii pag. 204: *Malum quod vocatur in majoribus morbus caducus, et habebat Tractatus, quos habet ille quem arripuit malum prædictum. Vide Tractus 5.*

* 9. TRACTATUS, Jactus. Lit. remiss. ann. 1395. in Reg. 148. Chartoph. reg. ch. 99: *Petrus Laurentii, filius Bartholomei ludendo jecit rotam uno Tractu; quo facto Bartholomeus prædictus cepit et levavit de facto rotam ipsam a dicto ludo, et illam longe extra dictum ludum projecit. Forte pro Tractus.*

† TRACTE. Charta an. circiter 940. apud Baluz. Hist. Tutel. col. 329: *Exceptio Cologas cum locu, cum Tracte ad scavas, cum bosco, etc. An idem quod Tractus 2.*

TRACTUTÆ. Vide Tractor 1.

* TRACTIGER, Sagittarius, idem qui Archifer, nostris alias *Homme de trait*. Vide Tractus 4. Charta Ludov. XI. ann. 1474. ex Cod. reg. 8428. 3. fol. 250. vº: *Dantes in mandatis universis nostris locatentibus, connestabulario, marescallis, admiralo, viceadmiralo, armorum et Tractigerarum gentium capitaneis et conductoribus, etc.*

TRACTIM, in Glossis veteribus, jugiter, continuatim. Tractim vero canere, lenta et morosa modulatione. Honorius Augustodun. lib. 1. cap. 36: *Tractus, a trahendo dicitur, quia trahendo, id est Tractim canitur. Id est lente, morose, quomodo Tractim exponitur in Glossario Longobardico S. Germani Paris. [Nominus: Tractim, ut sensim, id est, diutine, longo tractu.] Usus antiqui Ordinis Cisterciensis cap. 68: *Dicto itaque Deus in adiutorium meum intende, morose et trahendo a Sacerdote, etc. Cap. 119: Et cum paratum fuerit, tabulam in claustrum Tractim percutere.... debet. Romualdus Salern. Archiep. in Chronico MS. [nunc edito tom. 7. Muratorii] ann. 1166: Clericos in ea multos et præbendas instituit, et divinum in illa officium reverenter, et Tractim, [edit Tractatim] et cum Dei reverentia et timore celebrari disposuit. Chronicon Trudonense lib. 8: *Assiduus erat omnibus horis in choro, et de Psalmis Tractim cantandis, et cantu dulçe æque modulando indefessa illi sollicitudo. Charta Caroli Regis Siciliae ann. 1304. apud Ughellum tom. 7. Ital. sacra pag. 897: *Volumus, quod ipsa deinceps Ecclesia secundum ordinem Parisiorum Ecclesie per libros, quos eidem Ecclesie dedimus, divinum officium celebretur, punctatim videlicet atque Tractim. Statuta antiqua Ord. Cartus. 2. part. cap. 13. § 5: *Historiam legat rotundius, sermones et homilias attractius, aperte tamen et distincte legat omnia, ut possit intelligi, etc.*****

† TRACTIO, Tractus, ἄχουσι, ὄρασις, in Glossis Lat. Græc. Inter pœnas in læsæ majestatis reos numeratur in voce *Exenteratio*.

* TRACTITIUS. AURUM TRACTITIUM, Gall. *Or trait*, Aurum textile. Inventar. MS. thes. Sedis Apost. ann. 1295: *Item tres mitras ad circulum, cum frixio ad aurum Tractitium (sic bis).... In duobus capitibus est laborerium ad aurum Tractitium.*

1. TRACTOR. Concilium Avenionense ann. 1281. cap. 8: *Denuntientur auctores, fautores, Tractores, defensores, et fidejussores pro his observandis excommunicati, etc. Forte Tractatores, ex Gallico, Traiteurs, Contrahentes.*

† TRACTOR DECIMARUM, Cui cura est decimas colligendi, trahendi seu vehendi in horreum decimatoris. Chartularium

S. Vincentii Cenoman. fol. 43: *Per dominam et heredes suos attrahatur decima ad domum monachorum, et eodem anno quo domina et heredes sui tractum habebunt, ipsi habebunt clavem domus et monachi paleas, Tractore interposito per fidem singulis annis, quod erga monachos et dominam.... legitime se habebit. Fol. 81: *Hanc potestatem in decimis eligendi Tractorem suum et excussorem.... Paganus habebit. Vide Tractus 3.**

* 2. TRACTOR, Qui pannos trahit seu extendit et explicat. Vide supra *Tiratorium* 1. Lit. Phil. V. ann. 1318. in Reg. A. Cam. Comput. Paris. fol. 207. rº: *Suprapositis et paratoribus, textoribus, fulonibus, Tractoribus, alludariis et omnibus.... in et sub arte pareriarum pannorum... constitutis, etc. Occurrunt eadem Literæ in Reg. L. Chartoph. reg. ch. 2. ubi legitur *Tractarius*; unde vix putandum esse pro *Tinctorius*.*

1. TRACTORIA, Idem quod *Traga*, vel *Traha*, de qua voce infra. Erchempertus in Hist. Longobard. cap. 68: *In quamdam Tractoriam plaustro vehementem intromissus, Capuanam urbem ingressus est. [** In Chronic. Salernit. cap. 140.]*

2. TRACTORIA, Diploma, seu instrumentum evectiois, cursusque publici, hoc est, quo jus et facultas dabatur equos, vehicula, et viaticum petendi de publico. De *Tractoriis* passim tituli de *Cursu publico*, et de *Tractoriis et status*, lib. 12. Cod. Justin. et lib. 8. Cod. Th. ubi multa Cujacius, Jacobus Gothofredus, et alii doctiores interpretes, quos non exscribo.

TRACTORIA, Interdum est Epistola citatoria et evocatoria, qua jubetur quispiam certo loco et tempore præsentem se sistere; qua scilicet trahitur et evocatur quispiam. S. Augustinus Epist. 217: *Tractoria ad me 5. Id. Nov. venit, jam finito die, et me valde indispotum invenit, ut occurrere omnino non possem, etc. Vide Formulas antiquas promotionum Episcopaliū tom. 2. Concll. Gall. Sirmondi pag. 651. 653. 656. Johannem VIII. PP. Epist. 177. 181. 228. 229. Bernardinum Ferrarium de Epistol. Eccles. lib. 2. cap. 1. et Garnerium ad Mariū Mercatorem in Commonitorio cap. 3.*

☞ Alias eodem intellectu sumitur, quo *Tractoria*, ut apud Mariū Mercatorem in Commonitorio pag. 138. ed. Baluz. ubi *Tractoriam* appellat. Zosimi Epistolam de Pelagii et Cœlestii damnatione omnibus Ecclesiis inscriptam.

Tractoriarum etiam sub Regibus nostris usus innotuit, quem a Romanis mutuati sunt; quibus scilicet Missis suis commeatum et hospitia in itinere præberi jubebant. Exstat harum formula apud Marculfum lib. 1. form. 11. cujus titulus: *Tractoria Legatorum, etc.* Initium autem sic concipitur: *Ille Rex omnibus agentibus. Dum et nos in Dei nomine Apostolicum virum illum partibus illis legationis causa direximus, ideo jubemus, ut locis convenientibus eisdem a vobis evectio simul et humanitas ministratur, hoc est, veredos seu paraveredos tantos, panis nitidi modios tantos, vini modios tantos, etc. Ex quibus patet expressum in *Tractoriis* quid Missis singulis, secundum eorum qualitatem præbendum esset; unde *Tractoriæ stipendiales* appellantur Agobardo lib. de Insolent. Judæor. Ita porro *Tractorias* usurpant Capitul. Caroli M. lib. 4. cap. 30. 69. Lex Longob. lib. 3. tit. 1. § 88. tit. 7. § 1. [** Lud. P. 24. 54.] Capitul. Ludovici Pii ann. 818. cap. 30. et ann. 819. cap.*

26. et Capit. Caroli C. tit. 32. cap. 16. Vide Diurn. Roman. cap. 6. tit. 9. 10.

TRACTORIA, interdum sumitur pro quovis Diplomate Principis. Carolus M. in Charta seu Præcepto, quo Monasterium S. Dionysii ab omni teloneo eximit, apud Doubletum pag. 709: *Ideoque per hanc Tractoriam expresse præcipimus atque commendamus, ut ipsum mercatum cum omnes suos teloneos, sicut anteriores Reges ac Principes partibus S. Dionysii contulerunt, ita in omnibus sint concessi atque indulti. Mox: Et ut hæc Tractoria nostris et futuris temporibus firmior habeatur, etc.* Quibus postremis verbis concipitur pariter Præceptum aliud Ludovici Pii pro eadem immunitate teloneorum, pag. 733. Nec scio an aliter intelligendum sit Concilium Meldense can. 71. in quo Gallia Episcopi a Carolo Rege postulata, *ut auctoritatem sigillo regio roboratam more Tractoriæ Christianissimus Princeps singulis donet Episcopis, quam quisque Episcoporum penes se habeat, ut quando ei necesse fuerit, per eandem auctoritatem respUBLICÆ ministros conveniat, ut ipsi in quibuscumque civili indigerint auxilio, respUBLICÆ ministris concurrentibus, suum, imo divinum, possint rite peragere ministerium.* Quo loco auctoritas sigillo regio more tractoriæ roborata, nihil aliud, opinor, sonat, quam Diploma authenticum Principis, ejusque firmatum sigillo, quomodo tractoriæ firmari solent, hoc est, præcepta regia, (cujusmodi sunt Caroli M. quorum meminimus) quibus scilicet tractoriis ac diplomatibus facultas daretur Episcopis ministris respUBLICÆ conveniendi, iisque nomine regio præcipiendi, ut quotiescunque res exegisset, præsto essent ad eorum auxilium. Scio Bignonium et Bernardinum Ferrarium *Jus tractoriæ*, seu evocandi ministros regios per tractoriam, a Rege expositum censuisse, quorum sententiam si quis amplecti malit, non magnopere repugnabo. Binæ denique habentur formulæ Tractoriæ nomine, in formulis incerti auctoris cap. 10. et in Chartis Paresalib. form. 15. Prior quæ est Episcopi, inscribitur Tractoria pro itinere peragendo; altera quæ est majoris domus, inscribitur Charta Tractoria; utraque porro precibus concipitur, ut peregrino religionis vel penitentia causa ad Sanctorum limina pergenti, mansionem, focum, panem et aquam præstare velint ii, per quos iter facturus est; quæ quidem tractoriæ non multum differunt ab iis quas Commendatitias appellabant; adeo ut liceat opinari tractoriæ vocem latius postea sumtam pro quovis Diplomate. Vide Tractoria.

3. TRACTORIA, Vas grande. Acta S. Urcini Mart. tom. 3. Junii pag. 811: *Habuit idem presbyter Tractoriam vini juxta parietem oratorii ejusdem Martyris ad usum egenorum et pauperum vino plenam.*

TRACTUATIM, Idem quod Tractim, in Cantu ecclesiastico, Lente, morose. Statuta S. Jacobi Hospitalis Paris. ann. 1388. apud Lobinell. tom. 3. Hist. Paris. pag. 359. n. VII: *Præceptimus quod omnes psalmodiantes in dicta Ecclesia psalmodiant Tractuatum, facientes pausam in medio versiculi, etc.*

TRACTULARE, Versare, in Gemma, ut in tritico et feno obtinet. Est a tractum ea forma, qua ustulo, ab ustum; postulo, ab inusitato postum, non propositum, sed pro poscitum, ut habet Vosius lib. 4. de Vitiis serm. cap. 28.

TRACTULUS, Parvus tractus, seu

species lineolæ inclinatæ, quam inter signa cantus recenset Johannes de Muris apud D. le Clerc in libro cui titulus: *La Science et la Pratique du Plain-chant* pag. 272.

TRACTURA, Possessio, fructus qui ex aliqua re trahuntur, seu percipiuntur. Charta ann. 1180. Marce Hispan. col. 1269: *Ego Petrus Bernardi Capellanus istius Ecclesiæ dono jam dictæ Ecclesiæ omnes meas Tracturas et tenuitiones, sicut ego modo teneo et possideo..... exceptus vinea una et decimum, quod milites possident..... prædictas Tracturas et tenuitiones, ita laudamus, ut sit franchum prædictæ Ecclesiæ.* Concil. Arand. ann. 1473. cap. 21: *Sed etiam bladi annonæ..... et aliorum fructuum, tam decimarum quam primitiarum, Tracturas, exitus, redditus necnon transitus de loco ad locum vetant et interdiciunt.* Vide Tractus 3.

1. TRACTUS, Cantus Ecclesiastici species. Honorius Augustod. lib. 1. cap. 96: *Tractus a trahendo dicitur, quia trahendo, id est tractim canitur.* Hugo a S. Victore in Spec. Eccl. lib. 1. cap. 7: *Tractus autem quia gemitus et cantum lachrymabilem exprimit, lachrymas Sanctorum.... representat.* Unde Tractus dicitur, quia Sancti suspirantes ab imo pectoris gemitum trahunt. Adde lib. 2. cap. 19. Alcuinus lib. de Offic. divin.: *Tractus semper in causa humilitatis ponitur.* Joannes Abrincensis Episc. de Offic. Eccl.: *Per Tractum qui nullo respondente cantatur, et in melodiosis suis similitudinem fert gemitus, etc.* In eo vero quod nullo respondente canitur, differt a responsorio. Amalarius lib. 4. de Divin. Offic. cap. 12: *Hoc differt inter responsorium, cui Chorus respondet, et Tractum, cui nemo.* Inde igitur Tractus cantatur, cum cessat Alleluia. Ordo Romanus: *Si fuerit tempus, ut dicatur Alleluia, bene; sin autem, Tractus.* Alibi: *Quapropter Alleluia illo tempore non cantatur apud nos, sed Tractus, id est luctus.* Necrologium S. Leonorii Bellimontis in Bellovacis: *Kal. Jan. obiit Mattheus Comes... officium plenum fiat, cappa in Choro, Responsoria et Tractus in cappis, tres pauperes reficiantur, Generale facit Prior de piscibus abundanter. Tractus et hymnos composuit Gelasius Pp. ut auctor est Ruperus lib. 2. de Div. Offic. cap. 21. et ex eo Auctor Chronici Reicherspergensis sub ann. 494. [Ricobaldus Ferrar. apud Murator. tom. 9. col. 114: Gradualia, Tractus et Alleluia Ambrosius, Gelasius et Gregorius ad Missam cantari instituerunt.]* Vide præterea librum usum Ordinis Cisterc. cap. 12. Stephanum Eduensem Episc. lib. de Sacram. altar. cap. 12. et Durandum lib. 4. cap. 21.

* Hinc Traitif dicitur Spiritum ex imo corde tractum, in Mirac. MSS. B. M. V. lib. 1:

Moult se dolouse, moult se plaint,
Maint souspirs fait lonc et Traitif.

* *Traite de messes* vero, nuncupatur Missarum series, in Testam. Thomæ de Faily ann. 1473. ex Bibl. reg.: *Item a voulu et ordonné quatre Traités de messes estre célébrés pour le remede et salut de son ame.*

2. TRACTUS, Piscatio, jus piscationis, quod alias Jactus dicitur; pisces, qui ex fluvio vel vivariis extrahuntur. Tabular. Belliloc. ch. 159: *Cum terris cultis et incultis, domibus, sylvis, adjacentiis, et in Dordonia Tractis, sive jetis.* Ch. 176: *Et juxta fluvium Dordonæ piscatoris et ripaticis, jectis sive Tractis.* Charta ann.

1266. in Probat. Hist. Sabaud.: *Ripaticis, piscationibus, Tractis, venationibus, laudemis.* Charta Ricardi II. Ducis Norm. ann. 1027. pro Monast. Fiscan.: *Et in eodem fluvio Tractus piscatorios.... item in fluvio qui dicitur Authura, in loco dicto Hasdans, Tractus piscatorios cum aliquibus hospitibus.* Fleta lib. 5. cap. 9. § 24: *Sunt etiam aliæ res hæreditariæ, quæ veniunt in partitionem, quæ cum commode dividi non possunt, uni conceduntur, ita quod alii cohæredes alibi de communi hæreditate habeant ad valorem: sicut sunt vivaria, piscariæ, parci, et hujusmodi; vel saltem quod partem habeant, sicut secundum, tertium, vel quartum, vel secundum Tractum, tertium, vel quartum, secundum numerum cohæredum; et ita de parciis, secundam, tertiam, vel quartam bestiam.* Charta Ludovici Regis Franc. ann. 946. in Biblioth. Cluniacensi pag. 275: *Excepto tertio Tractu de Hosa, quod pertinet ad S. Vincentium.* Alia Rodulphi Regis ann. 997. ibid. pag. 410: *Et tertiam partem piscinæ, quæ vocatur Osa, cum mancipiis, vel reliquis rebus ad eandem piscinam pertinentibus, ut semper iidem Monachi medium Tractum habeant.* Orig. Murensis Monasterii pag. 50: *In lacu autem habemus duos Tractus et dimidium, etc.* Tabularium Vindocinense fol. 54: *Donavit eis Tractum sagene unius, in universis aquis suis, ubicunque piscaturas habere dinoscitur.* Vide Radulphum in Vita S. Richardi Episcopi Cicestrensis n. 78.

* Vivarium etiam seu locus, ubi retia trahi possunt. Charta Henr. reg. Angl. ann. 1268. in Reg. 173. Chartoph. reg. ch. 150: *Cum piscaria et duobus Tractibus, qui ibi sunt, ad trahendum cum rebus.* Charta ann. 1242. in Pomer. diplom. pag. 195: *Medietatem piscaturæ principalis et Tractus stagni pro centum marcis argenti vendidimus.*

3. TRACTUS, vel Tractus decimæ, in agris ac culturis, alius prorsus a Tractu piscatorio. [Charta Petri Leucorum Episc. ann. 1179: *Hauvidis Ducissa fondatrix Ecclesiæ Casteniensis dedit in præfata villa Tractum et decimas Ecclesiæ, et quidquid allodii ibidem possidebat.*] Charta Alexandri III. PP. anno 1180. in Historia Vastinensi: *Decimam de la Narville, et Tractum per singulos annos... apud Chaloeeth quartam partem decimæ de Fratevilla, et duos Tractus; quartam partem decimæ de Varennis, et quartum Tractum; Decimam in terra Burcharidi Gononis..... et ipsius decimæ Tractum.* Charta Hugonis Decani Paris. ann. 1213. in M. Pastoralis lib. 7. ch. 33: *Ipsi autem Monachi nobis quitaverunt medietatem totius decimæ in proventibus, videlicet in dominio, in justitia, in Tractu.* Alia ann. 1248. lib. 8. ch. 22: *Medietatem in quadam decimæ,.... videlicet in grano, palea, Tractu, stramine, et in omnibus aliis quibuscunque proventibus ratione decimæ supradictæ.* Charta ann. 1239. apud Roverium in Reomaio pag. 263: *Cum Abbas et Conventus Reomaensis, Laurentium de Cris piscatorem coram nobis autoritate Domini Lingonensis, super terris terribilibus sitis in finagio de Cris, in quibus dictus Laurentius dicebat se Tractum habere, et super sergenteria ad Prioratum de Asiaco spectantibus transissent in causam, etc.* Quæ hic commentatur idem Roverius pag. 640. nihili sunt. [Index MS. Beneficiorum Ecclesiæ Constant. fol. 46. vº: *In qua parochia sunt tres Tractus decimarum, de quibus rector ejusdem Ecclesiæ percipit unum Tractum feodi de Colonc. et in aliis duo-*

bus non percipit nisi terciam partem. Chartularium S. Vincentii Cenoman. fol. 43: *De Tractu vero fuit constitutum, quod utraque pars tam monachi quam domina et sui hæredes de anno ad annum alternatim Tractum decimæ possidebit, et eodem anno quo monachi Tractum habebunt, per ipsos attrahetur decima ad domum dominæ et hæredum suorum; et eodem anno habebunt clavem domus, ad quam decima attrahetur; domina vero et sui hæredes habebunt paleas.*] Vide Granchiagium in Granea.

His omnibus in locis, si bene coniecto, *Tractus decimæ* idem est quod alibi, *Cario, Decima decimæ, Redecima*, sui pars decimarum, quam percipiebat is qui eas colligebat, *trahere* sui vehebat in horreum decimatoris. Hoc jus, ut in *Cario* dictum est, ad varios pertinuit, modo ad Majorem loci, modo ad Dominum, modo ad Ecclesiam aliosve, qui nullam forte ponebant operam in decimis sive colligendis, sive advehendis: sed collectio sui vectura decimarum prima fuit hujusce juris causa, quod deinceps ad varios transierit, ut in aliis similibus juribus factum est sæpissime. Interpretationi nostræ non parum favet locus e Chartulario S. Vincentii laudatus: cum enim monachi *tractum habent, per ipsos attrahi*, seu advehi debet *decima ad domum dominæ et hæredum suorum*. Annis vero quibus *domina et hæredes sui tractum habebant*, ab ipsis *attrahi*, seu advehi, debebat *decima ad domum monachorum*, ut dicitur in alio ejusdem Chartularii loco, supra relato in voce *Tractor*. Præterea nullus alius est locus, sive a Cangio, sive a nobis citatus, cui hæc nostra explicatio nequeat accommodari: qua de re tamen penes attentum lectorem esto judicium. Vide *Trahere* 8.

Quam interpretationem rursum firmare licet ex Charta Barthol. episc. Laudun. ann. 1116. in Chartul. S. Vinc. Laudun. ch. 82: *Notificamus præterea tam præsentibus quam futuris, quod inter eandem ecclesiam et memoratum Odonem ingens querela extitit super quinque modis frumenti, quos ecclesia extra partem in decima singulis annis percipiebat, prædicto Odone dicente, quod ecclesia propter illos quinque modios propriis vecturis decimam trahere debebat, aut ex illis trahentes conducere, absque ulla aliqua rededematione. Super Tractu decimæ etiam idem Odo assererat, quod sicut tertiam partem in decima habebat, ita tertio anno decimam trahere debebat. Sæpedita vero beati Vincentii ecclesia Tractum decimæ omnino liberum, et præscriptos quinque frumenti modios se extra partem antiquitus, absque ulla calumnia possedisse, legitimis testibus in curia nostra comprobans obtinuit. Tractus ergo decimæ pretium erat, quod pro ducenda decima exsolvebatur.*

4. **TRACTUS**, Telum, sagitta, Gall. *Trait*. Charta ann. 1430. tom. 1. Hist. Dalphin. pag. 64. col. 2: *Magna quantitate victualium, artilleriæ et Tractus ibidem dimissa, quæ erat sufficiens ad custodiam dicti castris. Monstræ factæ apud Chassagniam ann. 1511. e Schedis D. Aubret: Franciscus Carbonelli habet balistam calibus fulcitat sub ingenio et una trossa Tractuam... unam duodenam Tractuum. Pluries occurrit ibi. Gens de Trait, Sagittarii, in Præcepto ann. 1428. apud Lobinell. tom. 2. Hist. Britan. col. 1013. Gens d'arnes et de Trait, in Charta Caroli VII. Reg. Fr. ann. 1431. ex Chartul. Latiniac. fol. 31.*

* *Trait*, in Lit. remiss. ann. 1450. ex Reg. 186. Chartoph. reg. ch. 7: *Le suppliant... dist à ung sien nepveu... qu'il prinist unè crennequin et du Trait, afin d'eula deffendre. Aliud sonat Trait, Ovi scilicet albumen, in aliis Lit. ann. 1478. ex Reg. 205. ch. 54: Le suppliant visita sa playe et lui mist du Trait d'eufz avecques des estoupes.*

1. **TRACTUS BALISTÆ**, Spatium extensum ad teli jactum, *Trait d'arc*, in Consuetud. Burbon. art. 524. et in Charta ann. 1449. ex Tabul. Latiniac. Epistola Petri de Condeto tom. 2. Spicil. Acher. pag. 553: *Extendebat se in longum quasi per leucam et plus, et in latum per tres Tractus balistarum. Simili notione Tractus nude dicitur in Conventione ann. 1292. e Schedis Pr. de Mazaugues: Et a dicto burgo per magnum Tractum et spatium distat. Nostris etiam dicitur Trait, hoc intellectu.*

5. **TRACTUS**, Mors, obitus. Vetus Charta apud Lobinell. tom. 2. Hist. Britan. col. 223: *Et illam terrulam ab omni calumnia dimisit liberam, quam in Tractu, id est, in exitu sui antecessoris reclamabat suam. Hinc*

TRACTUM FACERE, Extremum spiritum agere. Miracula B. Angeli Clarenii, tom. 2. Junii pag. 1101: *Infirmitur ab morte, et desperatus erat ab omnibus, et etiam Tractum facere incipiebat. Miracula MSS. Urbani V. PP: Nec pulsum, neque anhelitum habebat per os suum, et quod oculos subverterat, et Tractum sive badalli fecerat.*

Au *Trait* de la mort, pro vulgari *l'article de la mort*. In extremo spiritu, in Vita S. Isabel. soror. S. Ludov. apud Cang. pag. 175: *L'on trouva que la sainte Dame estoit trespassee, ou estoit au Trait de la mort. Vide Tractatus 8. et Tractus 1.*

6. **TRACTUS**, Pars, portio. Charta ann. 1260. ex Tabul. S. Richarii: *Venderunt... septem et decem jornalita terræ cum dimidio in duobus Tractibus. Gallice diceremus, En deux pieces.*

7. **TRACTUS**. Quis sit hujusce vocis intellectus, quæ vis, in Notitia Imperii, in Vita S. Germani lib. 2. cap. 5. auctore Constantio, in Panegyri. Aviti v. 369. apud Sidonium aliosque Scriptores hujus et subsequentis ætatis, erudite docet Vir doctissimus *Du Bos* tom. 1. Histor. Monarch. Franc. pag. 70. quem consuluisse haud pigebit.

8. **TRACTUS**, Consensus, consensio. Testamentum P. Archiep. Narbon. ann. 1238. inter Instr. Gall. Christ. novæ edit. tom. 6. col. 52: *Ordinamus, quod unus de clericis beneficiatis ejusdem Ecclesie, non tamen canonicis, pro tempore in eadem Ecclesia constituitur Tractu communi et consensu Archiepiscopi et Capituli ejusdem Ecclesie.*

9. **TRACTUS**, Lorum tractorium, Gall. *Trait*. Pro una *carlsadel*, uno colero, cum uno pari *Tractu*, emptis xiv. d. apud Kennettum in Glossario ad calcem Antiq. Ambrosd.

Lit. remiss. ann. 1361. in Reg. 91. Chartoph. reg. ch. 40: *Dictus Nicolaus suum castellum evaginavit, et Tractus equorum cidit, quos Tractus prædictus quadrigarius statim renodavit, et iterum equos suos astellavit.*

10. **TRACTUS**, Contractus. Vita S. Petri Cœlestini lib. 3. cap. 13. tom. 3. Muratorii pag. 665. col. 2:

At brachiis geminæ, noctis phantasmate, Tractæ Perdidit dextrumque iatus, etc.

11. **TRACTUS**, Præteritus, elapsus. De

hoc (tempore) sunt *Tracti* XVII. anni, in Placito ann. 1158. inter Probat. novæ Hist. Occitan. tom. 2. col. 571.

12. **TRACTUS**, Gall. *Trait*, vox heraldica, Tessellarum ductus. Lit. Caroli VI. ann. 1386. in Reg. 135. Chartoph. reg. ch. 91: *Cum carissimus dominus ac genitor noster... concessisset dilecto et fideli nostro armorum servienti Bernardo Chini et suæ posteritati perhenniter armorum insignia sive arma, scilicet scutum coloris sereni cœli sive azuris, cum benda ejusdem coloris liliorum flosculis auri rutilantibus seminata, cum duobus filiis sive Tractis argenti, etc.*

13. **TRACTUS**, Exportatio, evectio, commercium. Libert. castris de Malast ann. 1312. tom. 7. Ordinatio. reg. Franc. pag. 508. art. 62: *Quod omnia ad Tractum pertinentia, pro quolibet animali onerato illis, quatuor denarios pro pondere et leuda, si vendantur dicta onera, solvere teneatur. Vide supra Tractatio.*

14. **TRACTUS**, Vectura, quæ equis carrum trahentibus fit. Liber privil. eccl. Carnot. ch. 257: *Unum Tractum ad unum equum, etc. Alia notione vide in Trahere 18.*

TRACTUS EXTRA ROTULOS. Leges Malcolmi II. Regis Scotiæ cap. 3. n. 2: *Item ordinaverunt pro sustentatione justitiarum quolibet die itineris sui centum solidos. Item Clericis suis, pro quolibet homine amerciato, vel vendito duos solidos; et pro quolibet homine mundato per assisam, pro Tractu extra rotulos, quatuor denarios. Galli dicerent: Pour estre tiré du rôle des accusations ou des amendes.*

TRACTUS FERARUM, Venatio, in Charta ann. 1317. tom. 2. Hist. Dalphin. pag. 166. et in alia ann. 1344. ibid. pag. 495.

TRACTUS QUADRIGÆ, Opera cum curru domino debita. *Tractus quadrigæ tempore Augusti*, in Chartulario S. Vandregesili tom. 1. pag. 85.

TRADAVIUM. Charta Alamannica 99. Goldastina: *Proclamavit, eo quod in contradatum suum mansum ei tollitum fuisset, quod ei advenit a parte uxoris suæ simul et Flavino, et proprosum fuisset, et legibus suum esse deberet, quia jam de Tradavio uxoris suæ fuisset, adcirco suum esse deberet. Legendum forte tritavio, ita quod prædium a tritavo uxoris possessum fuisset, nisi potius tradavium accipiatur pro proprietate, vel dote. [Vide Threus.]*

TRADELLUS, f. pro *Tratellus*, Fulcrum mensarium, tripodis species, nostris *Treteau*, alias *Traitel*. Chartul. B. M. Medii monast. fol. 25. vº: *Johannes vicarius habet quandam alam, quam locat octo solidos Turonenses, unam mensam parvam et duos Tradellos. Lit. remiss. ann. 1390. in Reg. 139. Chartoph. reg. ch. 172: Mengin Briet avoit marchandé au suppliant son oncle de enfoncier et faire certain ouvrage de tonnelerie... Ledit neveu prist en sa main un Traitel, duquel il feri le suppliant son oncle et l'en cuida tuer. Vide *Trestellus*.*

1. **TRADERE**, Prodere, Gall. *Trahir*. Passim usurpat vetus Interpres Evangeliorum, ubi de Juda proditore, pro Græco παραδοῦναι. Hinc Sedulius Acrost. Christi v. 74: *Tunc ille Judas carnifex, Ausus magistrum Tradere, etc. Vita S. Hugonis Abbat. Bonæ-vallis, tom. 1. Aprilis pag. 47: Miles unus perfidus et dolosus, qui eodem anno duo castella Tradiderat et destruxerat.*

TRADIMENTUM, Proditio, in Charta ann. 1190. in v. *Raptus* laudata. Vetus

membrana apud Ludewig. tom. 8. Reliq. MSS. pag. 244 : *Tradimentum cum civibus Fribergensibus fecit, ita quod promissis privilegii et libertatibus imperialibus cives Fribergenses dolo circumvenit... Quod cum cives tunc Traditores Regi promississent, etc.* Regimina Paduæ ad ann. 1279. apud Murator. tom. 8. col. 424 : *Fuit factum Tradimentum, quando Bartholomæus et Ansedisius fratres de Schinellis fuerunt de Padua forbanniti.* Adde col. 429. Chronicon Parm. ad ann. 1284. tom. 9. ejusdem Muratorii col. 805. Epistolam cujusdam Cartusiani apud Marten. tom. 2. Anecd. col. 1635. Statuta Pallavicinia lib. 2. cap. 25.

TRADITIO, Proditio, Gall. *Trahison*, apud Simeonem Dunelm. ann. 1088. 1096. Radulphum de Diceto ann. 1190. et alios non semel. Leges Alfonsinæ part. 6. tit. 2. lege 1 : *Læxæ Majestatis crimen, tanto quiere deziren Romance come yerro de Traycion, que faze omo contra la persona del Rey.*

TRADITOR, Proditor, Gall. *Traître*. Tacitus lib. 1 : *Quin potius interfecto Traditore, fortunam virtutemque suam malo omni evolverent.* Hugo Flaviniacensis in Chron. pag. 163 : *Regebat tunc Ecclesiam (Remensem) Arnulfus Lotharii Regis, qui quintus a Karolo Calvo fuit, filius, qui Traditor cognominatus est ob id, quia civitatem patri suo Karolo reddidit, cum doleret regnum alienæ stirpi datum, et suæ præreptum.* Ita etiam usurpant Leges Edwardi Confess. cap. 19. Thwroczius non uno loco, et alii passim. [Le Roman de Partonopeus MS. :

Nus ne m'osoit du Trahitor
Riens nule dire for amor.]

† TRADITIONOSUS, Proditorius, in Vita B. Caroli Boni n. 91. tom. 1. Martii pag. 200.

* 2. TRADERE ET DARE, non ejusdem significationis esse, alias fuisse disputatum, discimus ex Charta ann. 1203. in Chartul. S. Joan de Valle : *Cum... fuisset disputatum super verbi hujus dubietate, Tradiderunt ; nos illud dubium, ducti rationis spiritu et sententiis sapientum, ressecantes, volumus interpretari Tradiderunt, scilicet dederunt.*

1. TRADITIO, Cessio, concessio, alienatio, vel dispositio per testamentum, in Capitul. 2. ann. 813. cap. 6. in Concilio Turonensi III. ann. 813. cap. 51. in Capitul. Caroli C. tit. 32. cap. 5. etc. Vide *Investitura*. [Habetur alio significatu in *Tradere*.]

† TRADITIO S. BENEDICTI, pro ejusdem S. Patris Regula, in Epistola quam laudat Mabillonius tom. 4. Annal. Bened. pag. 110. *Traditio super Regulam S. Benedicti*, pro Explanatio, tom. 2. eorumdem Annal. pag. 619.

TRADITIONES EVANGELII. Testamentum Riculfi Episc. Helenensis ann. 915 : *Alium vero missale cum antiphonario in uno volumine, Smaragdum unum, Traditiones Evangelii, et Epistolas libros duos, etc.* [Explanations Evangeliorum intelligo, ut mox *Traditio super Regulam S. Benedicti*.]

† TRADITIO PONDERUM et mensuratum, Jus domino competens ponderum et mensurarum exemplaria proponendi, ad quæ subditi teneantur sua pondera et mensuras exigere, in Litteris ann. 1275. tom. 3. Ordin. Reg. Franc. pag. 61.

* 2. TRADITIO, Dolus, fraus, perfidia. Epist. Soldani ad Pisan. apud Lam. in *Delic*. erudit. inter not. ad Hist. Sicul.

Bonincont. part. 1. pag. 216 : *Quando nos audivimus illam magnam Traditionem, quam mercatores vestri fecerunt nostris, quum essent nostri mercatores sæcum in una nave Alexandriam, quum eos omnes ingenio occiderunt, et censum illorum sumpserunt, etc.* Vide in *Tradere*.

† TRADITIONALIS NOTITIA. Vide *Traditoria*.

† TRADITIONOSUS, Proditorius. Vide *Tradere*.

1. TRADITOR, Donator. Orig. Murensis Monasterii pag. 49 : *In Wirhenlos sex diurnales habemus, quorum Traditores fuerunt Rustein, Lutprand, etc.* [Alia notione occurrit in *Tradere*.]

2. TRADITORES, dicti ex Christianis, qui atrocitate pœnarum perterriti, quos apud se habentur codices sacros, tradebant Tyrannis. Horum ingens numerus fuit, sed prope infinitus illorum, quorum constantia nulla est concussa formidine, qui, ne sacros libros traderent, lubentissimo animo mortem oppetierunt. Horum memoriam præsertim agit

2. Jan. Martyrologium Romanum. S. Augustinus lib. 7. de Baptismo contra Donatist. cap. 2 : *Post Cypriani mortem 40. et quod excurrit annis peractis, Traditio codicum facta est, unde cœperunt appellari Traditores.* Sub Diocletiano nempe. Acta SS. Saturnini et Socior. Mart. Carthag. cap. 1. n. 2. 11. Febr. : *Qui pleni Deo, devicto atque prostrato diabolo, victorie palmam in Traditores et eorum consortes ferentes, qua illos ab Ecclesiæ communione rejecerant, cuncti Martyres proprio sanguine consignabant. Fas enim non fuerat, ut in Ecclesia Dei simul essent Martyres et Traditores.* Adde cap. 3. n. 16. De iis etiam idem Augustinus Epist. 50. 162. 164. 171. de Verb. Dom. serm. 18. cap. 19. lib. 3. contra Crescon. cap. 27. 30. in Collat. 3. cap. 13. lib. 7. de Baptismo contra Donatist. cap. 2. Concilium Arelatense I. can. 13. etc.

* *Tracher*, eadem notione, in Instr. ann. 1217. inter Probat. tom. 1. Hist. Nem. pag. 56. col. 1. *Traiteur*, unde *Traitement*, proditore, apud Bellom. in Consuet. Bellovac. MSS. cap. 53. pag. 80. v. col. 1. *Trahites*, in Poem. MS. de Cleomades :

Sachiés que chilz est uns gillere,
Mauvais et Trahites et lere.

Trahidose de muliere perfida dicitur, in Lit. remiss. ann. 1447. ex Reg. 178. Chartoph. reg. ch. 257. *Tredouix* vel *Treidoux*, apud Lemovices, ex aliis Lit. ann. 1452. in Reg. 181. ch. 105. *Tridor*, Bigerronibus, ex aliis ann. 1416. in Reg. 169. ch. 348.

TRADITORIA, Instrumentum seu Charta traditionis, vel *investituræ*, qua quis agrum seu quamvis rem aliam alteri tradit, et in ejus dominium transfert, per festucam, vel ramum, etc. Hujus formulæ habentur in formulis veteribus Bignonii 19. et 57. ubi et *Notitia traditionalis* dicitur.

† TRADUCARE, *Traducere*, in Glossis MSS. a Vossio laudatis lib. 4. de Vitiis serm. cap. 28.

† TRADUCERE UXOREM, Uxorem ducere. Chron. *Zantfliet* apud Marten. tom. 5. Ampl. Collect. col. 261 : *Wincestaus Dux, qui dominam Johannam Traduxerat, ducatum Brabantiae ex integro sibi voluerat vindicare.* Vide *Traducta*.

† TRADUCIANI. Vide mox in *Tradux*.

† TRADUCTA, TRANSDUCTA MULIER,

Quæ matrimonio juncta est. Consuetud. Tolos. rubr. de dotibus art. 1 : *Mulier Transducta per maritos suos ipsis viris mortuis lucratur, et debent recuperare de bonis ipsorum maritorum dotes et donationes propter nuptias.* Art. 2 : *Si uxor..... Traducta præmoriatur, dictus maritus lucratur dotem et donationem propter nuptias.* Art. 3 : *Maritus uxore sua præmorta cognita vel carnaliter vel Transducta lucratur dotem, et e converso uxor viro suo præmortuo lucratur donationem propter nuptias.* Vide *Traducere*.

* TRADUCTUS, Trajectus seu locus, quo fluvius navigio trajicitur. Charta ann. 1285. apud Schwartz. in Hist. fin. principat. Rugiæ pag. 224 : *Vendidimus civitati Tribuses hereditatem Traductus nostri juxta Tribuses..... Adjectum est etiam quod infra vel supra nullus Traductus debet fieri, qui dicto Traductui impedimento sit.*

TRADUX, Stirps, progenies. Glossæ antiquæ MSS. et ex iis Papias : *Tradux, ex altero ducta propago, radix vel origo.* Glossæ Lat. MSS. Reg. Cod. 1013 : *Tradux, Propago.* Aliæ : *Tradux, origo.* Eulogius lib. 3. Memorial. Sanctorum cap. 17. de Aurea S. : *Grandique fastu Arabicæ Traducis æcornabatur.* Alvarus in Vita ejusdem S. Eulogii : *Patria Senatorum Traducere natus.* Isidorus Pacensis æra 728 : *Julianus Episcopus ex Traduce Judæorum, ut flores rosarum de inter vepres spinarum, productus, etc.*

TRADUX, invenitur etiam, inquit Joannes de Janua, pro originali peccato, quod Adam commisit, et ab ipso in posteros fuit translatum, sicut de patribus filii propagantur. Hinc

TRADUCIANI, appellati vulgo a Pelagianis Catholici omnes, qui, contra quam il, mortem in omne genus humanum per transitum seu *Traducem*, et per peccatum et per semina transire, currere, ut loquitur Marius Mercator lib. Subnotat. cap. 9. § 7. 14. hoc est per peccatum originale, existimant. Idem Mercator lib. laudato cap. 6. § 5 : *Quomodo non et tu Traducianus es, ut tibi libet, et adhuc licet, nomen imponere Catholicis Christianis? Annianus in Præfat. ad homilias Chrysostomi : Quantum nobis consolationis æxoritur, cum cernimus tam erudito, tamque illustri Orientis Magistro, eam, quam in nobis Traducianus oppugnat, adstrui veritatem? Infra : Solvendo omnes illas quæstiones, quibus Traducianus os innitens beatum Paulum vitiorum obfuscatione commaculat, ut scilicet fidelibus suis Apostolico exemplo peccata conciliet. Prudentius in Apotheosi v. 977 :*

Hæc prima est natura animæ : sic condita simplex
Decidit in vitium per sordida fœdera carnis.
Exin tincta malo peccamine Principis Adæ
Infecit genus omne hominum, quod pullulat inde
Et tenet ingentis animarum infantia in ortu
Primi hominis maculas, nec quisquam nascitur insons.

Vide Auctorem Prædestinati lib. 1. hæc. 88. et Cæsarium quæst. 78. etc.

TRADUX denique vox usurpata ab iis hæreticis, qui animas a parentibus in filios traduci existimabant. Alebant enim, *animas rationales esse ex traduce*, id est ex propagatione ductas, vel origine, ex altero, ita ut anima filii ex anima patris originem haberet. Quam hæresin carpit loco laudato Prudentius :

Vitandus tamen error erit, ne Traduce carnis
Transfundi in sobolem credatur fons animarum
Sanguinis exemplo, cui tenta propagine vena est.

Eusebius Pamphili in Apologia Origenis ex versione Ruffini : *De anima vero, utrum ex semine Traducis ducatur, ita ut ratio ipsius vel substantia inserta ipsis seminibus habeatur, an vero aliud habeat initium, etc.* Ejusmodi Traducianorum hæresin exagitant Hieronymus Epist. 61. ad Pammachium cap. 6. Epist. 82. lib. 2. in Rufinum cap. 1. 2. 5. Cæsarius S. Gregorii Nazianzeni frater quæst. 78. etc. Vide Auctorem Prædestinati, hæresi 26. 86.

* **TRAFEGATOR.** Vide infra *Transfegator.*

† **TRAFFEU**, vox vulgaris, Repaguli genus ante ignem positum, nunc *Gardefeu.* Reg. episc. Nivern. ann. 1287: *Unum Traffeu cum craticula.* Vide *Reposocillum, Retrofocillum et Traffus.*

* **TRAFFICUM**, Commercium, negotium, Ital. *Traffico*, Gall. *Traffic.* Formulæ MSS. Senens. ex Cod. reg. 4726. fol. 29. vº: *Societatem habebant et retinebant in mercantiis et Trafficis quampluribus in eorum societate existentibus.... Erat socius dicti Pauli pro uno tertio dictæ societatis et ejus Traffici,.... et ipse insistor seu factor eorum dictam societatem cum suo toto Traffico exercebat.* Hinc

* **TRAFFIGARE**, Negotiari, Ital. *Trafficare.* Fœdus inter Joan. Galeat. vicecom. Mediol. et Venetos ann. 1380. tom. 3. Cod. Ital. diplom. col. 313: *Item quod statim post factam diffidantiam teneatur comes Virtutum claudere et claudi facere.... omnes ejus passus, ita et taliter quod nullus possit Traffigare seu negociari de terris seu per terras et territoria ipsius dom. comitis, etc.* Vide *Trafficare.*

* **TRAFFTY**, Polonica vox. Vide supra *Strus.*

† **TRAFFICA**, Commercium, mercatura proprie, Gall. *Traffic.* Pro dolo et fraude, apud Menotum in Sermon. fol. 30. vº: *Si oportet hodie invenire unam Trafficam vel deceptionem, etc.* Fol. 128: *Si vultis facere de rancherata et per longum tempus mihi uti istis Trafficis. Hæc vox ducta est ab Ital. Traffico; Itali vero ab Arabico desumerunt, ut vult Menagius in Origin. Gall. et Ital. Vide Transfegator.*

† **TRAFFICARE**, Negotiari, Gall. *Traffiquer.* Statuta Pallavicinia lib. 1. cap. 12: *Teneatur.... pupilli.... pecuniam impendere vel Trafficare, per modum quod ipsius pupilli bona augeantur et bonificentur.* Litteræ ann. 1559. e Schedis Præs. de Mazaugues: *Pro conservacione dicti instrumenti, ne Trafficanando illud per varia locorum discrimina amittatur seu laceretur.* Ubi trafficanando idem videtur quod deportando, ut solent mercas a negotiatoribus deportari. Sic etiam in Litteris ann. 1564. e Tabulario Eccl. Massil.: *Ne Trafficanando in diversis provinciis literæ ipsæ originales deperdantur seu alias lanientur.*

TRAGA, Plaustris species. Glossar. Lat. Gall. MS. Thuanum: *Hæc Tragua, Havet.* Charta Simonis Comitis Northampton. in Monastico Anglic. tom. 1. pag. 851: *Qui cum quadriga, vel Traga, aut onere per licentiam forestarii de bosco fuerit egressus. Occurrit iterum pag. 853. Nescio an aliud traca sonet in Consuet. Monast. de Regula: De Traca coriorum boum, ovium, vel caprarum, 4. den. [Hujus vocis sensus supra suo ordine exponitur.]*

† **TRAGUA**, Eodem significato. Charta ann. 1165. Marce Hispan. col. 1344: *Quoniam novos usaticos et novas con-*

uetudines misisset in civitate Dertosa, videlicet jovas Traguis, etc. Vide *Tragina.*

TRAGULA. Papias: *Trahæ, quæ rustici Tragulam vocant.* Idem rursus: *Traha, genus vehiculi, a trahendo dictum, nam non habet rotas.* Addit Brito: *Sic etiam appellatur instrumentum dentatum, quod equus trahit super terram de novo seminatam pro semine recondendo et glebulis conterendis.* Gloss. Latino-Gall.: *Traha, Herce.* Gloss. Gr. Lat. MS. X. αμύλλος, *Trahea.* Edit. *Trahe.* Sed leg. *Traha.* Gloss. Lat. Gr.: *Trahea, τράχη τὰς βόλους ἀφανίζουσα.* Eadem Glossæ: *Traduco, καστρός, ὄχημα δίχα τροχῶν.* Ubi puto legendum *Tragula.* Ælfrici Gloss. *Traha, cive.* Unde nostrum *Civiere.* Gloss. Lat. Gall.: *Traha: Civiere, ou broiette.* [Sangerm.: *Traha, civiere, ou berohete, ou herche.*] Virgil. lib. 1. Georg.:

Tribulaque, Trahæque, et iniquo pondere rastri.

Paralipom. lib. 1. cap. 20: *Fecit super eos tribulas et Trahas.* Matth. Paris ann. 1259: *Ligones, tridentes, Trahas, vomeres, aratra, etc.* Thwroczius pag. 50: *Rex Andreas post hæc cito incidit in paralysin, et tam hiemali quam æstivali tempore super Traha ferebatur.* Josephus Barbarus in Itinerario ad Tanaim: *Trahis secum vehunt omnia, quæ volunt, et quidem in eo celerrime sese expediunt. Trahæ apud eos in eo usu sunt, quo apud nos forlasse carri; et hi a latere et parte dextra Travali vocantur.*

TRAGAL. Vetus Charta apud Will. Hedam pag. 246. 1. edit.: *In Untecomeriacatio retium, quod Tragal dicitur, omnis et dimidium piscationis ad S. Martinum pertinet.* Vide *Tragum.*

* **TRAGARIUS**, Qui *Tragam*, quæ est plaustris genus, ducit. Stat. Casimiri III. ann. 1451. inter Leg. Polon. tom. 1. pag. 163: *Tragariis et notariis cum sectoribus inclusis.* Ubi de salis fodinis agitur. Vide *Traga.*

* **TRAGELAPHUS**, *Tragelaphe*, apud Cotgravium. Dialog. creatur. dial. 101: *Tragelaphus, id est, Hircocervus, dicit Brito, nomen est compositum a Tragas, quod est hircus, et Laphos, quod est cervus; qui licet sit ejusdem speciei cum cervo, villosos tamen habet armos ut hirci, et mentum barbatum, cornubus ramosis.*

* **TRAGELIDA.** [Fabula composita. DIEF.]

TRAGEMATA, Τραγήματα, Bellaria. Papias: *Collibia sunt apud Hebræos, quæ nos vocamus Tragemata, vel alia minuscula, ut cicer fritum, uva passa, poma diversi generis.* Regula S. Pachomii cap. 87: *Qui ante fores convivii erogat fratribus Tragematia, in tribuendo meditetur aliquid de Scripturis.* Cap. 52: *Si vero sint Tragematia, vel poma, dabit ei janitor ex his comedere, quæ poterit, etc.* Vita B. Veronicæ de Binasio cap. 9: *Vasa quædam afferri vidit lignea præclare elaborata, quibus ex saccharo delicatiora quædam composita servabantur, quæ Tragemata vocamus.*

† **TRAGERIA**, Pyxidis species, alias multum in usu, in qua anisum, amygdalum aliaque hujuscemodi saccaro circumducta, nostris *Dragées*, Ital. *Tragea*, servabantur. Inventarium vassellæ de argento anno. 1347. tom. 2. Hist. Dalphin. pag. 553: *Ostendit.... unam Trageriam argenteam, cum pede argenteo, esmaltatam in medio pedis, etc.* Testamentum ann. 1367. tom. 1. Anecd. Marten. col. 1523: *Legamus.... nostrum vas*

argenti deauratum vocatum Tragier. Hodie vocamus *Dragier.* Vide *Dragierium.*

* **TRAGIA.** [Meretrix. DIEF.]

† 1. **TRAGINA**, Vectura, opera cum curru, Hispan. *Tragin.* Bulla Benedicti VIII. PP. ann. 1017. Marce Hispan. col. 1002: *Nulli liceat ex jam dicto monasterio accipere pascuarios, vel exigere Tragnas, aut dstringere placitos, etc.* Eadem recurrunt ibid. col. 1004. Charta ann. 1078. ibid. col. 1168: *Insuper omnes malas consuetudines, boaticos, albergas, Tragnas et omnes torturas..... dimitto.* Emendo *Tragnas.* Vide *Traga.*

* 2. **TRAGINA**, Via, per quam currus potest duci seu *Traginari*, Hisp. *Traginar.* Charta ann. 981. in Append. ad Marcam Hispan. col. 926: *Et incipit finis ipsius ecclesiæ per Portellas, et descendit cum ipso minario per Traginam,.... et inde pergit per eandem viam vel ipsas vineas ad comam vel ad ipsam Traginam, quæ descendit de cacumine montis, etc.* Vide infra *Treginerius.*

TRAGINARE, vel **TRAGMARE**, Trahere, ex Gallico *Trainer*, vel *Traigner*, ut vulgo Picardi efferunt. Charta Communis Atrebat. ann. 1211. art. 24: *Qui alium per capillos ad terram Tragnaverit, etc.* *Tragnatus, etc.* ibid.

TRAGIPIPINUM, in Notis Tyronis pag. 161. inter calcemata. [** Kopp. *Tragipinum*, quod scriptum censet pro *Trechidipnon.*]

* **TRAGINIARE**, Trahere, a Gallico *Trainer.* Charta Phil. Aug. pro Atrebat. ann. 1194. in Reg. 76. Charloph. reg. ch. 249: *Qui alium per capillos ad terram Tragnaverit, vel pedibus desollaverit, undecim libras et dimidium perdet; unde nos decem libras habebimus, castellanus decem solidos, Tragnatus quindecim.* Lit. official. Belvac. ann. 1341. in Reg. 77. ch. 159: *Ad lectum, in quo jacebat et dormiebat dicta Clementia, accessit dictus reus, ipsamque indutam solummodo pellicio.... rapuit, portavit, Tragnavit et eduxit extra domum predictam usque ad curticulos.* Vide *Traginare.*

* **TRAGO**, Opera cum plaustro seu curru, vectura, idem quod *Traga.* Vide in hac voce. Charta ann. 1150. ex Cod. reg. 5132. fol. 106. vº: *Habet comes (Barchinonensis) in omni isto honore stachamenta, et placita, et justitias, et censuras totas, et Tragnes, et operas.* Vide *Tragina* 1.

* **TRAGEDIA**, Ironia, laus facta de viliis et felidis; unde *Tragedisare*, dictare, in Gloss. Bibl. MSS. anonymi ex Ugutione in Bibl. reg.

TRAGUA, **TRAGULA.** Vide *Traga.*
TRAGULI. Matth. Paris ann. 1263: *De viris quoque sanctis et literatis, qui seculum ordine irregressibili pro Deo imitando reliquerunt, suos facit Papa telonarios ad pecuniam argumentose extorquendam, quod et ipsi onus inviti suscipiunt, ne inobedientes esse videantur. Et sic de secularibus fiunt seculariores, et mentitur in eis Tragulorum vilitas, dum sub habitu paupertatis spiritus habitat elationis.* Forte leg. *Sragulorum.*

TRAGUM, Instrumentum piscatorum, rete: *Tragula*, Plinio lib. 16. cap. 8. Glossæ Isidori: *Tragum, genus piscatoriæ.* [Idem Isid. lib. 19. cap. 5: *Tragum, genus retis ab eo quod trahatur nuncupatum, ipsum et Verriculum; verrere enim trahere est.*] Gloss. Lat. Gall.: *Tragum, Rais à pescher, Trouble.* Charta Edgari Regis Angl. pro Monasterio Ramesiensi: *Cui sanctus in somnis apparuit sic fando Benedictus: Aurora spargente polum,*

tuum ejiciens *Tragum*, multitudini copiosæ voti compos obviabis piscium. *MOX*: Prædictus igitur piscatorum didascalus is auditis evigilans,..... in aquam, sicut sibi jussum fuerat, *Tragum suum laxare cepit, et sicut sanctus Pater prædixerat, copiosam multitudinem piscium conclusit. Vide Tragat.*

* Idem quod *Tryans* appellatur, in Stat. baillivi Senon. ann. 1327. ex Reg. 65. Chartoph. reg. ch. 69: *Item Tryans couranz (defendons) en toutes saisons. Ejusdem est originis vox Gallica Trayneau, retis species, quod trahendo ducitur ad capiendas perdes. Lit. remiss. ann. 1472. in Reg. 195. ch. 745: Lesquelz compaignons traynoient certain filé à prendre perdrax et autres oyseauls.... Le suppliant print icellui Trayneau, etc. Vide Tirasse.*

* **TRAHA**, Vehiculum sine rotis, a trahendo dictum, apud Columellam lib. 2. cap. 21. nostris *Traineau*. Pro occa sumi videtur in Litteris ann. 1326. tom. 4. Ordin. Reg. Franc. pag. 452. ubi legitur ad *Traham sive ad hercam*; ut et in Chartulario Gemetic. ubi memorantur *precaiones aratri et Traheæ*. Vide supra *Traga*.

* Glossar. Gall. Lat. ex Cod. reg. 7684: *Traha, herce ou broute.*

* **TRAHARIUS**, Qui *traha* vehit, Sidonio lib. 6. Epist. 1. ubi *extimos Trahariorum* cum calonibus et lixis conjungit; unde liquet eos exercitum secutos et in impedimentis fuisse.

* **TRAHALE**, Vehiculum sine rotis, idem quod *Traga* et *Traha*, Gall. *Traineau*. Glossar. Lat. Gall. ann. 1348. ex Cod. reg. 4120: *Trahale, Gallice, haple, et dicitur a Traho*. Aliud ann. 1352. ex eod. Cod. *Trahale, trainiel. Trainel* vero appellatur, qui ejusmodi vehiculum ducit, in Lit. ann. 1397. tom. 3. Ordin. reg. Franc. pag. 187: *Les deschergeurs auront douze deniers, et le Trainel huit deniers.*

* **TRAHANDERIUS**, Gall. *Trahandier*, Artifex qui setam *trahit*. Lit. Phil. VI. ann. 1340. in Reg. B. 2. Cam. Comput. Paris. fol. 125. r: *Lesquelz Trahandiers refusoient à enteriner et à accomplir les dites convenances, selon ce que promis li avoient et à ce s'estoient obligiez, et avecques ce avoient commis et connectoient plusieurs inconveniens et mauvaitez audit mestier de traire ladite soie;.... pour ce eussiez fait crier et defendre de par nous..... que nulle personne, quele que elle fust, ne baillast ne fist bailler folloins à traire auzdiz Trahandiers de ladite soie.*

* *Trahant* vero nostri appellarunt, Instrumentum, quo fimus ex stabulo trahitur. Lit. remiss. ann. 1479. in Reg. 205. Chartoph. reg. ch. 302: *Certain baston, appellé Trahant, à quoy on tire le fumier hors des estables. Ejusdem usum apertius unica voce declaratur in aliis Lit. ann. 1409. ex Reg. 164. ch. 107: Un crochet à fiens, appellé au puy (Nivernois) un Trafiens. Tranc nuncupatur idem instrumentum, in aliis Lit. ann. 1483. ex Reg. 209. ch. 274: Ung petit Tranc duquel on a acoustumé oster le fiens des bestes (en Poitou). Tréchant vel Tréhant, in aliis ann. 1399. ex Reg. 154. ch. 711: *Un instrument à curer estables, nommé Tréchant. Melius infra, Trehant.**

* **TRAHARE**, *Traha* seu occa terram occare. Charta Phil. Pulc. pro monast. Pissiac. ann. 1310. ex Cod. reg. 9607. 3. ch. 84: *Item corveias de seminare et Tra-*

hare, debitas annuatim cum sex corveis de uno homine. Vide Traha.

* **TRAHATICUM**, Vectigal, quod pro mercibus, quæ *traha* ducuntur, pendi solet. Charta Caroli C. ann. 7. regni ejus in parvo Reg. S. Germ. Prat.: *Nec ullus thelonarius.... aut laudaticum, aut Trahaticum, aut pulveraticum, aut ullum occursum.... accipere aut exigere audeat. Vide Tranaticum.*

1. **TRAHERE**, Rapere. Lex Salica tit. 14: *Si puer Regis vel litus ingenuam feminam Traxerit, de vita componat. Marculf. lib. 2. form. 16: Si aliquis puellam invitam Traxerit, etc. Form. 29: Si servus ingenuam Trahit. Libertates urbis Vasatensis: Quicunque alium percusserit, vel Traxerit, pugno vel palma, vel pede, irato animo, sanguine non interveniente, etc.*

¶ Eccardo *Trahere* his in locis idem est quod *Insidiosè decipere, turpiter fallere, dolose seducere*, quo sensu Galli suum *Trahir* usurpant, a *Trahere* formatum, metaphora, ut credit, ab aucupibus desumta, a quibus aves allectæ improvise retibus attractis capiuntur. Tum addit, *Betriegen, Sax. Betregen, et Betrecken* apud Germanos, a *Trecken*, *Trahere*, derivata, de fraudulenta actione adhiberi.

* Nostris *Fortraire*, eadem notione. Privil. Judæor. ann. 1360. tom. 5. Ordin. reg. Franc. pag. 494. art. 20: *Lesquelles choses pourroient estre dictes emblees ou Fortraittes par lesdis Juifs, etc. Maxime vero Fortraire et Fourtraire dixerunt nostrates eodem sensu, quo Trahere ex Lege Salica exponit Eccardus, nimirum pro Insidiosè decipere, turpiter fallere, dolose seducere; præsertim ubi de uxore seducenda atque a viro suo detrahenda agitur; quod verbi Fortraire vis propria est, quasi Foras trahere. Lit. remiss. ann. 1377. in Reg. 111. Chartoph. reg. ch. 192: Jehan Richié.... par ses fausses inductions, illusions et fraudes eust Fourtrait et osté audit Vincent Garnier sa femme esposée. Aliæ ann. 1398. in Reg. 153. ch. 566: *Le suppliant se feust trait par devers ledit curé en lui démontrant que il n'avoit pas fait comme personne de bien d'avoir Fortraite saditte femme d'avec lui, elle qui estoit sa commere, en lui depriant que de ors en avant se vouldist déporter de plus aler ne fréquenter avecques elle. Stat. ann. 1384. tom. 7. earumd. Ordin. pag. 100. art. 5: Que nul maistre dudit mestier ne Fortraie ou puist Fortraire l'apprentiz d'un autre maistre.**

2. **TRAHERE**, Alia notione, in eadem Lege Salica tit. 29. § 38: *Si quis casam alienam sine permissu possessoris Traxerit, etc. Ubi edit. Heroldi tit. 27. § 31. Si quis per casam, etc. habet. Quo loco Wendel. Traxerit positum pro Iter fecerit, censet, quomodo dicimus: Tirer vers quelque lieu.*

¶ Eccardus vero, probata prima lectione et duobus MSS. Guelferbytanis, ubi omittitur *per*, *Trahere* probabilius interpretatur *Destruere, dirumpere, disjicere*, qua notione Barbaris usitatum fuit. S. Hieronymus Epist. 3. ad Heliodorum: *Marcomanni Trahunt, vastant, rapiunt. Consuet. Marchæ Dumberum ann. 1325. art. 24: Si aliquis homo scindit vel Trahit, (i. evellit, extirpat) aliquam arborem..... tenetur domino.... de LX. sol. Vienn.*

3. **TRAHERE**, Jaculari, nostris *Tirer*, trahere. Otto Morena pag. 51: *Ac super ipsum castellum fortiter diu noctuque Trahere non cessaverunt. Galbert. in Vita*

Caroli Com. Flandr. cap. 7: *Non cessabant Trahere sagittis. Adde cap. 13. n. 96. Robertus Monac. lib. 3. Hist. Hieros.: Turcorum nempe consuetudo est, ut retro confugiant Tractis sagittis, etc. [Guido de Vigevano de Modo expugnandi T. S. cap. 13: Et super ipso carro poterit fieri maniganela quæ Trahet ubique lapides et rothecas.] Adde Hist. Cortus. lib. 7. cap. 20. [et Annal. Genuens. ad ann. 1244. tom. 6. Murator. col. 509.]*

* Unde *Estre trait*, Sagitta vulnerari, in Lit. remiss. ann. 1389. ex Reg. 138. Chartoph. reg. ch. 140: *Dannye se retournant fu Trait d'une fleste parmi le corps et son cheval aussi, dont il tomba à terre.*

* **TRAHERE LAPIDEM**, Jactare, Gall. *Jetter*. Lit. remiss. ann. 1454. in Reg. 191. Chartoph. reg. ch. 70: *Dictus Latria Traxit unum magnum lapidem adversus supplicanem.*

4. **TRAHERE**, Moras agere, quomodo *Tirer de long* vulgo dicimus. Vide *Tractim*.

¶ 5. **TRAHERE**, Mulgere, *Tirer*, eadem notione Gallis. Chartular. SS. Trinit. Cadom. fol. 55. et 60: *Feminæ eorum Trahent bidentes. Et mox: Usque ad tempus quo incipiet Trahere oves.*

* Hinc *Traians* et *Triant*, pro Mamma seu mammæ papilla. Bestiar. MS. ubi de Hyerna:

On dit que vous la troverez
Une fois malle, autre femelle,
Et o Traians et o mamelle.

Le Roman de Rou MS.:

Li quens Bersenger out une fille mout bele,
Pope l'apelent l'en, mout ert gent pucele,
N'avoit encore en sein ne Triant ne mamelle.

Hinc *Tirpendiere* dicit videtur de muliere, cui mammæ pendent, in Lit. remiss. ann. 1383. ex Reg. 123. Chartoph. reg. ch. 20: *Lequel Mahieu.... dist à la mere desdiz freres: Taisiez vous, vieille Tirpendiere, ou autres paroles sentant villenie. Nisi idem sit quod Trupendiere, qua voce scortum significatur, in aliis Lit. ann. 1392. ex Reg. 143. ch. 142: Auguel mary sa femme dist moult despiteusement, vostre Trupendiere est venue et vous a demandé. Truperie vero Præstigiium, vulgo *Tour de passe-passe*, sonat, in Mirac. B. M. V. MSS. lib. 2:*

Aliment mais miez Antruperies,
Risées, giens et baleries, etc.

Infra:

Tant atrupés de Truperies,
Que vos ames erent peries.

Vide *Trufa*.

¶ 6. **TRAHERE**, nude, vel *Trahere per equos*, Reum quadratim discindere, dilaniare, Gall. *Tirer à quatre chevaux*. Processus Comitum Lancast. ann. 1322. apud Rymer. tom. 3. pag. 939: *Thomas Comes non Trahatur neque suspendatur; sed quod executio tantummodo fiat super ipsum Thomam Comitum, quod decapitetur. Litteræ ann. 1323. tom. 4. pag. 20: Cum.... per equos Tracti et..... suspensi fuissent.*

¶ 7. **TRAHERE**, Prodere, Gall. *Trahir*. Judas qui Dominum Traxit, in Charta ann. 1090. ex Archivo S. Victoris Massil. Vide *Tradere*.

¶ 8. **TRAHERE**, Equo vel curru ducere. Charta ann. 1220. ex Chartul. S. Aviti Aurel.: *Rambaldus dicebat se debere Trahere decimam B. Aviti de Trugniaco et pro tractu percipere decimam decimæ et habere farragina et jarbam avenæ*

pro equo suo trahente decimam. Vide *Tractus* 3.

† 9. **TRAHERE**, Introdúcere, intromittere, Gall. *Introduire*. Ripalta in Annal. Placent. ad annum 1443. apud Murator. tom. 20. col. 878: *Die 6. dicti mensis (Junii) ipse Annibal in Bononiam Tractus fuit hora prima noctis, hora vero quinta dictæ noctis Bononiam cepit, et captivum fecit magnificum Franciscum Pizzinum.*

† 10. **TRAHERE**, Aliquo contendere, Galli picunt *Tirer vers un lieu, vers quelque endroit*. Miracula S. Zita, tom. 3. Aprilis pag. 525: *Ad rumorem ipsius lupi Traxerunt et cucurrerunt multæ gentes*. Albertus Mussatus apud Murator. tom. 10. col. 361: *Dubii ad portas Tracere, pauci muros conscendentes nonnullam repugnantiam ostendere. Pisani se Traxerunt ad terram*, in Annal. Genuens. tom. 8. ejusd. Muratorii col. 373. Vide *Trahere* 2. Hinc

† **TRAHERE AD ARMA**, Ad arma ire, arma capere, Gall. *Courir aux armes*. Chron. Veron. ad ann. 1325. apud Murator. tom. 8. col. 644: *Stipendiarii domini Canis ad arma Traxerant, etc.* Et ad ann. 1334. col. 649: *Bononienses ad arma Traxerunt contra D. Belframum Legatum Eccl. Rom.... et ipsum D. Legatum in castro Bononiæ incluserunt, etc.* Chron. Parm. ad ann. 1308. tom. 9. ejusd. Muratorii col. 871: *Populus Parmæ Traxit ad arma ad plateam Communis eridando, Vivat, vivat populus, etc.*

† **TRAHERE IN CAUSAM**, in Curiam, In jus vocare, ad tribunal adducere, in Capitulari Normannico apud D. Brussel tom. 1. de Usu feud. pag. 280. *Traire en cause*, in Litteris Caroli V. Reg. Franc. ann. 1370. tom. 5. Ordin. pag. 377. art. 19. *Traiter*, eadem notione, in Litteris ejusd. Regis ann. 1370. ibid. pag. 368: *Et sont lesdis marchans Traitez pardevant nostre dit Chastelain et Officiers à Crecy. Traittier à amende*, pro multam imponere, in Litteris ann. 1324. ibid. pag. 380.

† **TRAHERE IN CONSEQUENTIAM**, *Tirer à conséquence*, Ad exemplum pertinere. Charta ann. 1224. ex Chartul. Campan. fol. 430. vº. col. 2: *Nos vero ne hujusmodi quitatio possit Trahi in consequentiam præsentis litteras fieri fecimus et sigilli nostri munimine roborari.*

TRAHERE IN PARTEM. Vide *Pars*, pag. 183. col. 2.

TRAHERE SPATHAM. Vide in *Spatha*.

* 11. **TRAHERE**, nude, pro Pulsare campanam. Consuet. MSS. monast. S. Crucis Burdeg. ante ann. 1305: *Monachi debent facere Trahi Primam, et Trahuntur campanæ usque ad finem talis officii*. Stat. colleg. S. Cathar. Tolos. ann. 1394. ex Cod. reg. 4223. fol. 180. vº: *Ordinamus quod presbyteri et studentes, quando campanella pro prandio vel cœna Trahetur, statim ad prandium et cœnam conveniant*. Occurrit præterea inter Probat. tom. 1. Hist. Nem. pag. 10. col. 2.

* 12. **TRAHERE**, De dolio haurire, Gall. *Tirer d'un tonneau*. Lit. remiss. ann. 1356. in Reg. 85. Chartoph. reg. ch. 183: *Filius dicti Jacobi, qui cervesiam Trahebat de quodam vase sive tonello, etc.* Necrol. eccl. Paris. MS. ad calcem: *Servienti de vino dantur duæ candele ad servandum et Trahendum vinaria.*

* 13. **TRAHERE**, Proferre, exhibere, Gall. *Produire*. Charta ann. circ. 1130. ex Chartul. Stirp.: *Unde cepimus cum eo pugnam. Sed ipse die constituto non Traxit michi hominem suum; sed secun-*

dum velle suum posuit respectum huic pugnae usque ad futurum festum S. Michaelis.

* 14. **TRAHERE**, Promulgare, publicare, edere. Steph. de Infestura MS. ubi de Innoc. VIII. PP: *Innocentius Traxit unam bullam contra quosdam Hispanos Judæos vel hæreticos, vulgariter dictos Marani lingua Hispana.*

* 15. **TRAHERE**, Dicitur de pannis qui accedunt ad colorem aliquem, Galli dicimus, *Tirer sur une couleur*. Leges palat. Jacobi II. reg. Majoric. tom. 3. Jun. pag. lxxij. col. 1: *De pannis sericis albis cum historiis et de aureis ad albedinem Trahentes; et de pannis aureis ad lividum vel viridem seu violatum colores Trahentes.*

* 16. **TRAHERE SE ANTE**, Progredi, procedere, Gall. *s'Avancer*. Steph. de Infestura MS. ubi de Innoc. VIII. PP: *Dictus Abulii (cardinalis) Traxit se ante, dixitque eidem cardinali (legato) quod præpararet in tentorio suo multa bariglia vini, etc.*

* 17. **TRAHERE DE HEREMO**, Agrum in culturam redigere. Dipl. ann. 886. tom. 9. Collect. Histor. Franc. pag. 357: *Vineas veteres quas Castellanus presbyter et parentes sui et alii ceteri homines Traxere de heremo*. Aliud ann. 916. ibid. pag. 527: *Cum omnibus cellis.... quas moderno tempore, tam ex apristone quam ex heremo habent Tractas, etc.* *Traire paine*, pro Pati, vulgo *Souffrir*, in Bestiar. MS:

Espira un nouvel Adam,
Qui pour nous Trait paine et ahan.

** 18. **TRAHERE**, Calculum movere. Ruodlieb. fr. 2. vers. 206:

.... Ludas volo cum me,
Nam quos ignotos facies volo discere tractus.
Statim rex et ego studioso Traximus anibo.

TRAHINA. Fridericus II. Imp. lib. 2. de Arte venandi in Prologo: *Quædam (instrumenta) in docendo ipsa ut sciant capere aves, quas vult artifex, quomodo vult, id quod dicitur Trahina, sive fiat de grue, sive de ayronne, sive de alia ave, sive de pelle leporina impleta paleis, et sunt multa, quæ spectant ad Trahinam.*

† **TRAHINARE**, Trahere, Trainer, in Inquisitione ann. 1268. inter Schedas Præsid. de Mazaugues. Vide infra *Trahinare*.

* **TRAHULUS**, [Qui semiplene profert. DIEF.]

† **TRAJARE**, Seligere, Gall. *Trier*. Exstant apud Rymer. tom. 4. pag. 136. Litteræ vernaculæ, quibus præmittitur vice summarii: *De assignando ad Wallenses Traiandos et arraiandos; in corpore vero: Vous assignoms jointement et severalement de surveer lesdis galeys.... et de les Trier et arraiier, et de les sauveement conveer et mesner.... jusques à Portesmuth.... et les avantditz galeys bien Triez et arraiiez, etc. Assignavimus vos ad ducentos homines.... de melioribus validioribus et fortioribus eligendum et Traiandum*, apud eundem Rymer. tom. 5. pag. 308. Vide *Arraiare* et *Triare*.

* **TRAJECTITIUS**. **TRAJECTITIA** PECUNIA, Syngrapha, apud Salmas. de Modo usurar. Ind. Lat. Vide supra *Tracta* 2.

* **TRAJECTOR**, Transactor, ut interpretantur docti Editores ad Vit. S. Ysarni tom. 6. Sept. pag. 738. col. 1: *Gauscelinus per amicos suos, potentes civitatis, acris monachum repetit; at illi a fratribus clanculo persuasi, verbis multa agentes, ut inter hujusmodi Trajectores*

assolet fieri, tandem precario rem componunt. Vide supra *Tractor* 5.

TRAJECTORIUM, *Fundibulum*. Gloss. MS. Regium Cod. 1013. [Le Roman de Vacce MS:

Saillir devers senestre, et Treget tost geter,
C'est un coup domageux qui ne s'en sait garder.]

TRAJECTUM, lingua Gallica, Oppidum sonat. Sigebertus ann. 697: *In loco Wltaburg, qui nunc Wltarajectum dicitur, a nomine gentis Wltarum, et Trajecto compositum, quasi Wltarum oppidum; nam Trajectum lingua Gallica oppidum dicitur*. Hausit a Beda lib. 5. Hist. cap. 12.

TRAJECTUS, vox Latinis haud incognita, ea notione, qua utitur Monachus Sangall. lib. 1. de Carolo M. cap. 32: *Fuit consuetudo in illis temporibus, ut ubicunque aliquod opus ex imperiali præcepto faciendum esset, siquidem pontes, vel naves, aut Trajecti, sive purgatio, seu stramentum, vel impletio cœnosorum itinerum, ea Comites per Vicarios et officiales suos ezequerentur, etc.* Adde cap. 33. [Charta Lotharii Imp. ann. 840. apud Murator. tom. 2. part. 2. col. 390: *Fundum Fornicatam cum Trajecto suo, seu gualdum unum, in quo est ecclesia S. Gethulii, etc.*]

† **TRAILLA**, **TRAILLIARE**. Vide *Trela*. **TRAINA**, Tabularium Prioratus de Domina in Delphinatu fol. 107: *Cabanaria in villa Perdita, servitium pro Kalendaris duo membra de carne, et 2. panes, et 2. Trainas, et unum fassum de teda*. Adde fol. 108. 113. Rursus fol. 114: *Et 1. cartalum de fabis, et 3. Trainas de lignis, et 10. fazos de majoria*. [Vide *Trana* 1.]

* **Tigillum**, ut videtur, trabecula; certe *Trayne*, eo sensu, occurrit in Lit. remiss. ann. 1475. ex Reg. 195. Chartoph. reg. ch. 1437: *lcellui Mathelin print une courge et la haulsa pour ramener son coup sur le suppliant, et l'eust tué, au moins l'eust bien fort blecié, se n'eust esté une Trayne de ladite maison, laquelle ainsi qu'il cuidoit frapper, detenist ledit coup*. Neque aliud sonat *Traine*, apud Rabelais. lib. 1. cap. 12. Pro ligno quo rotæ præpediuntur, legitur in Lit. remiss. ann. 1449. ex Reg. 180. ch. 69: *En laquelle charrette par simplessse ou ignorance, iceulx charretiers n'eussent point mis de Trayne à dévaller en la coste du bois, etc.*

† **TRAINARE**, verbum Ital. nostris *Trainer*, *Trahere*. Regimina Paduæ ad ann. 1322. apud Murator. tom. 8. col. 464: *Inter quos XVI. ex eis reperti mortui, et ducti fuerunt in civitatem et Trainati ad catenam Communis*. Annales Mediol. tom. 16. ejusdem Muratorii col. 795: *Fecit Trainari unum per civitatem Mediolani ligatum ad caudam unius equi.*

* Unde *Trahynæ* et *Traynne* nostris, Vehiculum. Lit. remiss. ann. 1457. in Reg. 187. Chartoph. reg. ch. 291: *Quant il fu près, il apparceu les beufz de Pierre Caurin hatellés aux Trahynes chargées dudit bois*. Aliæ ann. 1467. in Reg. 200. ch. 71: *Deux bestes chevalines et une Traynne pour aler querir ledit bois*. Vide infra *Trenare*.

TRAINELLUM. Catholicon Armoricum: *Trainell, Gall. c'est Trainel à aider à chaucer, chaucepié, Lat. hic parcopollex, item hoc Trainellum*. Vide *Parcopollex*.

† **TRAINUM**. Statuta Pallavicinia lib. 2. cap. 73: *Item pro quolibet plastro ducente ad Trainum sol. 10*. Italis *Traino* dicitur quantum a duobus animalibus trahi potest.

TRAITA. Charta Guigonis Comitis Forenensis ann. 1258. pro Libertatibus Villarezii: *Remittimus hominibus antedictæ libertatis bannum, quod habebamus in dicta villa de vinis nostris vendendis in mense Augusti, excepta Trayta, quam ad manus nostras expresse relinimus.* Hinc forte nostris vectigal, *Traite foraine*, seu ea præstatio pro mercibus, quæ in Regnum inferuntur, vel ex eo, effertur.

† **TRALESIUM.** Radulfus apud Murator. tom. 6. col. 4179: *Militēs, qui iurant societate Tralesio.* Locus, ut videtur, corruptus.

TRALIA. Vide *Trelia*.

* **TRALICIMUM.** Textile rarius, minus densum, Gall. *Treillis*. Laudar. MS. episc. Carcass.: *Item pro duodena de leucis et Traliciis, obolum.* Hinc *Trelliciee* dicitur de tela ejusmodi texturæ, in Lit. remiss. ann. 1374. ex Reg. 105. Chartoph. reg. ch. 387: *Un drap de lit, une toye de lit Trelliciee, etc.* Vide infra *Translicium*.

* **TRAMA.** Minutioris ponderis species. Stat. Mutin. ann. 1283. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 822: *Panis venalis bene coctus, qui fiet de sextario frumenti, qui valuit xx. solidos Mutinenses, vel ultra, fieri debeat tribus denariis Mutinensibus xiv. unciarum et trium Tramarum, minus quarta parte unius Trame.* Vide alia notione infra in *Transmisum*, *Trayme*, pro *Trame*, Subtegmen, trama, in Stat. ann. 1378. tom. 6. Ordin. reg. Franc. pag. 365.

* **TRAMADAS.** Vox vulgaris textorum Tolosanorum. Charta ann. 1816. in Reg. 53. Chartoph. reg. ch. 334: *Plures panni lanei fiebant in villa Tholosæ per nonnullos textores, in quibus pannis texendo immisciebantur filaturæ, vocatæ Tramadas, sive filaturæ falsi lanagii; propter quod dicti panni fiebant et erant viciosi... Nam tales filaturæ, vocatæ Tramadas, seu falsi lanagii, colores tincturam capere non poterant commode.*

† **TRAMAIOLUS.** Baculus collo canis appensus, ne per ea currat loca, quibus nocere posset. Statuta Placentiæ l. 5. fol. 65. vº: *Quilibet habitans in villis tenens canes teneatur eo tempore, quo sunt usæ super vineis, tenere ipsis canibus ad collum unum Tramaiolum longitudinis unius brachii cum dimidio, ut impediatur canes intrare vineas... possint tamen dicti Tramaioli amoveri a canibus tempore venationis.* Vox est ejusdem originis, cuius est sequens: sic nos *Tramail* vocamus non solum rete, sed etiam quodvis pedicæ genus.

TRAMALLUM, TRAMELA. Species retis ad capiendos pisces, Gallis *Tremail*, Italis *Tramaglio*, sic dicta, quod tribus maculis, vel triplice macularum ordine, quas *Mailles* nostri dicunt, confecta sit. Catholicon Armoricum: *Tremail, c'est une rets à pescher.* Lat. hoc *tragum, vericulum.* Tabularium Vindocinense ch. 240: *Quatuor tractus retis, quod vulgariter vocant Tramallum ad capiendos pisces.* Schedæ MSS. Corbeienses de Mensa Abbatibus: *Et sciatur, quod talis debet esse Trameia, dont on prent roces (pisciculos); quod de facili per foramina Tramelæ possint transire tres mediæ digiti de manu dextra.* Vide *Tremaclum*, et Menagii ac Ferrarii Origines Italicas.

☞ Hinc, ut videtur, emendandum est *Tromalium*, in Charta ann. 1087. apud Baluz. Histor. Tutel. col. 428: *Clavos non mittent super molendinum ad capiendos lucios, nec Tromalium in ullo loco, nisi quinque diebus tantum per annum.* Et

☞ *mox: Mittent Tromalium et clavos, ubi visum fuerit eis.*

* **TRAMAIRE** nuncupantur in Invent. ann. 1511. ex Reg. 13. Corb. sign. *Habacuc* fol. 39. vº. Hinc *Tramaillié*, Locus, ubi cum *tramallo* piscare licitum est, in Charta ann. 1353. ex Reg. 82. Chartoph. reg. ch. 256: *Item pour les exploits du haulle, lagans et Tramaillié de mer pour trente deux livres.* Eo utebantur quoque ad capiendas aves, quod *Tramel* appellatur, in Lit. remiss. ann. 1357. ex Reg. 85. ch. 32: *Ilz s'estoient apperceuz que en leur avoit couppe un Tramel à prendre oyseaux.* Nisi legendum sit *Trainel*. Vide supra *Tragum*.

† **TRAMARCUS.** Hugonis Magni Diploma pro S. Juliani Monasterio Turon. tom. 3. Annal. Benedict. pag. 710. datum dicitur in villa *Fontanas*, ubi residebat dominus *Hugo venerabilis Comes et Tramarcus cum suis fidelibus*; hujus vero Diplomatis initio *Hugo Dux Francorum* appellatur necnon *Demarcus*: unde colligere est *Tramarcum* et *Demarcum* unum et eundem esse; est autem *Demarcus* juxta vim vocis δῆμαρχος, Princeps populi, quod de Duce vel Comite dici potest. Vide *Demarchus*.

† **TRAMARICIA.** Quædam arbutula, Johan. de Janua. *Une petite arbre comme ronce*, in Glossis Lat. Gall. Sangerman.

† **TRAMASERICUM.** Vide *Tramoserica*.

* **TRAMBLUS,** a Gallico *Tremble*, Populus tremula. Charta ann. 1206. in Chartul. Arremar. ch. 111: *Unam quadrigatam in nemore de Trohoude de salice, vel de Tramblo, sive de lignis jacentibus in ebdomada accipiet.* *Tranmioteau*, eadem, ut videtur, acceptatione, in Chartul. Corb. sign. *Cæsar*. fol. 58. vº: *A esté donné.... aux compaignons de S. Lienart en Corbis cinq petiz chennoteaux et trois petiz Tramoteaux pour faire le hourt de ladite feste.* Vide infra *Tremblitus*.

* **TRAMBUS,** [Sanguis. DIF.]

† **TRAMELA,** Species retis. Vide *Tramallum*.

† **TRAMELLUM,** pro *Trainellum*. Vide *Parcopollez*.

TRAMEN de arboribus, in Gloss. Saxon. veteri, spæc. In Cottoniano, *Framen*, ubi Somnerus: Neutrum intelligi. Fortasse *Termes*, quod Belg. *Speckmaede* [Vide *Tremen*.]

* **TRAMENTARIUM,** pro *Atramentarium*. Vide supra in hac voce.

* **TRAMES,** [Lignum in scala. DIF.]

† **TRAMESAGIUM.** Vide in *Tremesium*.

* **TRAMETUM,** Immutatio in consueto ordine et ratione excolendi agros. Charta ann. 1276. in Lib. nig. 2. S. Vulfr. Abbavil. fol. 70. rº: *Dictus etiam Bernardus tenetur dicta viginti jornalialia terræ malare propriis custibus et expensis infra festum Omnium sanctorum proximo venturum; et in compositis dictionum viginti jornalialium terræ, quando acciderint, dictus Bernardus faciet talia Trameia, qualia sibi placuerint.*

† **TRAMIS,** *Extrema pars vestimenti,* Johanni de Janua. *Horletet de vestement*, in Glossis Lat. Gall. Sangerman.

† **TRAMISIA.** Vide in *Tremessis*.

* **TRAMISIS,** *TRAMISUM,* etc. Vide *Tremesium*.

† **TRAMONTANA,** vox Italica, nostris *Tramontane*, Aquilo, Boreas, sic dictus in mari Mediterraneo quod flet a partibus transmontanis, Romanorum habitata ratione. Frequenter occurrit vox *Tramontana* in Archivo S. Victoris Massil. et apud Scriptores Italicos. Vide *Prodeneses*.

* *Trémontain*, eadem ratione, pro *Ul-*

tramontain, in Stat. Aurifab. Paris. ann. 1355. tom. 3. Ordin. reg. Franc. pag. 14. art. 28: *Que nuls Trémontains ne puissent ouvrir, ne faire ouvrir secrettement, ne en appert en leurs hostiez, se il n'est orfeure.*

† **TRAMONTARE,** verbum Ital. quod de astris occidentibus dicitur, ac præsertim de Sole. *Stella grossa de sero jam fuerat Tramontata*, in Chronico Parm. tom. 9. Muratorii col. 765.

TRAMOSERICA, *Vestis, quæ stamina ex lino, tramam vero ex serico habet.* Papias et Ugutio [ex Isidoro lib. 19. Orig. cap. 22. Gloss. Lat. Gall. Sangerm.: *Tramosericus, bordés de soie.*] Gloss. Saxon. *Ælfrici: Tramosericum*, seolcenab. Ibidem seolcen, est sericus, bombycinus. [** ob vel ab, Trama.] Charta Cornutiana, edita a Suaresio: *Maforstem Tramosericum, rhodomelinum, aquilatium.* Ibidem: *Vela Tramoserica prasino-purpura.* Chartula plenariæ securitatis exarata Justiniano imperante, apud Brissonium lib. 6. Formul.: *Camisia Tramoserica in cocco et prasino valente solidos tres semis.* Vide *Stamesericus*.

* **TRAMPESIUS,** vulgo *Trampsis*, Aqua in qua salsamentum maceratur et diluitur. Arest. ann. 1384. ex Memor. E. Cam. Comput. Paris. fol. 83. vº: *Et licet in dictis parvis stallis nullum Trampesium vendi deberet, etc.* *Trampoiz*, ibid. fol. 84. rº: *Ordené est que en nul temps le Trampoiz ne se vende point en ladite place.* Ubi vol. 7. arestor. parlam. Paris. habet *Trampsis*.

† 1. **TRANA,** Idem quod *Traina*, nisi sit ita legendum. Chartul. S. Petri de Domina fol. 26: *Monachi habebant apud Muram 12. den. et 2. sextar. avenæ et unum fascem de feno et alium de palea, et unam Tranam et unum caponem.* Vide *Trava*.

2. **TRANA,** Lydio, et Goldasto, *Evectio*, tractoria. At *Evectio tranæ* dicitur conjunctim, in Charta Caroli M. apud Will. Hedam in Rixfrido Episcopo Trajectensi: *Præterea præsentis præcepto decernimus.... ut non per ullos portus, neque per civitates, ubicunque in nostro regno aut pagis, aut territoris, teloneus exigatur, nec de navali vel carrali, neque de saumis, seu Tranæ evectioe, vel rotaticum, vel pontaticum.... requiratis vel exigatis, etc.* Quid sit *Trana* hoc loco, non facile est assequi. Papias MS: *Tranas quidam putant esse, quibus mare colligitur; Donatus vero vehicula esse sine rotis.* Donatus habet *Traha*, non *Trana*, ad 1. Georgic. unde conficitur perperam Papiam apud eundem *Tranas* legisse. Recte tamen dixit, *tranas* esse locum, ubi mare colligitur, sunt enim *piscatoriæ*, seu *piscariæ*, quæ ad ædium vestibula conficiebantur in mari, quas Leo Imp. Nov. 57. et 104. ἐποχας, vocat, quasi *aguarum maris remoras*, nos *Retenuës d'eaux* dicimus, posteriores vero Græci τράνας, ut auctor est Michaël Attaliata in Synopsi tit. 95. Eæ autem ἐποχαι, non tam fuere *retia* in mare *extensa conficiis palis*, quod vult Cujacius lib. 14. Observat. cap. 1. quam *maritimæ piscinæ*, seu ex aqua maris exundantis in ipso littore confectæ. Proinde *tranæ evectio*, nihil aliud fuerit, quam quod pro piscium maris evectioe pensitabatur: quot et

TRANATICUM dicitur in Charta Ludovici Pii, et Caroli C. ex Tabulario Flavianiacensi: *... Nec salutaticum, nec laudaticum, nec Tranaticum, nec de hoc, quod homines ad eorum dorsa portant, exigere aut exactare præsumat.* Adde Appendicem ad Capitularia Baluzii n. 67. [et 26.

in quo posteriori privilegio male legitur *Tranaticum*, pro *Tranaticum*: quod rursum legitur in Hist. Lotharing. tom. 1. col. 555. [** In Histor. S. Michael. cap. 3. apud Pertz. Script. tom. 4. pag. 80. lin. 32.]

☞ Evectionem, quæ fit traha interpretatur Vossius lib. 2. de Vitiis serm. cap. 18. ex alio ejusdem Caroli M. Privilegio apud Almoinum lib. 5. cap. 1: *Teloneus exigatur nec de novale, nec de carale, neque de saumis, neque de Trana evectione, nec rotatico, nec pontalico*. Legit Baronius tom. 9. Annal. ad ann. 779. ubi idem Privilegium habet: *Nec de navali, nec de carrali, neque de saumi, sive de Trana evectione vel rotaticum, vel pontaticum*. In quibus verbis multiplicem distinguit evectioemlaudatus Vossius, aliam quæ navi fit, aliam quæ curru, aliam quæ traha, vehiculi genere sic dicto, quod non volvatur rotis, sed trahatur: quod postremum evectiois genus *tranam* dici putat, quæ idcirco evectioi navali et carrali opponatur.

† **TRANATARE**, Tranare. *Tranatare navicula*, Elmhamo in Vita Henrici V. Regis Angl. cap. 82.

† **TRANATICUM**. Vide in *Trana* 2.

TRANATORIUM, ab eodem fonte, quo *Trana* 2. Florentius Wigorniensis ann. 465: *Hengiscus et Æsca cum Britonibus prope Wipepes fleete, id est Wippedi Tranatorium pugnaverunt*. Anglo-Saxonibus *feat, æstuarium, gurges, amnis*.

† 1. **TRANCHEIA**, TRANCHIA, Fossa, Gallice *Trenchée*, Ital. *Trincea*. Histor. Beccensis MS. pag. 861: *Statuit ne cogantur ire ad operationem castellanorum, sive pontium, vel fossatorum reparandum, vel Trancheiarum*. Transactio ann. 1295. ex Archiv. Castellionis Paludis in Bressia: *Castrum de Castellione cum fossatis contiguis et Tranchia sive sisaura. A cimiterio usque ad Tranchiam Domus Dei de Meriaco*, in Charta ann. 1209. apud Thomasserium in Biturig. pag. 714. Rursum occurrit in Epistola ann. 1212. tom. 1. Anecd. Marten. col. 821. Vide infra *Trenchea*.

* Hinc *Tranche*, Instrumentum ferreum, quo terra proscinditur, ligo, vulgo *Beche*. Lit. remiss. ann. 1472. in Reg. 197. Chartoph. reg. ch. 278: *Le suppliant print une Tranche, et se mist à becher*. Vide infra *Trenchia*.

* 2. **TRANCHEIA**, TRANCHIA, Jus scindendi lignum mortuum seu aridum. Charta Ludov. VII. reg. Franc. ann. 1146. ex Tabul. Monast. novi Pictav.: *In nemore etiam nostro, quod Molleria appellatur, sibi concedimus Trancheias illas, quæ ab antiquo dono ducis Aquitanorum habuit, perpetuo possidendas. Trancheia*, ex eadem Ch. in Reg. A. Chartoph. reg. ch. 33. In Charta vero hic memorata Guill. Aquit. ducis legitur: *Dono mortuam silvam de Moleria, quam acquisivi. Charta ann. 1407. in Reg. feud. comitat. Pictav. ex Cam. Comput. Paris. fol. 129. rº: Ego Guillelmus Coaigne..... recognosco me tenere..... ad homagium ligum..... expectum meum seu usagium vel Tranchiam meam, quod et quam habeo in nemore, publice appellato Chavaigne*.

* **TRANCHETUS**, Cultri species, nostris *Trenchet* et *Tranche*; *Tranchet* nunc dicitur scalprum sutorium. Lit. remiss. ann. 1364. in Reg. 96. Chartoph. reg. ch. 148: *Tenens in altera manu quemdam cutellum, nuncupatum vulgariter Tranchet, in calido motu dictam concubinam de dicto Trancheto percussit. Un certain*

coustel appellé Tranche, in aliis ann. 1416. ex Reg. 169. ch. 483. Aliæ ann. 1407. in Reg. 161. ch. 252: *Un petit coutel à pain, autrement Trenchet*. Ab usu, cui cultri inserviunt, sæpius nomen habent. Hinc scalpellum pennis acuendis appellatur *Trencheplume*, in Lit. remiss. ann. 1463. ex Reg. 199. ch. 351: *Certaines rasures faites d'un ganivet ou Trencheplume*. Et *Tranchelart*, culter coquinaris, in aliis Lit. ejusd. ann. ibid. ch. 359: *Ung grant cousteau de cuisine, nommé Tranchelart*.

* **TRANCHIA**. Vide supra *Trancheia* 1. † **TRANCUS**, pro *Truncus*, ni fallor. Vide locum in *Eschalamentum*.

† **TRANEX**, vel **TRANIX**. Edictum Rotharis Regis tit. 101. § 61. [** 900.] et Lex Longob. lib. 1. tit. 19. § 7: *Si quis Tranicem de vite aliena incidit, componat medium sol*. Ita tres editiones. Quidam codices MSS. habent *Travices*, et in lemmate, *de radice vitis*. Sed legendum puto *de traduce vitis*, ut in ipsa lege *traducem*, id est vitis surculum, quem ita appellant Varro lib. 1. de Re rustica, Columella lib. 4. cap. 29. lib. 5. cap. 6. et alii. Nisi titulus *de radice vitis*, sit vice Glossematis. Itali *Tralcio* [palmitem] dicunt.

☞ Palmitem aut flagellum interpretantur Vossius lib. 2. de Vitiis serm. cap. 18. et Martinus in Lexico, sic dictum a Saxonico, vel Germanico *Ranche*: quod idem significat. Hinc pro *Tranicem* puto legendum *Traucem*, ut habet unus MS. Estens. alter præfert *Trance*, ut annotat Muratorius tom. 1. part. 2. pag. 40.

† **TRANICTICUM**. Vide *Tranaticum* in *Trana* 2.

† **TRANQUILLACIO**, pro Tranquillitas, in Chronico Joh. Whethamstedii pag. 335.

TRANQUILLITAS, Titulus honorarius Imperatorum, apud Vegetium lib. 2. in Prologo et alios. In Diurno Romano cap. 2. tit. 4: *Tranquillissimi ac Christianissimi Domini nostri. Vide Serenitas*.

TRANSACTARE, Transferre, possessionem aut rem in alium transferre, in Statutis Venetis ann. 1242. lib. 3. cap. 39. et Consulto 16.

TRANSACTUM. Lex Longobard. lib. 1. tit. 25. § 59. [** Liutpr. 247. (6. 94.)]: *Si cuiuscunque servus aut aldius, ancilla aut aidia in furto comprehensi fuerint, et dominus eorum neglexerit eos liberare, et usque ad dies 30. eos dimiserit, sint sefangi, et habeat eos in Transactum, cui furtum fecerint, et componat postea ipsum furtum, sicut Lex et Edictum continet*. Hoc est, sibi habeat ipsos servos quasi per modum *transactionis*, seu pacti.

† **TRANSAGIUM**, in Litteris ann. 1369. inter Ordin. Reg. Franc. tom. 5. pag. 388. Mendum esse videtur pro *Caufagi*, quod præferunt aliæ Litteræ eadem de re ann. 1371. ibid. pag. 400.

† **TRANSALPINARE**, *Trans Alpes* proficisci, Romam vel in Italiam contendere. Johan. de Janua: *Transalpinare, ultra Alpes ire*. Robertus Monachus lib. 2. Hist. Hieros.: *Sed natale solum Transalpinare diverso tempore et itinere Transalpinaverunt*. Utuntur Gregorius VII. PP. lib. 2. Epist. 9. Hildebertus Cenoman. Epist. 9. ex iis, quæ editæ sunt tom. 13. Spicileg. Acher. S. Bernardus Epist. 164. 244. 245. Petrus Blesensis. Epist. 59. Otto de S. Blasio cap. 16. 24. 28. Nangius in Chron. ann. 1156. Richardus de S. Germano in Chron. ann. 1236. Rogerus Hovedenus pag. 528. Matthæus Westmonaster. ann. 1133. 1217. Mat-

thæus Paris ann. 1257. Godefridus Monachus S. Pantaleon. ann. 1166. etc.

† **TRANSARTAT**, Vexilli genus. Gesta Guidonis Episc. Cenoman. tom. 3. Analect. Mabill. pag. 335: *Willus de Buris, qui jam dudum causa penitentis Jerosolymam profectus fuerat.... obtulit B. Juliano Dominicæ crucis reliquias, cum pretioso pallio et vexillo, quod Transartat dicitur, in cujus hasta laminæ ductiles erant. VIII. marcas argenti continentes*.

† **TRANSCAMBATA**, Saltus, insultatio, Gall. *Gambade*, ab Occitano *Cambata*. Spatium inter pedes divaricatos interjectum, Gall. *Enjambée*. Sentent. Inquisit. Tolos. apud Limborch. pag. 170: *Affirmans quod ex quo ipse Rex Carcassonensibus et Albiensibus super factis inquisitorum deficiebat in justitia, ipsi poterant licite alium Dominum sibi assumere: et ex quo Rex ipse unam eis fecerat Transcambatam (quia scilicet non providerat eis circa dicta negotia, ut volebant) aliam sibi per eos fieri justum erat*.

* **TRANSCAPITARE**, In caput præcipitem agere, Gall. *Jetter quelqu'un la tête la premiere*. Acta S. Calm. tom. 7. Jul. pag. 174. col. 2: *Cum adhuc seminecis ante illorum pedes jacens, spirare extremum mortis habitum (halitum) creteretur, in adjacentis putei profundum, inversis immersum pedibus, Transcapitaverunt*. Vide *Transcapitatus*.

† **TRANSCAPITATUS**, Actus præceps in caput. Acta S. Torpetis, tom. 4. Maii pag. 7: *Quadrigum in fluvio mergi fecit, et Transcapitatus est auriga et nusquam comparuit*.

TRANSCAPOLARE, **TRANSCAPULARE**, Truncare, etc. Vide in *Capulare* et *Cervella*.

TRANSCENDERE, Præceptum transgredi. Conventus apud Andelaum, apud Gregor. Turones lib. 9. cap. 20: *Si qua pars præsentia statuta sub quacunque calliditate tempore quocunque Transcenderit*. [Vitæ Patrum Emerit. tom. 2. Concil. Hispan. pag. 646. col. 2: *Ite et implete præceptum Domini: quod semel datum est, nequaquam Transcendi potest*. Etiam legitur in Cod. Theod. lib. 6. tit. 4. leg. 22.]

* **TRANSCENSUS**, idem quod *Trecensus*, Census ex terra seu prædio, quasi *Terræ census*. Gall. *Trecens*. Charta Math. I. ducis Lothar. ann. 1138. inter Probat. tom. 2. Annal. Præmonstr. col. 134: *Confirmo.... nominatim vallem, in qua sita est abbatis tua, quam per Transcensum duodecim nummorum de abbatisa S. Petri.... habetis*. Rursus in Ch. Henr. Tull. episc. ibid. col. 135: *Transcensu unius denarii*.

† **TRANSCHEIA**, Idem quod *Trancheia*, Fossa, Gall. *Trenchée*. De operationibus castellanorum, et pontium, et vivariorum, et fossatorum, et *Trancheiarum*, in Litteris Henrici Regis Angl. ann. 1285. e Chartophylacio Regio.

* **TRANSCITARE**, Transmittere. Stat. synod. eccl. Tornac. ann. 1266. pag. 77: *Quapropter constitutiones editas contra tales vobis duximus sub sigillo sedis nostræ curiæ Tornacensis Transcilandas et (ut) eas in ecclesiis vestris publicetis*.

† **TRANSCOPIARE**, Exscribere, Transcribere, Gall. *Copier, Transcrire*. Chron. Whethamstedii pag. 406: *Abbas Transcopiari eas (litteras) fecerat, et post Transcopiationem inseri ulterius in Registro*. Rursum occurrit apud Ludewig. tom. 8. Reliq. MSS. pag. 28.

TRANSGORNATI. Chronicon Novalicense lib. 3. cap. 14. de quodam *joculatore*, qui dux viæ fuerat Carolo M. per-

genti in Italiam contra Langobardos: Tunc accedens jam dictus jocolator ad Regem petiit, ut sibi promissum daretur, quod ante illi pollicitus fuerat. Tunc ait illi Rex: Postula, quod vis. Cui ille: Ego ascendam in unum ex his montium, et tubam fortiter personabo corneam, et quantum longe audiri poterit, dabis mihi in merito et munere cum viris et feminis. Et Rex: Fiat tibi juxta verba tua. Qui protinus adorans Regem abiit. Ascendensque in uno monticulo, fecit, sicut dixerat. Descendensque ibat per viculos et arvam, et interrogans quos inveniebat: Audisti, inquit, sonitum tubæ? Cui si dixisset: Etiam audivi, dabat illi mox colaphum dicens: Tu, inquit, es meus servus. Ita ergo dedit illi Carolus quantum sonitum tubæ audiri potuit, atque ita, dum viciat, tenuit, suiique filii post eum, qui usque in presentem diem servi ipsi Transcornati vocantur.

† **TRANSCORPORATIO**, Animæ in aliud atque aliud corpus migratio, Gr. μεταστώσεως μεταφύσεως, apud veterem Interpretem Origenis in Matth. tractatu 27.

† **TRANSCORPORATUS**, Qui de uno corpore migrat in aliud, veteri Interpreti S. Irenæi lib. 1. cap. 25. ult. edit.

† **TRANSCRIPTI MILITES** vocantur, cum de alia in aliam regionem transeunt, et inde Transcripti, quod nomina dant ut transcribantur. Isid. lib. 9. cap. 3.

† **TRANSCRIPTUM**, Exemplum, Gall. Copie. Vidimus ou Transcript, in Litteris Caroli V. Reg. Franc. ann. 1371. tom. 5. Ordin. pag. 403. Inventar. Chartar. Reg. ann. 1482. fol. 281. vº: Rotulus in pergamento super quem scriptum est verbis Gallicis, Ce sont les Transcriptz des Lettres que les Grecs envoyeroient à Monseigneur et à Madame. Et in dicto rotulo scripti inclusæ duæ litteræ missivæ in papiro et idiome Græco scriptæ. Tancriis, eadem notione in Chartul. Campan. fol. 291. col. 2. ex inscriptione Chartæ ann. 1242: C'est li Tancriis de la Chartre de la Commune de Provins. Charta ann. 1260. ibid. fol. 390. col. 1: Quant cele taille sera faite, ele sera gitée, et somme faite par devant les hommes devant dix et par devant nos Sergens, et en porteront li homme devant dit le Tancriis de la taille, et la somme de tout et de chacune vile.

† 1. **TRANSCURSUS**, Præteritus, neglectus. Codex Theod. lib. 12. tit. 1. leg. 182: Nemo posthac munerum ordine Transcurso ad altioris curiæ honores audeat pervenire. Vide Transilire.

† 2. **TRANSCURSUS**, Vectigal, quod præstatur a transeuntibus per terras alicujus domini. Arest. ann. 1339. 14. Apr. in vol. 3. arestor. parlam. Paris.: Quod ipsi mercatores vel extranei de dictis averiis seu mercaturis solvent pedagiū seu Transcursum apud Bapalmas. Vide Transitorium.

† **TRANSCURTIS**, Curtis seu prædium hospitio adjacent. Charta ann. 1308. in Reg. 44. Chartoph. reg. ch. 123: Item hospitium cum Transcurte, quod fuit Mosse Bonafos. Vide infra Trescurtis.

† **TRANSDORSA**, Post equitem sedens, Gall. Portée en croupe. Stat. Avenion. ann. 1243. cap. 35. ex Cod. reg. 4659: Si aliquis locaverit bestias ad equitandum, et contra conventionem alium hominem vel aliam Transdorsam portaverit, duplitem mercedem solvat.

† **TRANSDUCTA MULIER**. Vide Transducta.

† **TRANSDUCTUS**, Canalis quo aqua transfuit. Libert. de Stagello ann. 1331. in Reg. 69. Chartoph. reg. ch. 174: Pos-

sint reficere et mutare et remutare semel et pluries paxeriam et paxerias, ... besalia, meatus, recos, aquæductus et Transductus.

* **TRANSENGANTIA**, in Dipl. Caroli Simpl. ann. circ. 906. tom. 9. Collect. Histor. Franc. pag. 504. An a Latino Transigere? Nihil quippe certi ex Charta mutila erui potest.

† **TRANSENDĀ**, Via, platea, qua transitur: sed proprie via strictior, Passage, unde Italis Transandare, transcurrere, prætergredi. Anastasius in Stephano IV. PP. pag. 94: Eumque projectentes in terra juxta Transendam campi Lateranensis, ejus effoderunt oculos. Charta Landolphi et Atenolphi Ducum Longobard.: Secus Transendam, quæ pergit ad portam Rufini. Alia Pandolfi et Landolphi Ducum Longob. in Chronico Beneventano S. Sophiæ: Concedimus in nominato monasterio S. Sophiæ ipsam Transendam, quæ vadit retro ipsam Ecclesiam, et quæ in parietibus ejusdem ecclesiæ conjuncta est. Alia eorundem Ducum ibid.: Juxta plateam majorem illam publicam quæ ascendit de porta Summa, et juxta transendam publicam, quæ olim pergere videbatur erga ipsum prædictum monasterium, etc. Diploma Roberti Regis Neapol. ann. 1321. apud Wadding.: Item domus seu apothecæ... sitæ in civitate Neapolis in platea portus, intus auditus seu Transendam communem, et sunt conjunctæ cum prædicto auditu seu Transendâ communi, sicuti paries exfiniat. Adde Sanctuarium Capuanum pag. 643. Vide Andare.

† **TRANSENNA**, Cancellus, κενχίδις, in Onomastico Lat. Gr. Anastasius in Sixto III. PP. Item fecit Sicutus Episcopus Confessionem B. Laurentii Martyris cum columnis porphyreticis, et ornavit Transennam et altare, et Confessionem S. Martyris Laurentii de argento purissimo. [Eumdem adde in Stephano IV.]

† **TRANSENNA**, Fenestra. Gl. Gr. Lat.: Κέρατος ποταγωγός, Transenna. Quomodo scilicet est gypsum, vel vitrum pellucidum, per quod lumen intus admittitur. Glossæ Lat. Gr.: Ὑσπλή, παγγαγή, μαπαρίου σμετον. Legendum παραλλαγή. Paulinus Epist. 12. ad Severum: Lætissimo vero conspectu tota simul hæc basilica, in basilica memorati Confessoris aperitur trinis arcibus paribus pertuente Transenna, per quam vicissim sibi tecta ac spatia basilicæ utriusque junguntur.

† **TRANSEUNTER**, Obiter, in Libro de Singularitate Clericorum S. Cypriano perperam attributo, et apud Ammianum lib. 28. cap. 4.

† **TRANSEGGARE**, f. Transfretare, Chron. Bergom. ad ann. 1406. apud Murator. tom. 16. col. 991: Licitum sit ipsis partibus.... libere et impune Transfegare, ire, stare, et redire, mercari, etc.

* **TRANSEGGATOR**, Explorator, investigator. Stat. Avenion. ann. 1243. cap. 112. ex Cod. reg. 4659: Statuimus quod tempore pacis Transfegatores seu espiz aut explorantes vel exploratores maleficiorum vel guerræ, non veniant neque habitent in civitate Avinionis. Trafegatores, in Cod. MS. musei mei. [*] Vide Raynouard. Glossar. Roman. tom. 5. pag. 396. radice Trafec.]

† **TRANSFERISERE**, Transferre, tradere. Trado, confero, largior, et irrevocabiliter offero atque Transferisco, in veteri Charta apud Ughellum tom. 1. Ital. Sacræ col. 528. edit. 1717.

* **TRANSFERITOR**, Donator, qui transfert rem quampiam alicui. Charta ann. 992. apud Lam. in Delic. erudit. inter not. ad Hist. Sicul. Bonincont. part. 2. pag. 316: Dominus Wido comes filius ejus

donatori et Transferitori in ecclesiæ monasterio in perpetuum præsens præsentē salute sacrarum scripturarum hæc actio permaneat, etc.

* **TRANSFERIUS**, Armorum genus ad transfigendum. Stat. Ferrar. ann. 1268. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 515: Arma vetita in civitate Ferrariæ et districtu, intelligimus bordonem, lanzonem, Transferium.... Si quis inventus fuerit portare de nocte.... bordonem, lanzonem, Transferium, etc.

† **TRANSFERIO**, Translatio, transcriptio, cessio. Charta ann. 1072. apud Murator. delle Antic. Estensi pag. 192: Per anc cartulam judicati et offerstonis et perpetualis Transferionis proprietario nomine donamus, indicamus et offerimus et tradimus, etc. [*] Vide infra Transpersio.]

† **TRANSFIGURARE FACIEM**, in Lege Longob. lib. 1. tit. 15. § 5. [*] Roth. 31.: Walapauz est, dum quis alienum furtivum vestimentum induit, aut si caput latrocinandi animo, aut faciem Transfiguraverit. Gall. Se defigurer le visage.

† **TRANSFIGURATUS** IN VESTIMENTIS, Aliena veste indutus, nostris Deguisé, apud Rolandinum Patav. in Chronico lib. 7. cap. 4. ubi etiam habetur Transfiguratio, pro Consuetæ vestis mutatio.

† **TRANSFIRMARE**, Transcribere, tradere. Charta ann. 32. Caroli Regis ex Archivo S. Bertini: Ad integrum vobis per venditionis titulum accepto pretio Ecclesiæ vestræ a die præsentis Transfirmo.

† **TRANSFLUVIARE**, Fluvium pertransire. Commodianus Instr. 50:

Transfluviat hostis, tu sub latebra conde.

* **TRANSFORATIO**, Perforatio, diruptio. Charta Ansoldi abb. in Chartul. S. Corn. Compend. fol. 127. vº. col. 2: Carrucas ecclesiæ pro Transforatione pyrgii vel alio forefacto non poterit capere.

* **TRANSFORATUS**, Dicitur de ligno quavis perforatione vitiatum, in Stat. ann. 1313. inter Probat. tom. 2. Hist. Nem. pag. 15. col. 1: Si residuum nemois erat Transforatum vel deterioratum, et aliqua partium super hoc se dblebat, etc. Treffore' ou empiré, vernacule redditur, in Lit. ejusd. ann. tom. 1. Ordin. reg. Franc. pag. 526. art. 5.

† **TRANSFOSSORIUM**, Papias: Veru, i. Transfossorium, quo carnes assantur.

† **TRANSFRANCIARE**, Ex Anglia per Franciam transire Romam. Matth. Paris ann. 1257: Pro negotiis Regis transalpinantes et Transfranciantes.

* **TRANSFRETATIO**, Pensitatio, quæ exsolvitur a navibus secundo vel adverso flumine aliqua transeuntibus. Chartul. Guill. ab S. Germ. Prat. fol. 203. rº. col. 2: Ego Odo, comes quarundam provinciarum Galliarum scilicet et Franciarum, concedo monachis servientibus S. Germano Parisiacæ urbis episcopo quasdam consuetudines in quodam castro nostro, quod vocatur Musteriolum, hactenus habitas in Transfretatione navium, in eundo superius sive redeundo inferius. Vide Traversum 1.

† **TRANSFUNCTORIUS**, Levis, inutilis, haud satis accuratus et sedulus. Transfunctoria expugnatio, apud Tertull. adv. Valent. Transfunctorium præceptum, apud eumdem lib. 1. adv. Marc. cap. 27.

† **TRANSGLADIATUS**, Gladio transixus, in Vita S. Elizabethæ Schonau. tom. 3. Junii pag. 621.

* **TRANSGLUTIRE**, Sorbere, deglutire. Stat. synod. eccl. Carcass. ann. 1270. cap. 6. ex Cod. reg. 1613: Quociens sacerdotes communicant infirmum, faciat in sua præsentia Eucharistiam Transglutire,

et propinet postmodum sibi vinum. Vide *Transgulare* 1.

† **TRANSGREDERE**, pro Transgredi. Si quis hoc *Transgredere* præsumperit, in Capitulari 1. ann. 802. cap. 30. *Transgredere præceptum*, ibid. cap. 34.

* *Transigier*, eadem notione, pro *Transgresser*, in Lit. ann. 1374. tom. 6. Ordin. reg. Franc. pag. 25: *Pour yoeux faire amender la transgression de noz dictes ordonnances et statuts qu'ils ont Transigiez.*

† **TRANSGRESSIBILES** COSTUMÆ, Præstationis species. Charta ann. 1187. ex Archiv. Majoris monasterii: *Reclamabant monachis petrinus vaccarum, lumbos porcorum, botellagium, costumas Transgressibiles, decem solidos annuatim.* Vide *Consuetudo* 4.

TRANSGRESSIO SUPER CASU, JC. Anglis et Cowello liv. 4. Institut. tit. 3. § 1. est, cum quis alterius statum vel conditionem suo delicto deteriore facit.

† **TRANSRESSIONES** DE VIRIDI in Forestis, Damnum silvis viridibus et frondosis illatum, apud Rymer. tom. 5. pag. 692.

1. **TRANSGLARE**. Ugutio et Joannes de Janua: *Transgulare, ultra gulam deorsum immittere, scilicet, transglutire.* Gloss. Lat. Gall.: *Transgulare, Transgloutir outre, devourer.* Goffridus Vindocipensis lib. 4. Epist. 22: *Habuere itaque escas, sed in escis illis retia, quibus capti, et hamum quo sunt Transgulati, invenerunt.* Alia forte notione vocem hanc videtur usurpare Gilbertus Porretanus Episc. Pictav. in præmio ad Commentar. in Boëtii librum de S. Trinitate: *Et ne vel timiditatis angustia nos ad silentium penitus Transgulare, vel temeritatis audacia ad garrendum lazare putetur, etc.* [Id est, cogere.]

† 2. **TRANSGLARE**, pro Strangulare, vitiosa, ut videtur, pronuntiatione. Chronic. Andegav. apud Marten. tom. 3. Anecd. col. 1379: *Johanne Papa (X.) Transgulato, alter Johannes succedit mensibus III.* Charta ann. 1413. ex Chartul. 23. Corb.: *Super hoc quod in anno prædicto fuit quidam vir vite honeste et conversationi (qui) instinctu diabolico in domo sua propria... se Transgulasset, etc.* Metaphorice pro Exstringere, Gall. *Etouffer*, in Charta ann. 1168. tom. 1. Maceriarum Insulæ Barbaræ pag. 109: *Dannosam inter utramque domum controversiam... fructus pacis lætus ecurgens Transgulavit.* Hinc

TRANSGLATIO, pro Strangulatio. Papias: *Suspensio, Transglatio, laqueus.*

† **TRANSGLATUS** PANNUS, Varis coloribus distinctus. *Pannus de serico Transglutis seu reatis a modo non utantur*, in Statutis Ecclesiæ Anic. ann. 1267. tom. 2. Anecd. Marten. col. 483. Sed legendum videtur *Stragulat*. Vide *Stragulum*.

* **TRANSIBILIS**. Sedul. Scot. de Rect. Christ. cap. 16: *Rerum Transibilitum inconstantia.*

† **TRANSIBILIS** MESURA, Mediocris mensura, quæ neque minor sit, neque major, in Chartulario S. Vandregesili tom. 1. pag. 163. Gall. *Mesure passable.*

† **TRANSIGERE**, Transire. *Longo itinere confecto, multis montibus Transactis*, tom. 2. SS. Martii pag. 48.

TRANSIGIA. Libertates Villæ de Moneto anno 1269. apud Thomasserium in Consuetud. localibus Bituricensib. cap. 65: *Nullus de franchisia faciat mihi biennum aut corvatam extra Moneto, nisi tantummodo Transigias.... usque ad do-*

num leprosororum, quas habent facere, etc. [Vide *Transvectura*.]

† **TRANSILIRE** SAGROS ORDINES, *Per saltum*, ut aiunt, sacris Ordinibus initiari, i. e. suscipere superiore omissio inferiori, v. g. Presbyteratum non suscepto Diaconatu. Concil. Belvac. ann. 1114. tom. 2. Spicil. Acher. pag. 595. hæc statuit post Gregorium VII. PP: *Qui sacros Ordines Transiliunt, suspendantur ab officio, et si meruerit vita eorum indulgentiam consequantur, et intersint ordinibus, quos amiserunt.*

† 1. **TRANSIRE**, Tolerare, dissimulare. Epistola Friderici II. Imp. tom. 2. Spicil. Acher. pag. 572: *Ita nos graviter provocavit, ut Transire non possimus ulterius incorrectos suæ levitatis excessus. Injurias inultas Transire*, in Codice Theod. lib. 8. tit. 10. leg. 2.

† 2. **TRANSIRE**, Traducere. Charta ann. 1468. apud Lobinell. tom. 2. Hist. Britan. col. 1299: *Liberavit naves.... ad Transeundum et transfretandum dictos 1500. sagittarios.* Acta S. Benedicti Avenion. tom. 2. Aprilis pag. 257: *Benedictus iterum rogavit, ut amore Dei et B. Mariæ Transiret illum ultra.*

† 3. **TRANSIRE** ACTUM, Practicis nostris, *Passer acte*, Chartam seu testimonium rei gestæ conscribere. Synodus Trecon. ann. 1372. apud Lobinell. tom. 2. Hist. Britan. col. 1608: *Notarii curiarum nostrarum jurent fideliter acta coram eis facta Transire.*

† **TRANSIRE** ACCORDA, LITERAS, dicitur Parlamentum, cum illa publica auctoritate confirmat: qua notione vox *Passer* non semel occurrit in vet. Edictis Regum nostrorum; hodie *Homologuer*. Litteræ ann. 1358. tom. 4. Ordin. Reg. Fr. pag. 725: *Necnon litteras et accorda quascumque per predictum Parlamentum alias facti et Transiri solitas ac solita, fieri faciat et etiam Transceat.*

† 4. **TRANSIRE**, Peragere. Ordo Concilii celebrandi, tom. 1. Concil. Hispan. pag. 230: *Nec aliud aliquid ante Transibitur, quam ista omnia explicantur.*

† 5. **TRANSIRE**. Leges Palatinæ Jacobi II. Regis Majoric. in Actis SS. Junii tom. 3. pag. XXXIX: *Cum autem nos iter facere alicubi contingeret, debet aquam, ornamenta, paramentave, et argentea vasa portare, cum quibus Transire possimus, ad usum nostrum.* Hoc est, quæ nobis satis sint, aut quibus simus contenti, cum iter agimus.

6. **TRANSIRE**, Defungi, obire. *Transitus, obitus, mors.* Voces Christianis Scriptoribus usitatores. Beletus cap. 4. et ex eo Durandus lib. 7. Ration. cap. 1. n. 18: *Transitus dicitur festum de morte Sanctorum, quoniam animæ illorum a corporibus exeuntes, per ignota sibi et diversa loca transeunt, ut per cælum aëreum et æthereum, et crystallinum, ut tandem perveniant ad Empyreum.* Vita MS. S. Mauri Abb.:

Non mors dicenda, sed vero nomine vita Est, obit ut justus, cujus sit Transitus ortus.

Vetus inscriptio Viennæ: **TRANSIT SUB DIE... ORBIS FAUSTO VIRO. C... COSS. PROSTERNUNT MILITE COELI.** Comodianus Instr. 42:

Transire jubentur ad Dominum partibus dextris.

Gregorius Turon. lib. 5. Hist. cap. 8: *Eodem anno et B. Germanus Parisiorum Episcopos Transiit.* Florentius Wigorn. ann. 862: *Sanctus Transiit Swithunus, et astra petivit. Vilam transire, pro transigere, quomodo dicimus, Passer la vie,*

in Epist. Silonis Regis Hisp. ad Cixilianam.

TRANSITUS, Mors. Vetus inscriptio Christiana in S. Crucis Monasterio Burdegalensi: *Hic requiescet bone recordationis famulus xpi. Mummoletus, qui vixit annus CC. septuaginta, apud quem nullus fuit dolus malus, qui fuit sene ira jocundus, hoc est, accepit transitum sub die VI. Idus Augustas, ubi fecit Augustus dies septem anno v. Regnum Domini nost. Chlodovei Reg. Testamentum Hadoindi Episc. Cenoman. apud Brisson. lib. 7. Formul.: *Ut hanc (villam) ministri ejusdem post meum Transitum teneant, possideant, etc.* Gregorius Turon. de Vitis Patr. cap. 10: *Die Dominica Transitum accipio, etc.* *Transitus S. Martini*, apud eundem Gregorium non semel, Chrodegangum in Regula Canonico. Metensium cap. 20. etc. Adde Senatorem lib. 8. Epist. 8. Leg. Burgund. tit. 42. § 1. tit. 53. Capit. Walterii Aurelian. Episc. cap. 18. Form. 37. ex Baluz. etc.*

* 7. **TRANSIRE**, Superare, Gall. *Surpasser*. Bened. abb. Petroburg. de Gest. Henr. II. reg. Angl. tom. 2. pag. 387: *Ejusmodi scelus filii domini regis, Henricus scilicet et Gaufridus Transierunt multum.*

* **TRANSIRI**. Charta ann. 1108. inter Probat. ult. Hist. Trenorch. pag. 139: *Paucis siquidem diebus transactis post obitum D. Petri Trenorchiensis abbatis, cujus pene totum tempus sub hac concertatione Transiebatur, etc.* Id est, Effluxerat.

* **TRANSITA**, Possessionis alicujus alteri cessione, translatio. Charta ann. 952. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 133: *Donamus atque offerimus per hanc præsentem paginam offerionis nostræ a die præsentis et ora ad jure ipsius scolæ proprietario nomine ad habendum idem omnis Transita illa juris proprietatis nostræ... Talem exinde habeant potestatem de ipsas res atque Transitam, sicut supra legitur, ad regendum et gubernandum seu disponendum.* Vide infra *Transpersio*.

1. **TRANSITORIUM**, **TRANSITURA**, **TRANSITUS**, Quod præstatur a transeuntibus per terras alicujus domini, Gall. *Droit de passage. Transitorium tributum*, in lege Longob. lib. 1. tit. 14. § 16. [* Ludov. P. 43.] *Transitoria consuetudines*, apud Guibertum lib. 3. de Vita sua cap. 8. Ch. Phil. I. Reg. Franc. pro Abbat. Becci in 20. vol. [Bulla Innoc. II. PP. ann. 1135. ex Archiv. Resbac.: *Insulis quoque et molendinis, necnon et piscatoriis cum pontibus etiam cunctisque aquæ Transitoriis.*] Chart. Regum Angl. in Camera Comput. Paris. pag. 17: *Quæ sive teloneum, sive Transitus nominatur, sive alio nomine dicitur, quod solet exigi pro consuetudine fisci a vendentibus, vel ementibus, vel Transeuntibus.* [Diploma Lotharii II. Imp. ann. 1137. tom. 2. Ampliss. Collect. Marten. col. 99: *Nullum teloneum, nullum pontaticum, nullum Transitum vel exitum, nullum denique publicum terra aquave vectigal, aut pensionem monachi.... in nullo regni nostri loco persolvant.* Donatio ann. 20. Ludovici Regis: *Donavi Ecclesiæ Cluniacensi... omnes consuetudines, annem quoque subter currentem cum Transitu.*]

* *Transaige*, in Charta ann. 1387. inter Probat. tom. 3. Hist. Burg. pag. 109. col. 2: *A nous seul et pour le tout appartenoit esdits termes.... le peage, le passaige, Transaige, les ventes, etc.* Vide *Transmissum*.

TRANSITURA, in Capit. Caroli M. lib. 4. cap. 59: *Ut nullus ad Palatium, vel in hostem pergens, vel de Palatio, vel de*

hosle rediens, tributum quod Transitorias vocant, solvere cogatur. Lex Longob. habet hoc loco *Transitorium*. *Trastura*, eadem notione in Chartis Italicis apud Ughellum tom. 4. pag. 787. 789. 795. Capitulare 5. Lud. Pii ann. 819. cap. 16. *Trasturas* etiam habet, ubi Codd. alii *straturas, tricturas, tristuras*, uti monet Baluzius. Rhenanus lib. 2. Rerum German. pag. 93. videtur legisse *straturas*. *Tresturas* vero habet Charta Caroli C. ann. 18. Ind. 2. in Tabul. Dervensi: *Silvas etiam quas ex omni parte in circuitu monasterii concessimus, et mercatum in prædicta villa Glonna, et Tresturas ad salem emendum, quas de pontanatico S. Petro et B. Berchario in usus Monachorum tradidimus.*

† Charta Liutpr. Langob. reg. ann. 715. vel 730. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 24: *Item in Campo Marcio Transitura debeat dare binos tremisses per singulas naves.* Vide supra *Transfretatio*.

* 2. **TRANSITORIUM**, Pars liturgiæ sacrae, in Ordine eccl. Ambros. Mediol. ann. circ. 1180. apud Murator. tom. 4. Antiq. Ital. med. ævi col. 893. ubi de Feria v. hebdom. S.: *Missæ vero ordine suo agatur, usque dum diaconus dicit: Offerte vobis pacem, et tamen non dicat et archiepiscopus non det pacem ministris. Transitorium: Tristis est anima mea usque ad mortem: Tunc archiepiscopus communicat cum clero et populo. Sic missa compleatur secundum morem.* Ibid. col. 899. ubi de die Paschæ: *In ultimo vero officii Paschæ canitur Alleluia. Transitorium vero canit chorus, magistro lectorum incipiente, reiterando cum Gloria. Occurrit rursus ibid. col. 905. Vide Transitus 2.*

* **TRANSITUDO**, Consuetudo, Gall. *Habituda*. Stat. Universit. Aurel. ann. 1337. ex Cod. reg. 4223. A. fol. 51. vº: *Hoc enim nimia Transitudo delictorum facere nos compellit, ut ceteri præteriti (i. perterriti) punitorum exemplo, ad talia de cetero procedere non præsumant.*

1. **TRANSITUS**, dicitur de Præfectis aut Iudicibus Provinciarum, qui in regiones vel urbes aut vicus sui districtus discurrunt, juris discendi, vel de criminibus inquirendi gratia, in leg. 4. Cod. Th. de Off. Rector. prov. (1. 7.) et leg. 6. Ne quis in Palatio, (7, 10.) etc.

† 2. **TRANSITUS** (cum scilicet Missale refertur a cornu Evangelii ad cornu Epistolæ) Communio dicitur: *Nazaræus vocabitur.* Ita in Actis SS. Junii tom. 4. pag. 699. ubi de festis S. Joh. Baptistæ. Vide alia notione in *Transire 6.* et *Transitorium*.

TRANSITUS VIÆ PUBLICÆ. Hugo Flavinian. in Chron. pag. 132: *Corruptionem omnium mensurarum, exceptis alodiis, quæ homines tenent ad placitum generale respicientes et publicæ viæ Transitorium.* Id est justitiam criminum, quæ in itineribus publicis committuntur: *La Justice des grans chemins.*

* 3. **TRANSITUS**, Ultima morientis angustia. Ceremon. MS. B. M. Crasens: *Si autem diu (moriens) in Transitu duraverit, hæc sæpius repetantur, nec sine psalmis aut divinis lectionibus relinquatur.* Vide in *Transire 6.*

† **TRANSLA**, f. Tela crassior, vulgo *Treillis*. Statutum Gellonense ann. circiter 1150. apud Stephanotium tom. 8. Fragm. MSS. pag. 175: *Debet..... habere pro lecto suo palassam novam et duas flessiatas et duo linteamina, unam culcitram novam de Translis, cum plum. et unum pulvinare.* Vide *Transletum*.

1. **TRANSLATARE**, Transferre, in aliam linguam vertere. Anastasius in Hadriano PP: *Quam Synodum..... in Latinam linguam Translatari jussit.*

2. **TRANSLATARE**, Alio transferre. Anastasius in S. Hadriano PP. pag. 115: *Translatavit atque introduxit in eam corpora sanctorum Martyrum, etc.* [Chronic. Modoet. apud Murator. tom. 12. col. 1080: *Plurimi Imperatores Translataverunt sedem suam a Roma in Mediolano. Translatavit se dicta Domina usque in Swaneton et ibi obiit, apud Kennettum in Glossar. ad calcem Antiq. Ambrosd. Adde Flodoardum lib. 2. Hist. Rem. cap. 17.]*

† 3. **TRANSLATARE**, Exscribere, Gall. *Copier*. Charta ann. 1142. inter Instr. Gall. Chr. novæ edit. tom. 6. col. 322: *Hanc chartam Translatavit Bernardus de Caucionoiolo publicus notarius de Biterris ex originali.* Testam. ann. 1154. in Probat. novæ Hist. Occit. tom. 2. col. 549: *Subdictam litteraturam et rationem de altera charta Translatavit in istam.* Chartul. Brivat. laudatum a Baluzio tom. 2. Hist. Arvern. pag. 272: *Nomen cujus non potuit Translatari, quia cartula disrupta erat.*

† 4. **TRANSLATARE**, Transcribere, rem ab aliquo possessam in alium transferre. Statuta Vercell. fol. 92: *Non possint in posterum per commune Vercellarum alienari, obligari, Translatari, vendi, etc.* Charta ann. 1085. ex Tabul. S. Victoris Massil.: *Ego pro hoc non me Translatabo, neque vetabo, etc.*

1. **TRANSLATIO**, in legibus 15. et 40. Cod. Th. de Episcop. Eccles. et Cleric. (16. 2.) pro angariarum, parangariarum vel naviculariæ etiam translationis onere, sumitur, cum scilicet res fiscales transvehendæ erant, vel annonæ militaris. Vide Jacob. Gothofredum ad leg. 40.

2. **TRANSLATIO**, Idem quod *Transitus*, seu teloneum, quod pro transferendis et transportandis mercibus exsolvitur. Appendix Codicis Theod. Constit. 11: *Nulla pontium restauratio, nulla Translationum sollicitudo gignatur.*

TRANSLATIO CAUSÆ, Gallis Practicis, *Evocation*: cum ab inferiori curia ad superiorem evocatur. Vide Reg. Majest. lib. 2. cap. 16. § 24. lib. 3. cap. 20. et 21. et Quoniam attachmenta cap. 14. § 3.

TRANSLATIONES EPISCOPORUM, de Ecclesia scilicet in aliam Ecclesiam, interduntur in Canonibus Apost. can. 14. in Concil. Sardic. can. 1. et 2. et alibi non semel, nisi id aliarum Ecclesiarum necessitas exigat, ut est in [supposititia] Antheri PP. Epist. Decret. et, ut aiebat Gregorius VII. PP. apud Conradum Uspergenssem, translationes Episcoporum duobus modis fieri possunt, necessitate vel utilitate. Sed de translatione et mutatione Episcoporum præclare egit omnino Bernaldus Presbyter Constantiensis lib. de reconciliatione lapsorum pag. 277. et seqq. Gregorius IX. in Decretal. lib. 1. tit. 7. Francisc. Bivarus ad Pseudochronicon Maximi p. 616. et seqq. Thomassinus de Disciplina Eccles. part. 1. lib. 2. cap. 24. 25. part. 2. lib. 2. cap. 44. et alii perlique. Vide Glossar. med. Græcic. voce Μετανοσηστικον, col. 500.

† **TRANSLATITIE**, pro *Defunctorie*, Jurisconsultis. [* L. 1. § 6. ff. ad S. C. Turpill. (48. 16.): *Prævicatorem eum esse ostendimus, qui colludit cum reo, et Translatitie munere accusandi defungitur, eo quod proprias quidem probationes dissi-*

mularet, falsas vero rei excusationes admitteret.]

† **TRANSLATOR**, Interpres, qui vertit in aliam linguam. Epistola Concilii Francoford. ad Episcopos Hisp. tom. 3. Concil. Hisp. pag. 107: *Quamvis multi codices per Translaturum simplicem intelligentiam in hoc loco pro proprio filio, suo filio conscriptum habeant, Græcitas tamen, qua lingua Apostolus est locutus, proprium nunc magis quam suum nuncupavit.*

* Inter ejusmodi interpretes celebris memoratur *Magister Johannes Golain sacrosanctæ theologiæ professor, ordinis Beatæ Mariæ de Carmelo, plurium variorumque librorum et actorum Translationibus editis*, in Lit. Caroli V. ann. 1378. ex Reg. 118. Chartoph. reg. ch. 366.

† **TRANSLATUM**, Exemplum ex alio descriptum, Gallice, *Copie*. Statuta Arelatens. MSS. artic. 7: *Transcripta sive Translata testamentorum..... eamdem (vim) habeant, ac si essent instrumenta originalia.*

* Nostris alias *Translat.* Ordinat. ann. 1315. tom. 1. Ordinat. reg. Franc. pag. 597. art. 18: *Leurs privileges, se il sont trouvés, leur seront rendus, et se il ne peuvent estre trouvés, et l'en treuve les Translas, il leur seront renouvellés.*

* **TRANSLATUS**, Defunctus, mortuus. *Translatus sanctus Dominicus*, in Annal. Dominic. Colmar. ad ann. 1233. Vide *Transire 6.*

† 1. **TRANSLEGARE**, Delegare. Litteræ Bohemorum ad Concilium Basileense ann. 1432. tom. 8. Ampliss. Collect. Marten. col. 178: *Spectabiles viros..... de intentione nostra et volo plenius eruditos, V. P. duimus Translegendos.*

* 2. **TRANSLEGARE**, Legare, donare. Chart. ann. 1335. apud Haltaus. in Glossar. Germ. voce *Vermachen*, col. 1872: *Quos mansos cum censu 10. solidorum..... ecclesiæ et conventui... in animæ suæ remedium et salutem pia donatione juste et proprie post sui obitum Translegavit.*

† **TRANSLIETUM**, Culcitra, ni fallor, e tela crassiori, quam *Treillis* vocant. Inventarium ann. 1342. ex Archivo S. Victoris Massil.: 1. *matelacium*, 1. *culcitram*, 1. *flassatam*, 1. *Transletum*, 1. *pulvinarium*, etc. Vide *Transla* et *Translicium*.

* **TRANSLICIUM**, ut supra *Tralicium*, Textile rarius, minus densum, Gall. *Treillis*, vel *culcita* ex hujusmodi tela. Arest. ann. 1380. 16. Jun. in vol. 7. aresstor. parlam. Paris.: *Unum cooperitorium panni brunii..... unum Translicium, etc.* Vide *Tralicium*.

* **TRANSLIGERENSIS**, Cujus jurisdictio est trans Ligerim. Inter testes Chartæ ann. 1116. in Hist. Sabol. pag. 52. occurrit *Guillelmus decanus et archidiaconus Transligerensis*.

† **TRANSLUCIDUM**, Διαφανές, διαυγές, in Glossis Lat. Græc. Nos dicimus *Transluisant*.

† **TRANSMARINARE**, Trans mare proficisci, proprie iter Hierosolymitanum aggredi, in Chronico Montis Sereni ann. 1131. *Peregrinatio transmarina*, ibidem ann. 1146. et 1175. [Adde Testam. Ottonis IV. Imp. ann. 1218. apud Tolnerum in Probat. Hist. Palat. pag. 63. Chronicon Cornelii Zantfliet ad ann. 1454. tom. 5. Ampliss. Collect. Marten. col. 483.]

† **TRANSMENTATIO**, Mutatio mentis, μετανοια, Reditus ad sanam mentem, penitentia. Goclenius in Lexico Phil.

† **TRANSMIGRARE**, Transferre rem aliquam in alium, in Legibus Rotharis Regis Longobard. tit. 62. § 3. [* 174.

ubi Murator. *Transmittere*.] Vetus Charta Longobard. apud Ughellum tom. 1. part. 1. pag. 390: *Non in vendendum vel donandum, neque per nullum ingenium in nullius potestatem ad proprietatem dandum, aut Transmigrandum, etc.*

* **TRANSMIGRATOR**, Qui in alium locum migrat. Occurrit apud Anastas. de Miracul. SS. Cyri et Johan. cap. 40. in Spicil. Roman. tom. 3. pag. 446.

* **TRANSMINARE**, Transducere. Lothar. III. Imper. charta pro Mercat. Quittelneb. ann. 1134. apud Erath. Cod. Diplom. Quedlinb. num. 3. pag. 80: *Ut pro Transminandis pecoribus pontem ipsis præparet, et cum opus fuerit reparat. Vide Minare 1.*

* **TRANSMISSUM**, Pensatio, quæ exsolvitur ab iis, qui trans locum aliquem merces vehunt. Judic. ann. 1328. 26. Nov. in Reg. Olim parlam. Paris.: *Absque solutione pedagii, Transmissi vel exactionis cujuscumque. Vide Traversum 1.*

* **TRANSMISSUS**, Intermedius, Italis *Trasmeso*. Aliquid per rogandum vel Transmissum alteri dandum recipere, in Statutis Venetor. ann. 1242. lib. 1. cap. 4. 48. lib. 6. cap. 13. [*Tramis* missum vocat le Roman d'Athis MS.:

Messagers sui à lui Tramis
De meilleur de tous ses amis.]

* Itali *Trasmettere* et nostri *Tramette* dixerunt, pro Mittere, delegare. Pactum inter Margar. de Bellojoco et Eduard. dom. Bellij. ann. 1375. 22. Jul. in vol. 7. arestor. parlam. Paris.: *Item oblige ledit seigneur son corps et ses biens... de Tramette dedans dix jours après le défaut, deux chevaliers, à Paris à huit chevaux en ostages sans partir hors des portes de Paris, jusque à tant que lesdites choses promises soient accomplies. Occurrit præterea in Chron. S. Dion. tom. 3. Collect. Histor. Franc. pag. 168. et in Vita metrica J. C. MS.*

* **TRANSMISUM**, Tempus, ut videtur, quo *tremesum* seritur vel colligitur. Glossæ Cæs. Heisterbac. in Reg. Prum. tom. 1. Hist. Trevir. Joan. Nic. ab Hontheim pag. 677. col. 1: *Facit unusquisque in waym, wanno, partigatas integras: in tramis, Transmisso, similiter. Vide infra Tremesium.*

* **TRANSNADARE**, Transnatate, transnare, Gall. *Passer à la nage*, alias *Tresnoer*. Mirac. S. Jac. Major. tom. 6. Jul. pag. 60. col. 2: *Melius est nobis flumen Transnadare, quam vobis tantum pretii dare. Chron. S. Dion. tom. 3. Collect. Histor. Franc. pag. 275: Tant corut, comme il pot, par montaignes, par vallées, par bois et par landes, et Tresnoa rivieres et fleuves, se il li furent audevant, etc.*

* **TRANNAVARE**, Navi trajicere. Thwroczius 1. part. Hist. Hung. cap. 12: *Brachio maris, quod strictum Sibile dicitur, Transnavato. Et in Uladislao Reg. cap. 42: Circa castrum Orsove Danubio Transnavato, hostilem in terram se ingesserunt.*

* **TRANNOCTARE**, Noctem transigere, vel rem ultra noctem unam detinere. Jacobus I. Rex Aragon. in Foris Osce ann. 1247. fol. 4: *Qui pignorat alium, et Transnoctet, vel remaneat ipsa pignora apud eum super fidantiam de directo, est colonia pignorantis 60. sol. Fol. 9: Transnoctare pignus.*

† **TRANSOLVERE**. Vide infra *Transsolvere*.

† **TRANSPARERE**, *Pellucere. Transpa-*

rentia, Pellucida, in Gemma. Pelluciditas, nostris, *Transparence*.

* **TRANSPASSARE**, Ultra progredi. Gall. *Trépasser*. Thwroczius part. 1. cap. 24: *Abunde Rheno Transpassato, Lotharingensem Ducatum igne et gladio vastaverunt. [Canis jugum Transpassans, supra in Canis. Vide ibi.]*

* **TRANSPERSIO**, Possessionis alicujus ad alterum traslatio, cessio. Charta vetus apud Lam. in Delic. erudit. inter not. ad Chron. pontif. Leon. Urbev. pag. 165: *Profitentes prosteor ego quidem in Dei nomine Bonifacius gloriosus marchio per hujus paginæ nostræ vocis, professionis, sponsonis, donationis seu Transpersions, atque perpetualis transactionis, etc. Vide Transfersio.*

† **TRANSPLENDIFER**, Perlucidus, Gall. *Transparent*, in Vita B. Lidwinæ tom. 2. Aprilis pag. 345.

1. **TRANSPONERE**, *Servum transponere*, Avertere, Gall. *Detourner*, in Lege Longob. lib. 1. tit. 25. § 14. 15. 16. 17. [* Roth. 270. sqq. Vide Forcellinum.]

2. **TRANSPONERE**, pro *Transscribere*. Gellius lib. 6. cap. 9: *Locum istum totum huc ex Pisonis annali Transposuimus.*

* **TRANSPORTANEORUM PASSIO**, Lepra, *Elephantia*, Celso lib. 3. cap. 25: *Ἐλεφαντίασις, Græcis sic dicta, quod cutem redat Elephantii corio similem. Senator de Elephantel. 10. Epist. 30: Cutis hujus ulcerosis vallibus ecaratur, a qua Transportaneorum passio nomen accepit. Sic autem appellatur a senatore, quod cum hæc passio, ut ait Cælius Aurelianus Siccensis lib. 4. *χρονίων*, cap. 1. *corruptione quadam, vel latione extremæ cutis in corporibus generetur, humor ab interioribus, seu, ut idem scribit, alioribus, ad superficiem transmittitur, seu transportatur.**

† **TRANSPORTARE**, Cedere, transcribere, transferre. Practicis nostris *Transporter*, in Litteris ann. 1369. inter Ordinat. Reg. Fr. tom. 5. pag. 325. Pactio nuptialis inter Carolum VIII. Regem Fr. et Annam Britan. ann. 1491. apud Lobinell. tom. 2. Hist. Britan. col. 1541: *Domina Anna... domino nostro Regi donavit, cessit, quitavit et dimisit, presentisque instrumenti serie donat, cedit, quitat, dimittit et Transportat (Ducatum Britannia.) Adde Statuta Collegij Cenoman. ann. 1526. apud eumd. Lobinell. tom. 3. Hist. Paris. pag. 587. col. 1.*

* **TRANSPORTATIO**, Idem quod *Transportus*, Cessio, transcriptio. Charta ann. 1409. ex sched. Pr. a S. Vincent.: *In dictis laudimiis seu trezeni receptis de alienationibus et Transportationibus dictarum possessionum et proprietatum.*

† **TRANSPORTUS**, Cessio, transcriptio, Gall. *Transport*. Charta Ecclesie Aëduensis, qua Præpositura ejusd. Eccl. annectitur mensæ Episcopali: *Rogantes dictum nostrum Capitulum prædictum Transportum, annexam et appropriationem ratificari... promittens per fidem nostram contra præsens Transportum seu aliquod præmissorum non venire. Charta ann. 1377. e Bibl. Regia: *Mirabatur quomodo dicitur Dux cessionem et Transportum receperat. Rursus occurrit in Litteris Johannis Franc. Regis ann. 1360. tom. 3. Ordinat. Reg. pag. 453. Arresto Parlamenti ann. 1394. apud Menesterium in Probat. Hist. Lugdun. pag. 79. col. 2. Regesto ann. 1450. apud Baluz. tom. 2. Hist. Arvern. pag. 388. apud Rymer. tom. 9. pag. 763. col. 2. Marten. tom. 1. Anecd. col. 1518. et passim in Chartis recentioribus.**

† **TRANSPPOSITIO SUBITANEA**, Mors,

obitus. Marculfus lib. 2. form. 2: *Quatenus fragilitatem naturæ, quod omnes generaliter patiuntur, priusquam subitanea Transpositio eveniat, etc. Adde form. 4. et inter Sirmondicas form. 36. [* Eberhard. Comit. Alsat. super. Charta ann. 731. in Alsatia Diplom. tom. 1. num. 12. pag. 14: *Dum fragilitas humani generis pertinescit ultimam vitæ et temporis subitanea Transpositione ventura, oportet christian. etc.**

† **TRANSPOSITUM**. Litteræ ann. 1359. tom. 4. Ordinat. Reg. Franc. pag. 198: *Per paragium, partagium, scambium, terrarum assietamver (vel) Transpositum, etc. Editori Cl. legendum videtur Transportum. Vide Transportus.*

* **TRANSPUNGERE**, Perforare, ita ut sanguis exeat. Lex Aleman. tit. 64. § 3: *Si autem collus Transpunctus fuerit. Tit. 65. § 3: Si quis alicui brachium super cubitum Transpuncterit, etc. § 5: Si manum Transpuncterit, ita ut focus non intret ad coquendum venas, vel sanguinem stagnandum, etc. § 24: Si autem in latus punctus fuerit. Adde § 26. 30. 31. Lex Anglor. tit. 5: *Corpus Transpunctum, coxa vel brachium Transpunctum, et sanguinis effusio. Ibid. § 13: Si ipse stomachus perforatus fuerit, et infra non semel. Leges Henrici I. Regis Angl. cap. 93: Si Transpunctus sit ad utrumque os, etc. Lumbi truncati... intus puncti,.... Transpuncti, etc.**

* **TRANSPUNGERE NOTICIAM**, Chartam falsi arguere. Charta ann. 876. inter Probat. tom. 1. Hist. Nem. pag. 11. col. 1: *Præfatus Bernardus in omnibus hoc denegavit, et dicit quod nequaquam ipsam villam per suos vadios prædicto episcopo, nec partibus S. Mariz rediderat: et in manu Heratii vicomitis et ipsius Bernardii ipsam noticiam Transpunctavit. Tunc judices et personæ interrogaverunt prædicto episcopo et Bernario ejus advocato super ipsam noticiam veram adprobare poterant, an non? Sed præsentialiter dixerunt, quia sic poterant.*

† **TRANSMIGRARE**, Navigare. Elmhamus in Vita Henrici V. Regis Angl. cap. 59: *Nulla Neptuni tumida comparente tyrannide, regiones Transremigantur aquaticæ.*

† **TRANSRIPARIA**, Ripa quæ est ultra fluvium. Testam. ann. 1509. inter Schedas D. Le Fournier: *Item lego quamdam meam bastidam... cum Transriparia Saretii, etc. Vide Riparia.*

† **TRANSARTANUS**, Qui trans Saretham, agri Cenomanensis fluvium, habitat. Pluries occurrit in Chartul. S. Vincentii Cenom. ut fol. 28. 33. etc.

* **TRANSOLVERE**, Idem quod *Solvere*. Formulæ vett. Pitheci MSS. cap. 28: *In festivitate Sancti illius in luminaribus ipsius loci solidos tantos vobis et actoribus vestris dare et Transolvere faciam. Cap. 30: In festivitate Sancti illius loci triante uno dare et Transolvere facias. Cap. 75: Minime habui, unde Transolvere debeam, etc. [Marculfus lib. 2. form. 18: Ita ut pro ipsa causa solidos tantos in pagalia mihi dare deberes, quos et in présente per wadio tuo visus es Transolsisse. Perperam Transselsisse, pro Transolsisse, legitur in Charta ann. 716. apud Felibian. Hist. San-Dionys. pag. XXI.]*

† **TRANSSUMERE**, TRANSSUMPTARE, Transcribere, Gall. *Copier*; *Transsumptum, Copie*. Acta S. Juvenalis Episc. Narn. n. 27. tom. 1. Maii pag. 405: *Ad effectum exemplandi et Transsumptandi... quamdam inscriptionem, etc. Statuta Genuæ lib. 4. cap. 12: Si libri vel Scripturæ essent in loco, quo extrahi non pos-*

sunt, debeant Transumptari, et exemplari, quod Transumptum et exemplatio legitime facta faciat fidem sicut originale. Epistola ann. 1259. in Instrum. Gall. Chr. novæ edit. tom. 6. col. 158: *Præsentis pagina inseri fecimus in Transsumi ab originali nihil addito vel remoto.* Charta ann. 1399. apud Menest. in Probat. Hist. Lugdun. pag. 126: *Exhibuerunt Transsumptum revocationis impetrationis prædictæ. Exstat hujusmodi Transsumptum ann. 1432. apud Marten. tom. 8. Ampliss. Collect. col. 153. in cujus proemio declarant Notarii duo se ab Imperatore Sigismundo requisitos fuisse, literas apostolicas et cedulam per se Transsumi et exemplari, quodque exinde copias authenticas et Transsumatas (f. Transsumpta vel Transsumptata) facere deberent. Extracta et Transsumptata, in Vita S. Ubaldi tom. 3. Maii pag. 628. Adde Concil. Hisp. tom. 4. pag. 314. Rymer. tom. 14. pag. 391. etc. Vide Transcriptum.*

† **TRANSTOLLERE**, Transferre. Vita S. Guthlaci, tom. 2. Aprilis pag. 48: *Decursus hujus vitæ terminis, ad infinita gaudia Spiritus Transstolli malit.*

* **TRANSTOLLERE** SE, Oblectari, ludere, Italis *Trastullare*. Bonifac. Cons. Mirac. SS. Cyri et Johan. sect. 11. tom. 3. Spicil. Roman. pag. 162: *Ludentem et se Transstollem inveniunt.* Vide Murat. Antiq. Ital. tom. 2. col. 1321.

† **TRANSTOLLEUS**. Gloss. Arabico-Lat. *Fidicina, Transstolles, vel Cantatrix.*

† **TRANSVADARE**. Willel. Brito in Vocab. MS.: *Transvadare dicitur ultravadare, trans vadum ire, vel trans vadum ducere.* [Transvadato Rheno, apud Calmet. in Probat. Hist. Lotharing. tom. 2. col. 2. Transvadato fluvio, apud Murator. tom. 12. col. 1022. Occurrit etiam in sacris Bibliis.]

† 1. **TRANSVASARE**, Vasa transferre, sedem mutare, in Lexico Goclenii.

† 2. **TRANSVASARE**, Transfundere, Gall. *Transvaser*. Epistola Petri Delphini ann. 1477. tom. 3. Ampliss. Collect. Marten. col. 1015: *Vinum quod Fanni emeras, hodie tandem huc applicuit, Transvasaturque modo in cellam vinariam reponendum.* Vide *Travasare*.

† **TRANSUBSTANTIARE**, Unam substantiam in aliam convertere; *Transubstantiatio*, hujusmodi conversio. Voces Theologis familiares, ubi de sacrosancto Eucharistiæ Sacramento. Alio transferitur in Actis S. Godelevæ, tom. 2. Junii pag. 378: *Terra Transubstantiatur, in gemmas effigiatur.*

* **TRANSVECTORIUS**, Portatu facilis, interprete D. Bouquet ad Vit. Ludov. Pii tom. 6. Collect. Histor. Franc. pag. 93: *Naves Transvectorias fabricantes, unamquamque earum in quaternas partirentur partes, quatenus pars quaterna cujusque duobus equis vel mulis vehi posset.*

† **TRANSVECTURA**, Oneris vel præstationis species, pro transvehendis forte domini rebus, in Charta Waldemari regis Daniæ ann. 1180. Vide in *Paratæ*.

* **TRANSVERCIA**, Via transversaria. Stat. ann. 1352. inter Probat. tom. 2. Hist. Nem. pag. 150. col. 2: *Item quod nulla persona sit ausa aliquas laysanas facere seu prohibere juxta portalia et in doguis, Transverciis, vallatis protendentibus de portale B. M. Magdalenes, usque ad janam sororum S. Claræ, nec ultra, nec juxta portalia, nec etiam in dogua et Transverciis protendentibus a portale Carmelitarum usque ad ecclesiam Carme-*

litarum, nec in aliis Transverciis, seu muris dictæ civitatis. Vide *Traverstia* 1.

† **TRANSVERSA**, Pars obliqua, latus, Gall. *Travers*. Lex Bajwar. tit. 12. cap. 6: *Si quis messem vel pratum alterius araverit usque ad tres sulces in longitudine jugeris, vel in Transversa sex sulces, cum tribus solidis componat.*

† **TRANSVERSALIS**, Vitruvio *Transversarius*. In singulis vicis civitatis ejusdem ponendo catenas ferreas *Transversales*, in Charta ann. 1269. apud Menester. in Probat. Hist. Lugdun. pag. 16. col. 1. Vide *Transumalis*.

† 1. **TRANSVERSARE**, Transire, trajicere, Gall. *Traverser*. Charta Thossiæ ann. 1452: *Pro licentia capiendi et pro Transversando iter publicum.* Miracula MSS. Urbani V. PP.: *Vidit dictum Matheum Transversantem aquam cum equo suo ac si traheret per gentes.* Statuta Eccl. Pictav. tom. 4. Anecd. Marten. col. 1078: *Intrans quoque et exciens.... reverentiam deo faciat. Chorum Transversari caveat.*

† 2. **TRANSVERSARE**. Statuta Eccles. Ambian. cap. 1. art. 10. apud Marten. tom. 7. Ampliss. Collect. col. 1230: *Clerici vero in sacris ordinibus constituti, vel beneficium ecclesiasticum habentes, qui in platea vel in loco publico publice cum tavillis ludere præsumperint, ipso facto ab executione sui ordinis sint suspensi; ludere in præmissis casibus intelligimus illum qui Transversat, vel qui ludi est particeps, vel lucrum exinde consequitur, sive damnum.* Conc. Trevirensis ann. 1310. apud eumd. Marten. tom. 4. Anecd. col. 252: *Ludere in præmissis casibus intelligimus ad puncta, ut sic dicamus, ponendo eum qui Transverserat (sic) vel qui ludi est particeps, vel lucrum exinde consequitur sive damnum.* *Transversantem* hic intelligo eum qui pignore contendit cum alio ratione ludi, licet ipse non ludat, a Gallico *Traverser*, quod aliquando idem sonat quod *Adversari*. Eodem intellectu *Transversare* legitur in Statutis Bertrandi de Turre Episc. Tull. ann. 1359. supra laudatis in *Punctare*.

* *Traverser*, eadem acceptione, in Lit. remiss. ann. 1393. ex Reg. 145. Chartoph. reg. ch. 107: *Ouquel lieu le suppliant eust trouvé compaignons jouans aux grosses boules; et là lui estant abuvé de vin se feust mis à Traverser pour un petit blanc contre un autre. Triper*, eodem, ut videtur, sensu, in aliis Lit. ann. 1451. ex Reg. 184. ch. 492: *Pierre Fecondeman et le suppliant commencent à jouer au jeu de boules, et mettre gaige et Triper l'un à l'autre.* Vide *Transvertiare*.

† **TRANSVERSARIE**, Trabes, quæ reorum in cippo, seu ἐν τῷ ἔδαμ positurum, pedes constringebant. S. Cyprian. Epist. 77: *O pedes compeditibus et Transversariis cunctabundi; sed celeriter ad Christum glorioso itinere cursuri.* Gregorius Turon. de Vitis Patr. cap. 7: *Trabes illa, qua vincitorum pedes coarctantur.* Vide dissertationem 19. ad Joinvillam pag. 254.

In Consuetudine Turon. art. 63. *Traversier*, est species dolii viniarii.

1. **TRANSVERSARIUM**, Species retis quo pisces in fluminibus capiuntur; describitur a Petro de Crescentiis lib. 12. de Agricult. cap. 37.

† 2. **TRANSVERSARIUM**, Lignum, ut puto, transversum, quo cætera ratis ligna colligantur. Charta ann. 1164. in Probat. tom. 2. novæ Hist. Occitan. col. 603: *In omnibus consuetudinibus, quas de ratibus, quæ per aquam veniunt, accipere solent, quæ sunt decimæ et gubernacula*

et Transversaria et in remo, quem de unoquoque navigio descendente per aquam, antiquitus habent, etc. In Instrum. Gall. Chr. novæ edit. tom. 6. col. 300. habetur *Traversaria*.

† **TRANSVERSARIUS**. Vide in *Traversum*.

† **TRANSVERSERIS**. Statuta Massil. lib. 2. cap. 39. de Sartoribus § 2: *Item, de capsâ Transverseris drapi de colore cum penna.... XII. den.* Genus est panni, si genuina lectio est: sed potior videtur lectio MS.: *Item, de capsâ Transversoria (vel Transversaria) drapi.* In statutis Arelat. MSS. habetur *capæ transversariæ*, quod de veste transversa, Gall. *qui croise*, intelli potest.

† **TRANSVERSIA**, f. Apothecæ clathri, ut videtur, cancelli, transenna, Gallice *Treillis*. Statuta Massil. lib. 2. cap. 40. § 4: *Quandiu panni unius operatorii inspiciantur... in carriera extra operatorium vel Transversiam, alii panni alterius operatorii non afferentur ab aliquo.... donec illi panni, primo ibi apportati causa emendi, fuerint reportati infra operatorium de quo sunt.*

† **TRANSVERSORIA** CAPA. Vide *Transverseris*.

† **TRANSVERSUM**. Vide in *Traversum*.

* **TRANSVERSUM FLUVIUM**, Pensitatio, quæ ab iis exsolvitur, qui trans flumen eunt vel merces portant, in Charta ann. 936. tom. 9. Collect. Histor. Franc. pag. 585. Vide *Traversum* 1.

† **TRANSVERSUS**. *Transversa linea*, Transversus cognationis gradus, Gallice *Ligne collaterale*, in Lege 6. Cod. Theod. lib. 8. tit. 18. de maternis bonis.

* **TRANSVERTARE**, perperam pro *Transversare*, in Stat. MSS. S. Flori fol. 56: *Ludere in præmissis casibus intelligimus illum, qui Transvertat, vel qui ludi est particeps, vel lucrum exinde consequitur, sive damnum.* Vide supra *Transversare* 2.

† **TRANSVERTERE**, Commutare, apud Apuleium in Apolog.: *Ut quæ defensio fuerat, eadem, manentibus iisdem litteris, in accusationem Transverteretur.*

† **TRANSVIARE** RIANAM, sive aquam, Rivulum avertere, in alium cursum detorquere, in Statutis Montis-regalis pag. 214.

† **TRANSUMALIS**. Litteræ de nullitate matrimonii ann. 1530. apud Rymer. tom. 14. pag. 391. col. 1: *Item in linea Transumali in primo gradu prohibetur consanguinitas et affinitas jure divino et naturali, nec Papa potest dispensare.* Patet legendum esse *Transversali*. Vide *Transversus*.

† **TRANSUMERE**, **TRANSUMPTARE**, **TRANSUMPTUM**. Vide in *Transsumere*.

† **TRANSUNDARE FLUVIUM**, illum trajicere, in Epitome Chron. Casin. apud Murator. tom. 2. pag. 369. col. 1. Quamvis analogice satis *transundare* dici queat, vereor tamen ne legendum sit *Transvadare*. Vide in hac voce.

† **TRANSVOLUTIO**, Fornix. Vide *Volutio*.

† **TRANSVORARE**, Devorare, deglutire, apud Apuleium in Apolog.: *Jam universas opes Transvoraram, etc.* Vide *Transgulare* 1.

† **TRANTORIUM**, f. pro *Tranatorium*, *Piscaria*. Charta ann. 1058. ex Archivo S. Victoris Massil.: *Ab occidente sicut est Tranatorium de la Faga et costa plena.* Vide *Trana* 2.

† **TRANVERSIA**. Ita lego in Computo ann. 1202. apud D. Brussel tom. 2. de Feudorum usu pag. CLII. col. 2: *Pro*

Transiis et servientibus XIX^{xx}. lib. sed quid significet hæc vox non occurrit, nisi sit pro Vectura, Gall. *Voiture, transport*. Vide *Transvectura*.

TRAOIUM, [Instrumentum ad filum in spiram convolvendum, Gall. *Devil-doir*. Armoricis *Traouil* et *Troil*.] Miracula S. Bertæ Blangiac. Abbat. n. 8: *Filum in Traolium de fuso extrahere coepit*.

TRAPA. Fundi domestici species, [Locus secretior et remotior.] Consuetudines seu Libertates Prioratus S. Dionysii de Capella in Biturigibus, a Richardo et Aymone Archiepiscopis confirmatæ: *Quin etiam si aliquis infra determinatas 4. cruces moretur ad alium furnum, nisi ad S. Dionysii panem coxerit, et certum erit, imprimis reddito furnacio, legem suam emendabit. Si quis etiam Trapam habuerit, et sub ea panem consuetudinaliter coxerit, si convictus fuerit, Trapa frangetur, et ipse legem solvet*. Vide *Trappa*.

† **TRAPACGETA**, Idem, ut videtur, qui mox *Trapezeta*. *Analecta de vii. Martyribus tom. 3. Julii p. 24: Qui Hludari Imperatoris jussu obsecratus, eo quod artem Trapaccetarum exercebat*.

* **TRAPASSUS**, Deceptor, impostor, ut videtur, ab Italico *Trappola*, decipula, dolus. Stat. antiq. Florent. lib. 3. cap. 115. ex Cod. reg. 4621: *Nullus tabernarius seu coqus..... audeat in domo propria seu taberna propria vel conducta receptare latrones, malandrinos seu Trapassos, vel aliquem puerum cum eisdem*.

* **TRAPENTUM**, Tabula, f. quæ *Trapis* conficiendis est idonea. Comput. MS. monast. Clareval. ann. 1364. fol. 3. r°: *Pro secatura mille iij. l. Trapentorum, xij. flor.* Ibid. fol. 45. r°: *Pro secatoribus Trapentorum, j. flor. vij. gros.* Vide mox *Trappa*.

† **TRAPERARIUS**, **TRAPERIUS**. Vide *Trapus*.

† 1. **TRAPETUM**, Mola olearia, Latinis; Italis vero ac præcipue Siculis Mola, qua cannæ mellæ conteruntur ad constituendum saccharum. Vide Hierolexicon Macri. Gloss. Lat. Gall. Sangerm.: *Trapeta et hoc Trapetum, meule à broyer herbes ou enclume à monnoiers*.

* Glossar. vet. ex Cod. reg. 7613: *Trapeta, molæ olivariæ. Trapetum, conca olivaria*.

† **TRAPITUM**, Eodem significato, in Charta ann. 1219. apud Ughellum tom. 1. Ital. Sacræ col. 1123. edit. 1717: *Item concedimus monasterio sæpe dicto et fratribus ejusdem facere, et in perpetuum habere, ac libere et franche possidere Trapitum unum pro faciando oleo in domanio Comitatus Laureti*.

* 2. **TRAPETUM**. [Tapes: « *Trapeta* viginti magna inter bona antiqua et antiquissima. » (Invent. Rer. Forr. Pal. Apost. 10 Oct. 1464.)]

TRAPEZETA, Monetarius. Jo. de Janua: *Trapezeta, vel Trapezita, nummularius, vel mensarius, qui pecuniam super mensam dinumerat*. [Gloss. Lat. Gall. Sangerm. *Trapezeta, changeur de monnoye*.] Gloss. Saxon. Wilfrici: *Trapezita, vel monetarius, Myneter*. Gloss. Lat. MS. Reg.: *Trapezeta, Nummularius, Mensularius*. Gloss. Gr. MS. Reg. cod. 1673: *Κολυβιστής, τραπέζης*. Diploma Caroli Simpl. ann. 915. pro Abbat. Trenorchiensis: *Concedimus quoque, ut Trapezetas locus prædictus habeat, qui nostri nominis signum singulis imprimant nummis, ne metallorum mixtura adesse valeat*. Eadem habentur in Chartis Rodulfi Reg. ann. 924.

et Henrici I. Reg. ann. 1059. pro eodem Monasterio. Historia Translationis S. Sebastiani n. 43: *Monetam etiam publicam incudibus, et Trapezetam perpetuo famulatu sacris ipstus deservituram subdidit*. Arnoldus Lubecensis lib. 2. cap. 40: *Comiti Adolfo medietatem tributorum totius civitatis de telonis, de molendinis, de Trapezitis, in beneficio dedit*. Notitia Viennensis monetæ, in Tabulario ejusdem Ecclesiæ fol. 25. de monetario, qui falsam monetam cuderat: *Tamen et omnibus notum fiat, Trapezeta a domno Leone IX. PP. excommunicatus, paralysi percussus, membris omnibus dissolutus, impiam vitam digna morte finivit*. Vide lib. Miraculor. S. Vulfrani Episc. n. 13. [et Rolandinum Patav. lib. 12. cap. 2. apud Muratorum tom. 8. col. 345.] [*] Guerd. in Proleg. Chartul. S. Petri Carnot. pag. 63.]

† **TRAPEZETUM**, Mensa *Trapezetæ*. Vide in *Cambiare*, pag. 45. col. 1.

† **TRAPHAX**, Tabula, qua panis ad furnum fertur, apud Martinium.

† **TRAPITUM**, ut *Trapetum*. Vide ibi.

* **TRAPOGNERE**, Reficere. Lit. remiss. ann. 1405. in Reg. 160. Chartoph. reg. ch. 14: *Solam calciamenti cum certa cordula et una aleya, more agricolæ, perforabat ipse exponens, et secundum morem patris (Dalphinatus) Trapognebat*.

† **TRAPOLA**, Idem quod mox *Trappa*. Statuta Montis-regalis pag. 283: *Nulla persona..... audeat capere columbos ad filatum seu ad Trapolas sub pœna sol. 60*.

TRAPPA, Muscipula, transenna, decipula avibus capiendis, Gallis *Trappe*, Italis *Trappola*, unde Teutonib. *Trappen*, capere, irretire; nostris *Attraper*. Pactus Legis Salicæ tit. 7. § 9: *Si quis turturem de Trappa furaverit, etc.* Ubi Lex Salicæ tit. 7. § 7. habet *turturem de reti*. Formula 14. ex Baluzianis: *Non est homo hic, miser talis latrat, sed non ut canis, psallat de Trapa ut linguarius dilator major, etc.* Miracula S. Ludgeri Episc. Mimigard. n. 49: *Pauper quidam in diverticulis Episcopalis domus monasterii repturus a servis, quasi reus furti pugnis mulctabatur, et certatim crinibus ad aquam trahebatur*. Deinde infra: *Erat enim si valde contritum (crus) quando crinibus de Trappa Episcopalis domus trahebatur*. Ubi quidam codd. habent *Trappia*. [*] *Trappa* ex Miraculis S. Ludgeri episc. Mimigard. Locus secretior et remotior designari videtur, ut ex voce *Diverticulum* paulo ante colligere est. Vide *Trapa*.] [*] F. Scalæ, gradus, German. *Treppe*.] [Si credimus Eccardo in Notis ad Pactum Legis Salicæ, *Trappa*, idem est quod *Tensum*, a veteri Germanico *Drepen*, aut *Treffen*, quod *Tendere* olim significavit.] Vide Origines lingue Italicæ Menagii et Ferrarii.

† **TRAPPULA**, diminut. a *Trappa*, Eadem notione. Inquisitio ann. 1196. apud Cencium inter Censum Eccl. Rom.: *Item si quis paret laqueum vel Trapulas in silva vel campis, III. sol. dabit curiæ*.

* Hinc nostris *Destrappier*, pro *Déga-ger, débarrasser*, Expedire. Lit. remiss. ann. 1393. in Reg. 144. Chartoph. reg. ch. 252: *Lequel de Saint Symon embrassa le suppliant, lequel comme il se cuidoit Destrappier dudit de Saint Symon, etc.* Unde *Destraper des chevaux*, pro *Dépêtrer*, in aliis ann. 1375. ex Reg. 107. ch. 278. *Trapant et Trapen*, pro *Trappe*, porta vel fenestra seu tabula ductilis, nostri dixerunt. Lit. remiss. ann. 1391. in Reg.

141. ch. 139: *Le suppliant.... dudit plancher desterra et osta un Trapen pour y cuidier avaler et entrer et prendre de la finance*. Aliæ ann. 1404. in Reg. 158. ch. 389: *Par nuit le suppliant leva un aiz ou Trapant, qui estoit couchiez en la maniere de plancher, etc.* *Trepant*, in aliis ann. 1369. ex Reg. 100. ch. 405. *Haud scio an eadem notione Trappan*, in aliis Lit. ann. 1398. ex Reg. 154. ch. 50: *Sur lequel siege avoit un Trappan de bois*. Ubi *Muscipula* significari videtur. *Trappe* vero, *Vasis* genus, in Lit. remiss. ann. 1459. ex Reg. 188. ch. 127: *Ung vessel, qui se nomme Trappe, à metre lect*.

† **TRAPPATURA**, Ornatus e *trapo* seu panno, amplum equi stratum undique defluens. *Elmhamus* in Vita Henrici V. Regis Angl. cap. 26: *Equos etiam habens sequaces, ditissimis Trappaturis modo regio decoratos*. Et cap. 111: *Equi nobiles ditissimis Trappaturis amicti*. Rursum cap. 129: *Manni nobiles ejusdem sectæ nigerrimis Trappaturis induti*.

† **TRAPPULA**. Vide in *Trappa*.

* **TRAPSETA**, [*Cangeur*. (Gloss. Lat. Gal. Bibl. Insul. E. 36, xv° s.) Cf. *Trapazila*.]

TRAPUS, Pannus, panniculus, Hispanis *Trapo*, Gallis *Drap*. Vetus Charta apud Martinezum in Hist. Pinnatensi lib. 1. cap. 54: *Et quia negaverat, quod sancto Joanni servire non debebat, judicavit Rex, ut tollerent ei, quicquid habebat in Lecueita, domos, et terras, et vineas, et panem et vinum, et Trapos, et sic fecerunt, et abstulerunt ei totum, et duos horreos plenos de tritico*. Vide *Drappus*.

TRAPERIUS, [TRAPERARIUS, et TRAPERARIUS, apud R. Duellium tom. 2. Miscell. pag. 53. et 59.] in Statutis Ordinibus Teutonicis, qui in Hospitaliorum Statutis *Draperius* vocitur, qui scilicet curam habet vestimentorum fratrum. Vide *Christophorum Hartknochium* in Dissertationibus Prussicis cap. 19. pag. 419.

† **TRASCINARE**, Italis, *Trahere*, Gall. *Trainer*. Chron. Parm. ad ann. 1294. apud Murator. tom. 9. col. 828: *Capiti fuerunt et ducti Parmam, et Trascinati ad caudas mulorum*. Vide *Trasinare*.

† **TRASCODRYGITÆ**. Vide *Tascodrygitæ*.

1. **TRASELLUM**, [f. *Transitus*.] Charta Willel. Comitis Matiscon. ann. 1214. apud Perardum: *Notum facio..... me assignasse D. Odoni Duci Burgundiæ 4. denarios in unoquoque Trasello pedagogiorum meorum, ubicumque recipiantur, etc.*

† 2. **TRASELLUM**, Numerosus et modulatus sonitus, *Carillon*, a Burgundico *Treseler*, campanas argute et numerose pulsare, *Carillonner*. Vide *Glossariolum ad calcem Cantiorum natali. Burgund. Statuta Capituli Tull. ann. 1497: Pulsantur Matutine in annualibus majoribus solemnitatibus..... cum magnis campanis et Trasello per omnes campanas vicissim et successive*. Vide *Trinon*.

* *Trisellum* semel in laudatis Stat. fol. 5. r°: *In dictis autem solemnitatibus pulsatur cum glasiaco et Trisello per majores campanas*.

* **TRASENS**, pro *Trahens*. Charta Simon. dom. Bellifort. ann. 1152. inter Probat. tom. 1. Annal. Præmonst. col. 356: *Cuncta animalia Trasentia, sive non Trasentia ad atratum libere, etc.*

† **TRASIA**, *Acervus ficorum, vel ex cala-*

mis contexta tabula, in qua refrigerantur fici, in Vocabulario Sussannæi et in Amalthæa, a Græco *Tracida*.

† **TRASNARE**, Idem quod *Trascinare*, Trahere. *Miracula S. Zite*, tom. 3. Aprilis pag. 528: *Ipsè lupus ipsam cedit ad collum, et aliquantulum Trasinavit per terram*. *Annales Estenses* ad ann. 1404. apud Murator. tom. 18. col. 1000: *Trasinatus usque illuc a palatio communis, etc.*

† **TRASLICIUM**, f. Culcita e tela crasiori, vulgo dicta *Treillis*. *Inventarium* ann. 1379. e Schedis Cl. V. *Lancelot*: *Item una flassada alba et alia listata; item una vanoa alba: item unum Traslucium quasi nullius valoris*. Vide *Transla et Transletum*.

† **TRASPOL**, Species coopertorii. *Inventio S. Luciferi Calarit. n. 69. tom. 5. Maii* pag. 210: *De sero fuit delectum vulgo dictum un Traspol, per modum tecti seu cooperturæ sepulchri*.

1. **TRASSA**, Pensitationis species, quæta: est enim *Tracer*, perquirere. Vide *Tracea*. *Consuetudines Monspelienses MSS. art. 102: Monopolium, vel Trassa, vel rassa nullatenus fiat in Montepessulano*. Eadem vernaculæ: *Monopolis con rassa ni Trassa en nulla guisa non sia facha en Monpesler*. *Charta MS. Mali Gaulini Comititis Impuriarum* ann. 1319: *Et directa et utilia dominia, laudimia, forscapia, jovas, Trassas, et alias omnes servitutes, etc.* [** Vide Raynouard. *Glossar. Roman.* tom. 5. pag. 401. voce *Trassa*.]

* 2. **TRASSA**, Fossa, imus carcer; vel *Compedes*, nostris alias *Trasse* et *Tresce*. *Charta Edwardi reg. Angl. ex Cod. reg. 8887. 4. fol. 46. rº: Prohibemus ne... ante sententiam latam in ferris, Trassis, cippis aut aliis tormentis ponatis aut ponere præsumatis*. *Lit. remiss. ann. 1472. in Reg. 197. Chartoph. reg. ch. 845: Icellui de la Tare disoit que Jehan Madone avoit joué son argent d'une gabarre de bois, et qu'il le feroit metre ès Trasses, qu'il n'en sailliroit de deux ans*. *Aliæ ann. 1369. in Reg. 100. ch. 279: Icellui sergent fist metre Jehan de May par les mains et par les piés ès ceps, autrement appellez Trasses, etc.* *Aliæ ann. 1478. in Reg. 206. ch. 46: Lesquelz prindrent le suppliant, le getterent par terre près d'une Trasse, etc.* *Hinc Trasser, Alicui infensum esse, molestare*. *Lit. remiss. ann. 1472. in Reg. 195. ch. 809: Le suppliant dist: Contre-maistre, l'en m'a dit que vous me Trassez; je ne scay la cause pourquoy; et ledit Quot lui respondi felonusement, oy, Augerot, je vous Trasse. Trasser, pro Leviter attingere, in Lit. remiss. ann. 1380. ex Reg. 118. ch. 9: Icellui seigneur d'Auxeville lui dist qu'il mentoit, et lui Trassa le doy parmi la bouche. Delere vero aut eradere sonat, in aliis ann. 1454. ex Reg. 184. ch. 479: Icellui Pierre Mautrasse rassis et Trassa le nom de Jehan Erard qui estoit escript en icelle commission, afin qu'il n'apparust.*

TRASSARE, Perquirere. Vide *Canis Trassans*.

* **TRASTAMI**, Ratis Polonicæ species. *Mirac. S. Stanisl. tom. 2. Maii* pag. 279. col. 2: *Joannes Osowski, dum e gravi periculo liberatur, vectus rate, alias Trastami, Vistula versus Crocoviam, etc.*

† **TRASTRUM**, f. pro *Transtrum*. *Instrum.* ann. 1200. e *Tabulario S. Victoris Massil.*: *Cum..... staret in monasterio de Pessano in porticu super Trastrum, etc.*

* *Trabs*, nostris alias *Traste*. *Lit. re-*

miss. ann. 1480. in *Reg. 206. Chartoph. reg. ch. 561: Il cheut par cas fortuit une tuille de la couverture de la maison sur une des poutres ou Traste d'icelle maison.*

TRASTURA. Vide in *Transitorium*.

* **TRASVEROLH**, [Gall. *Espèce de Verrou*: «..... Pro una sarratura cum duabus clavibus et *Trasverolh*.....» (*Arch. histor. de la Gironde, t. 22, p. 504.*)]

* **TRASVERSUM**, Pensitatio, quæ exsolvitur ab iis, qui trans locum aliquem, aut villam, vel urbem merces vehunt. *Charta Phil. V. ann. 1317. in Chartul. abbat. Regalis-loci part. 1. ch. 46: Item Trasversum seu pedagum dictæ villæ. Vide *Traversum 1.**

† **TRATEGA**, f. Lignum aratri. Vide locum supra in *Mejanus*.

† **TRATTAMENTUM**, Ital. *Trattamento*, *Tractatus*, pactum. *Sub spe concordiæ et Trattamenti concordiæ*, in *Chronico Parm.* ad ann. 1290. apud Murator. tom. 9. c. 818.

TRAVA. Videtur sic dicta, nescio quæ præstatio in blado, avena, etc. ex agris domino pensitari solita, incerta mihi vocis origine: tametsi *Trava* videatur fuisse mensuræ species. *Miracula S. Joannis Beverlacensis n. 7: Et quidem coloni illius provinciæ hesterasda, id est, quod exigebatur ad pabulum eorum Regis singulis annis volebant Regis præfectis reddere, videlicet de unaquaque caruca, id est, ad cultrum et vomerem, quatuor Travas de suis frugibus, et talis redditus inter vectigalia Regia computabatur et exigebatur a regione illa, etc.* *Monasticum Anglic. tom. 1. pag. 175: In Foresthill, duas acras de dominicatu, et de singulis virgatis unam Travam. In una Horspeda 3. acras, et de singulis virgatis unam Travam, etc.... de Dentona 4. Travas de omni blado. Adde pag. 985. Hist. Fundationis Monast. S. Leonardi Ebor.: Concessit.... de qualibet caruca in Episcopatu Eboraci unam Travam bladi, anno 936. quæ usque in præsentem diem dicitur *Petercorne*, cujusmodi et *Travas Reges tunc temporis potuerunt sacris locis ex sua regalitate concedere et assignare. Et nihilominus ex consensu incolarum Episcopatus Eboraci Rex habuit Travas prædictas sibi et successoribus suis, sic quod exterminaret lupos patriam devastantes. Idem Monastic. tom. 2. pag. 380: Dicitur hospitale dotatum fuit... ad percipiendum de qualibet carucata terræ arabilis in Kipschire unam Travam de quolibet genere bladorum, et valet per annum 20. sol. Tom. 3. pag. 93: Unam Travam bladi de singulis carucis villæ meæ, etc. Parte 2. pag. 3: *Travæ garbarum*. *Charta Joannis Regis Angl. apud Gul. Prynneum in Libertat. Ecclæs. Anglic. tom. 3. pag. 8: Firmiter præcipientes, quod sine contradictione et difficultate reddant de carrucis suis ad ostia granngiarum suarum Travas S. Joannis Beverlaci per manum propriam, vel servientium suorum, sicut facere solebant, antequam Travæ illæ datæ essent ad firmam, etc.***

¶ Nisi tot locis occurreret *Trava*, legendum esse *Trana* suspicarer: ut ut est eadem notione accipiendam utramque vocem existimo. Vide *Traina*.

TRAVACHA. *Otto Morena in Hist. Rer. Laudensium* pag. 53: *Cremenses vero cognoscentes, se non posse defendere murum castri, quin destrueretur, Travacham magnam ex lignis et terra insimul compositam ibi intus in ea parte, in qua ipsum murum destrui videbant, juxta eum con-*

struxere. Et pag. 54: *Quandam machinam, quam fecerant super Travacham, quam ipsi ex lignis et terra intus juxta murum castri composuerant, etc.* Ubi vox *travacha* videtur poni pro *travaglio*, quomodo Galli dicimus un *travail*, pro quolibet munimento ad propulsandos hostes extracto.

¶ Pro *Travacha* Muratorius tom. 6. col. 1041. et 1043. e *Codice Ambrosiano* legit *Travata*, ut infra videre est; quod magis placet; est enim *Travata*, Academicis Cruscanis *Riparo fatto con travi*, *Propugnaculum* trabibus constructum: quæ notio belle congruit locis citatis.

¶ *Travacha* vero *Tentorium* est, Italis *Trabacca*, Academicis Cruscanis *Spezie di padiglion da guerra, tenda*. *Statuta Vercell. fol. 3: Habendo... tentoria et Travachas in exercitu ad usum suum, etc.* Et fol. 280. vº: *Ego Massarius Communis juro ad sancta Dei Evangelia bona fide et sine fraude saluare, custodire et gubernare balistas, tentoria sive Travachas, ferramenta, etc.* *Rolandinus Patav. lib. 10. cap. 4. apud Murator. tom. 8. col. 313: Cum tentoriis, Travachis et tendis. Memoriale Potestatum Regiens. ad annum 1218. ibid. col. 1090: Invenerunt Christiani in dicto campo papiliones, Travachas rarissimas et cultras optimas, etc.* *Emendo Travachas. Chronic. Parm. ad ann. 1279. tom. 9. ejusdem Murator. col. 791: Travachæ et pavioni erant in platea Communis, ubi jacebant infirmi. Vide *Lexicon Milit. Caroli de Aquino et mox *Travata*.**

† **TRAVAGLIARE**, Italis, Laborare, affligi. *Miracula S. Zite*, tom. 3. Aprilis pag. 515: *Fuit ultra modum... gravata et de ejus stratu extracta et Travagliata. Etre travaillè, eodem sensu dicimus.*

* **TRAVAILLIUM**, *TRAVALLIUM, a Gallico *Travail*, *Catasta*, ubi calcantur et curantur equi. *Charta ann. 1302. ex Tabul. Carnot.: In qua viaria positum erat et situm quoddam Travallium ad fabri officium deputatum ad constringendum equos, quod dictum Travallium positum et situm erat et fuerat ex mandato nostro. Vide *Travallium*.**

† **TRAVALLUM**, *Catasta* ubi calcantur et curantur equi, Gall. *Travail*, quod a *Trefs*, *Trabs* deditur *Borellus. Regestum Olim* ad ann. 1267: *Inquesta facta.... ad sciendum utrum..... spectat ad dom. Regem, Travalla equorum et stalla terræ defixa, quæ sustinentur super columnas solo adhærentes, quæ cheminis et viis præstant impedimentum, propter hoc tollere. Probata est hæc consuetudo, videlicet quod potest tollere stalla aut scalla et Travalla terræ noviter defixa, præstanti a viis impedimentum. Nostrum Travail hac notione, vel a *Trepallium*, de qua voce infra, vel ab Ital. *Travaglio* accersendam putat *Menagius*; sed probabilius a voce *Trabs* prima origo deducitur.*

† **TRAVALLUS**. *Computus* ann. 1202. apud D. *Brussel* tom. 2. de *Usu feud. pag. CXLII: Expensa. Pro Travallis et pro circulis et pro vectura duorum ferratorum l. x. s. Et pag. CLV: Pro merrno ad tres Travallas ferratorum et uno ferrati et pro duvis, XLIII. s. Conjecto trabeculas esse, unde asseres fiunt ad dolia, quæ ferratos vocabant, fabricanda.*

* Quodvis instrumentum ad moletrianam pertinens, ad *allamve artem*, significare videtur.

¶ Aliud sonat vox *Traveillan* in *Charta* ann. 1498. ex *Chartul. Latiniac. fol. 76: Ung moulin à moudre blé.... que tient à présent à tilre de loyer ledit Dan-*

gereulx, avec toutes les tournelles et Travailleurs d'icelluy moulin. Vide *Travata* et *Travayso*.

† **TRAVASARE**, Italis, Transfundere, in Statutis Placentiæ lib. 6. fol. 81. vº. Vide *Transvasare* 2.

† **TRAVASATOR**, Qui *travasat*, seu transfundit, in Statutis Astæ collat. 9. cap. 12.

† **TRAVATA**, vox Italica, nostris *Travée*, Intertignium. Otto Morena apud Murator. tom. 6. col. 1043 : *Venerunt Cremenses supra quamdam machinam, quam fecerant supra Travatam illam, quam ipsi ex lignis et terra intus juxta murum castris composuerant.* Annales Cæsenates ad ann. 1314. tom. 14. ejusdem Murator. col. 1135 : *Et tunc pars utraque in suo latere pontis et aliis locis necessariis serragios fecerunt plurimos et Travatas.* Vocem *Travée* a *Transversum* vulgo deducunt, malim a *Trabs*, unde *Trabala* primo dicta est, dein *Travata*. Vide mox *Travayso* et supra *Travacha*.

† **TRAVATICUM**. Vide in *Trabaticum*.

† **TRAVAYSO**, Contignatio, a Gallico *Travaison*, vel *Travée*, Intertignium. Computus ann. 1324. tom. 1. Hist. Dalphin. pag. 132. col. 1 : *Petrus perfecit dictam garitam usque ad primam Travaysonem, in quo opere sunt XXXVIII. teysisæ muri.* Alter ann. 1336. tom. 2. pag. 325. col. 2 : *Item in ipsa turre sunt tres Travaysons.* Vide *Travata* et *Travacha*.

† **TRAUCIS**, Palmes. Vide *Tranex*.

† **TRAYER**. Glossæ Gr. Lat. *ἐπιπύον*, *Novacula*. *ἐπιπύον κούπεως*, *Traver*. [An quia *Travorat*, seu transorat pilos? inquit Martinus.] Codex S. Germani craver præfert.

† **TRAYERISUM**. Vide in *Traversum* 1.

† **TRAVERSA**, Via transversaria, Gall. *Traverse*. Transactio ann. 1219. e libro flavo Episcopatus Massil. pag. 25 : *Recta linea.... usque in unam Traversam..... usque in viam publicam.* Vide *Traversena*.

† **TRAVERSALIMUM**, Pulvinar, Gall. *Traversin*. *Matalacium cum Traversalio seu pulvinari*, in Statutis Monialium S. Salvatoris Massil. ann. 1400. Vide *Traverserium*.

† **TRAVERSANS**, Transversus. *Cum appositione tabulæ Traversantis dicta vilata*, in Transactione ann. 1515. e Schedis Præs. de *Mazaugues*.

† **TRAVERSARIUM**. Vide in *Transversarium* 2.

† **TRAVERSARIUS**, pro *Transversarius*, *Transversus*. Vide *Transverseris*.

* *Trossellus transversarius*, qui equo transverse imponitur, in Charta ann. 1250. in Reg. S. Ludov. ex Chartoph. reg. fol. 100. vº.

† **TRAVERSENA VIA**, *Traversa*, transversaria, in Chartulario S. Vandregesili tom. 2. pag. 1567. Vide *Traversa* et mox *Traversia*.

* **TRAVERSENUM**, Dolii vinarii species, forte pars illius dimidia, nostratibus *Traversain*, *Traversin* et *Traversier*. Charta ann. 1210. in Diario Virdun. mens. Dec. ann. 1764. part. 1. pag. 440 : *Gervasius et Mabilia uxor ejus, Castelli domini, pro animabus suis dederunt in elemosinam..... leprosis de Castello, scilicet de dolio unum sextarium vini, de Traverseno semi-sextarium.* Lit. remiss. ann. 1367. in Reg. 97. Chartoph. reg. ch. 385 : *ICellui mettoier avoit fait charger une queue ou Traversain de vin sur une charrette.* Aliæ ann. 1408. in Reg. 162. ch. 265 : *Comme le suppliant eust acheté deux Traversins de vin d'un marchand, qui reserva à lui les fus vuides desdiz*

Traversins. Stat. doliarior. Ebroic. ann. 1471. in Reg. 197 : *Item qua nul ne feust de queue sans merque, et qu'il soit de moison selon la mesure d'Arques, ne aucunes demies queues, rondelles ou Traversins que à l'équipotent.* Lit. remiss. ann. 1487. in Reg. 194. ch. 262 : *Le suppliant cuidant avoir ung pelloton de fil, qui estoit au fond d'une busse ou Traversier, qui estoit sur bout, se blessa.* Vide in *Transversaria*.

† **TRAVERSERIUM**, Pulvinar, transversum lecti cervical, Gall. *Traversin*. Inventar. ann. 1476. ex Tabul. Flamar. : *Et primo unum lectum incortinatum, bonum et sufficientem, munitum unius culcitree, unius pulvinaris sive Traverserium cum pluma intus.* Vide *Traversalium* et *Traversinum*.

* *Traversier*, in Stat. MSS. monialium congregat. Casalis Bened. cap. 8.

* **TRAVERSERIUS**, *Transversarius*. Comput. ann. 1362. inter Probat. tom. 2. Hist. Nem. pag. 259. col. 2 : *Petro Stoci fabro, pro iij^{xx} libris ferri.... habendas ad seledandum barras Traverserias positas in dictis portatibus, etc.*

† 1. **TRAVERSIA**, Vicus transversarius. Statuta Massil. lib. 6. cap. 12. *de tabulis non faciendis in Traversiis nisi ad certam mensuram : Nullus a modo in viis rectis audeat facere tabulas habentes ultra quatuor palmos, et quod nullum obstaculum ante dictas ab aliquibus apponatur, nec in Traversiis ultra tres palmos.* Statuta Arelat. MSS. art. 47 : *Nullus audeat portare finum.... a portati usque ad Traversiam S. Eulalie.* Testamentum Anglici Episc. Alban. et Cardin. ann. 1398. apud Stephanotium tom. 10. Fragm. MSS. pag. 339 : *Lego... unam magnam domum.... quæ confrontatur ab interiori et posteriori partibus cum carreris publicis... et ab alia parte cum quadam modica Traversia.* Testament. ann. 1509. ex Schedis D. Le Fournier : *Confrontata cum vinea Georgii, cæca quadam Traversia in medio.* Quædam plateæ *Traversines* Parisiis dicuntur, quod sint transversariæ.

* Pro *Angiportu*, Gall. *Cul-de-sac*, occurrit in Charta ann. 1371. ex Reg. 103. Chartoph. reg. ch. 37 : *Item quoddam aliud hospitium.... situm in quadam Traversia, quæ non transit.* Quod transverse in alium vicum incidat, sic dicta videtur. *Par le Treval des champs*, pro vulgari *A travers les champs*, Per campos, in Charta ann. 1344. ex Reg. 72. ch. 424 : *Lors icellui Guillaume s'avança par le Treval des champs, et se mença en une fosse.* Infra : *Au travers les champs.*

† 2. **TRAVERSIA**, Favonius, Occidens, in agris Lugdun. et Bellijoc. Terragium Bellijocense : *Juxta terram dicti Cochard ex Traversia.* Alterum locum vide in *Alvernia*.

† **TRAVERSinUM**, ut *Traverserium*, Gall. *Traversin*. Testam. ann. 1367. tom. 1. Anecd. Marten. col. 1527 : *Lego... Traversinum de auro et cirico et mathalassium deauratum.*

1. **TRAVERSUS**, **TRAVERSUS**, Pensitatio, quæ exsolvitur ab iis, qui trans locum aliquem, aut villam, vel urbem merces vehunt. *Droit de travers*, jus nempe, quod competit domino Castellano, seu majori Justitiario, in Consuetud. Silvanect. art. 93. 105. Turonensi art. 59. etc. et in viis majoribus tantum exigi potest, ut est in Claromontensi art. 229. *Διαβάσιον*, in Diplomate Andronici Palæologi Imper. apud Phranzem lib. 3. Chron. cap. 24. Charta Rotroci Comitis Perticensis ann. 1136. apud Sou-

chetum ad Vitam S. Bernardi Tiron. pag. 273 : *A pedagiis, Traversibus, depri-sibus, et quibusvis consuetudinibus.... liberi sint.* [Eadem habentur in Charta Guillelmi Episc. Catalaun. ann. 1228. pro Monasterio Tiron.] Charta Richardi Ducis Norman. ann. 1024. tom. 2. Monastici Angl. pag. 1005 : *Liberum quoque transitum battorum eorum, sive navium per Sequanam ascendentium aut descendendum.... ab omni costumata pontagii, vel Traversi, etc.* [Charta Radulphi Comitiss Suession. ann. 1186 : *Ecclesiæ de Valcellis.... liberum et quietum transitum per totam terram nostram dedimus et concessimus, absque omni exactione Traversi vel pedagii.... nullas consuetudines Traversi vel pedagii solvent de omnibus illorum, que ad usum fratrum prædicte Ecclesie pertinent.* Charta ann. 1224. ex Chartul. 21. Corb. : *In elemosinam contuli ecclesiæ Corbeiensi ut omnes res ejusdem ecclesiæ per loca ubicumque Traversum habeo, libere sine Traverso et exactione aliqua.... possint secure pertransire.* Adde Chartam ann. 1179. tom. 2. Hist. Eccl. Meld. pag. 65. Litteras Johannis Franc. Regis ann. 1360. tom. 3. Ordinat. pag. 431. alias incerti ann. tom. 4. earumd. Ordinat. pag. 420. et tom. 5. Hist. Paris. pag. 248. ex quibus omnibus emendo Litteras ann. 1345. apud Rymer. tom. 5. pag. 441 : *Absque solutione, exactione Traversi, pedagii, etc.* Lego *Traversi*. Charta ann. 1358. e Chartulario Domus Dei Pontisaris : *Accorda que tous les biens quelsconques estans et appartenans audit Hostel (Dieu) soient frans et quittes au Travers de l'Isle Adam, soit en montant et avalant, par dessus ou par dessous le pont de ladite ville.* Ex hac aliaque superius laudata Ricardi Ducis Norman. Charta discimus id juris exactum a navigiis, quæ secundo vel adverso flumine navigabant : quod ex aliis perinde est intelligendum, nisi aliud constet ex opposito usu. Charta ann. 1177. tom. 2. Hist. Eccl. Meld. pag. 64 : *Dix sols à prendre chascun an sur le Travers de S. Patus.* Adde tom. 3. Ordinat. Reg. Franc. pag. 42. n. 3.]

TRANSVERSUM. Charta Reginaldi Comitiss Bononiæ in Tabulario Fiscanensi fol. 11 : *Relaxavimus Abbati et Monachi.... consuetudinem illam, quæ cognominatur Transversum, vel passagium, apud Harebbou, etc.* Alia Stephani Episcopi Paris. ann. 1124 : *Dedit etiam.... omnibus annis 40. solidos de Transverso suo inter S. Dionysium et Pontisaram, etc.* Alia Rainaldi de Claromonte : *Et concedo pedagium, quod dicitur Transversum de Lusarchis, etc.* Radulfus de Dico ann. 1027. et Jo. Brompton. : *Thelonea et Transversa... diminuit.* Vide *Hemeræum* in Aug. Virom. pag. 169. et in Regesto pag. 74. 48. Chron. Nangii ann. 1025. etc.

TRANSVERSARIUS, Exactor transversi, vulgo *Traversier*, in Charta Matthæi Comitiss Bellimontis ann. 1160. [Litteræ ann. 1370. inter Ordinat. reg. Franc. tom. 5. pag. 356. art. 6 : *Pour ce que les Traversiers ou peagiers, ou aucuns d'eux, sont costumiers d'augmenter et accroistre les Travers et peages qu'ils tiennent des seigneurs.* Chartul. 21. Corbeiens. fol. 196. vº : *Sans paier travers ne passage aucun as seigneurs de Bone, ne à leurs gens, ne à leurs Traversiers.* Infra : *Traversiers.*]

† 2. **TRAVERSUM**, Gall. *Travers*, Transversum. Inquisitio ann. 1371. pro Canonizatione Caroli Blesensis, apud Lobinell. tom. 2. Hist. Britan. col. 550 : *Fecit..... magnum pulpulum fieri ex Traverso*

dicte Ecclesie, id est, ex uno latere ad aliud.

* **TRAVERTINUS**, Tiburtinus, Ital. *Travertino*. Acta S. Juvenal. tom. 1. Maii pag. 404. col. 2: *Idem tumulum clausit primo lapide Tiburtino, vulgo dicto Travertino*. Occurrit præterea tom. 5. Jun. pag. 377. col. 2.

* **TRAVES**, pro Trabes. Libert. MSS. Barcin. ann. 1283. sub Petro II. reg. Aragon. cap. 58: *Item quod quilibet potest habere atans perlarchi pro Traves in pariete vicino, etc.* [* Leg. per larc e per traves, per transversum.]

* **TRAVESTITUM**. IN **TRAVESTITO**, Veste mutata, ab Italico *Travestire*, vestem mentiri vel mutare, Gall. *Se Travestir*. Hist. belli Forojul. apud Murator. tom. 8. Antiq. Ital. med. ævi col. 1209: *Dum nostri in nemore in Travestito contra prædictos possissent, et illi de Fanna, sed non omnes feno equos et personas onerassent, nostri ex nimia ardoris voluntate impetum contra prædictos facientes, et insultum nimis subitum et ante debitam horam, quadraginta tres ex ipsis ceperunt.*

† **TRAVESA**, Idem ni fallor, quod Hispanis *Travesia*, Via transversa, nostris *Traverse*. Vetus Charta tom. 3. Concil. Hisp. pag. 168. col. 1: *Et perveniat ad illas Travesas inter Lor et Chayroga*. Vide *Traversia* 1.

† **TRAUCA**, pro *Treuga*. Vide in *Treva*.
* **TRAVEYA**, Intertignium, Gall. *Travée*, idem quod *Travata*. Charta ann. 1381. in Reg. 119. Chartoph. reg. ch. 232: *Insuper quandam grangiam ad decem trabes seu Traveyas vulgatis cooperiam, etc. Traveure, nautis vulgatus Traversin, Transtrum juxta gubernaculum, in Lit. remiss. ann. 1382. ex Reg. 120. ch. 189: En la Traveure de laquelle nef il avoit une jeune femme, que ledit Estiennot avoit prise à Paris, pour mener audit Rouen.*

* **TRAUGUM**, Foramen, Picardis *Treu*, vel *Trau*, nostris *Trou*. Lex Ripuar. tit. 48: *Si quis.... in clausura aliena Traugum ad transeundum fecerit, 15. sol. mulctetur.*

† **TRAVICES**. Vide in *Tranex*.

† **TRAVICTICUM**. Charta Ludovici Imp. apud Stephanotium in Antiq. Aurelian. MSS. pag. 311: *Ullum theloneum, aut ripaticum, aut pontaticum, aut portaticum, aut salutaticum, aut cespaticum, aut cenaticum, aut laudaticum, aut Traviticum*. Emendo *Tranaticum*. Vide *Trana* 2.

* **TRAULUS** dicitur, qui deficit in proferendo, j. elementum; et est Græcum. Sed Oribasius in Commento Affor. exponit blesum; et Papias blesum dicit balbum, verba scilicet *frangentem*. Glossar. medic. MS. Simon. Januens. ex Cod. reg. 6959. Benzo episc. Albens. in Henr. III. imper. apud Ludewig. tom. 9. Reliq. MSS. pag. 323: *Hinc est, quod ad comparationem vestri omnes nos sine albedine, sine lingua, sine sale comprobatis, hoc est, Ethiopes, Trawlos et rancidos judicatis.*

† **TRAVOLTUS**, Inversus, contortus, Ital. *Travolto*, Gall. *Renversé*. Miracula S. Zite, tom. 3. Aprilis pag. 513: *Pedem habebat Travoltum et attractum, et brachium non poterat elevare.*

* Hinc fortean nostrum *Travulse*, pro *Trouble, désordre, Perturbatio*. Lit. Joan. reg. Franc. ann. 1351. in vol. 12. arestor. parlam. Paris.: *Pour cause de harelles, esmeutes, seditions, Travulses, etc.*

† **TRAUATICUM**. Vide in *Trabaticum*.

† **TRAXATIO**, Supplicium quo reus

quadratum discinditur. Chron. Angl. Th. Otterbourne pag. 228: *Qui traxatione atque suspensione capitisque truncatione vitam finierunt*. Vide *Trahere* 6.

* **TRAYLEBASTON**, a Gall. *Tray le baston*, hoc est *Trahe*, vel *Educ baculum*; vox vulgaris apud Anglos, qua ita ii vocantur severiores inquisitiones primitus factas a Justitiariis sub Edw. I. in omnes cujuscumque generis malefactores. Nic. Trivettus in Chronico ann. 1304: *Hoc anno ordinati sunt Justitiarii, qui de malefactoribus inquirerent.... et juxta demerita punirent inventos*. Hi Justitiarii ab hominibus popularibus vocati sunt de *Tray le baston*, quod sonat: *Trahe baculum*. Matthæus Westmonast. ann. 1305: *Circa eadem vero tempora processit in publicum novum inquisitionis breve, quod Anglice dicitur Tray le baston; contra invasores alienarum terrarum, qui propter timorem conquerentium, ipsas terras vel prædia in manus potentiorum alienarunt, et contra conductitios hominum vapulatores, etc.* Historia Roffensis eod. ann. apud Spelmannum: *Circa hæc tempora processit in publicum novæ inquisitionis breve, quod Anglice dicitur Tray le baston, contra intrusores, conductitios hominum vapulatores, conductitios seiseñse captiores, pacis infractores, raptiores, incendiarios, murduratores, pugnatores. Multi hoc perempti, multi redempti, multi nocii, pauci innocui sunt inventi, adeo quidem rigido processit hujus coercionis justitia, quod pater proprio filio non parceret, etc.* Adde Thomam Walsinghamum eodem ann. 1305. Monasticum Anglic. tom. 2. pag. 77: *Dominus Robertus filius Walteri cum aliis super Tray le baston apud Chelmsford, inquirendo de malefactoribus, etc.* Apud Spelmannum Justitiariorum Inquisitio sub Edw. III. Rege sic inscribitur: *Tray le baston coram Rogero de Grey et sociis suis Justic. apud S. Albanum, an regni Regis Edwardi III. post conquestum, quinto.*

† **TRAYNARE**, *Trahere*, Gall. *Trainer*, Ital. *Trainare*. *Traynatus* pro civitatem crudeliter est peremptus, Rolandino Patav. lib. 7. cap. 9. apud Murator. tom. 8. col. 278. *Traynatus et decollatus*, in Regiminius Paduæ eod. tom. col. 430. Vide *Trainare*.

† **TRAYTURARIUS**, Proditor, Angl. *Traylor*, Gall. *Traître*. Gualterus Hemingford. de Gestis Edwardi I. Regis Angl. pag. 130: *Vocaveruntque eum non Thesaurarium, sed Trayturarium Regis, et verius hoc quam credebant; multos enim seduxit in die hac, sed et ipse seductus est, etc.*

† **TRAZEA**. Joh. Demussis Chron. Placent. apud Murator. tom. 16. col. 581: *Tostea dant turtas et zoncatas cum Trazea zuchari desupra; id est, cum saccharo consperso, deducta voce, ni fallor, ab Ital. *Traccia*, vestigium vel delinatio, Gall. *Trace*.*

* **TREAGA**. Homag. Johan. comit. Brit. ann. 1239. ex Cod. reg. 8542. 3: *Nec alicui inimicorum ejus adhærebo, qui guerram cum ipso habeat vel cum hæredibus ejus, ni Treaga sit erga ipsum vel hæredes ejus*. An proditor, Gall. *Traître*?

* **TREANS**, pro *Triens*, in Form. 48. ex Andegavensibus, [pluriesque in Actis Episcoporum Cenoman. tom. 3. Analect. Mabilionii pag. 57. et 58. *Triens sive Treas, iv. uncia*, apud Rabanum lib. de Computo, tom. 1. Miscell. Baluz. pag. 13.]

* Apud Dalphinates *Treant* appellatur, Ligo seu instrumentum ferreum, quo terra versatur, vulgo *Houe*. Lit. re-

miss. ann. 1409. in Reg. 164. Chartoph. reg. ch. 109: *Un fesseur, appelé au pays (Dauphiné) Treant*.

† **TREB**, **TREU**, **TREF**, **Aremoricis Treve**, Ecclesia succursalis. Hæc voces passim occurrunt apud Lobinell. tom. 2. Hist. Britan. locis in Glossario indicatis.

* **TREBAX**. *Trebacissimus senex*, apud Sidonium lib. 1. Epist. 11. ubi Savaro et Sirmondus dicit pro *Tribacissimus*, vocemque esse Græcæ originis, nempe a *tribax*, vel *tribaxos*, usu *tritrus*, versatus, observant. *Tribaces viri*, apud Plautum in Mostell. in Glossis Gr. Lat. *tribaxos*, exponitur *Pannosus*. Alibi *tribaxa*, *trita*, cap. de Vestimentis.

* **TREBACITER**, adverbialiter idem Sidonius usurpat. lib. 9. Epist. 11: *Malui factum confiteri simpliciter, quam Trebaciter diffiteri*, hoc est, callide, astute.

† **TREBBIARE**, verbum Ital. *Triturare*. *Trebbiare millium*, in Miraculis S. Zite, tom. 3. Apr. pag. 525.

† **TREBELLIANICA**. Vox fidei Romani, Quarta pars successiois fori commissariæ et alteri restituendæ, quæ remanet instituto hæredi, ne prorsus vacua sit et inutilis hæredis qualitas. Passim occurrit in Testamentis vox *Trebellianica*, inde ducta quod in Digesto titulus sit ad *Senatusconsultum Trebellianum*. Sed de his Jurisconsulti.

* **TREBES**, Pilm, instrumentum quo tritatur, Italis, *Trebbia*. Stat. synod. eccl. Castr. ann. 1358. part. 2. ex Cod. reg. 1592. A. fol. 76. rº: *Item unum Trebes ferreum, unum mortier, etc.*

† **TREBIUM**, Trivium, ab Italico *Trebio*. Memoriale Potestatum Regiens. ad ann. 1272. apud Murator. tom. 8. col. 1135: *Inceptum fuit palatum novum Communis Regii super Trebium illorum de Sesso.... et aliorum casamentorum coherentium eidem Trebio*.

* *Treyve*, eadem notione, in Lit. remiss. ann. 1447. ex Reg. 178. Chartoph. reg. ch. 215: *Et ainsi s'en alerent ensemble jusques au Treyve ou carrefour, estant entre la croix et l'église de Beligny*. *Truy*, in Charta pro eccl. Vivar. ann. 1445. ex Reg. 177. ch. 151: *En la rue droite au Truy ou carrefour de S. Laurens*. Hinc forte Gallicum *Treble*, nunc *Triple*, *Triplex*. Stat. ann. 1382. tom. 7. Ordinat. reg. Franc. pag. 742. art. 1: *Festes solempnielles, Trebles et jeunables, etc.* Consil. Petri de Font. pag. 133. art. 18: *Sout contrains.... de rendre le Treble de le cose ki li a esté donnée, et le double de che ki li a esté promis*. Mirac. B. M. V. lib. 1:

Voir vous dirai des prélas d'ore,
Ki les mains lor argente et dore,
Provendes a doubles et Trebles,
Qui puet donner, moult seit de werbles.

* *Treble* præterea, pro *Trompette*, tuba, in Annal. regni S. Ludov. edit. reg. pag. 223: *Comme devoitement il fit chanter la messe, et tout le service à chant et à dechant, à ogre et à Treble*. Versio Bibliæ ibid. in Glossar.: *A oure que vous orrez le son des Trebles, de frestel, etc.* Ubi hæc Daniellis verba cap. 3. v. 5. redduntur: *In hora, qua audieritis sonitum tubæ et fistulæ, etc.*

* **TREBNICA**, f. *Monetæ* vel servitii species. Charta Boleslai ducis Polon. ann. 1149. inter Probat. tom. 2. Annal. Præmonst. col. 691: *Contuli... tabernam in Polonica, cum villis Grabsfin, Socolnice, et Chenesa et Sabocisce quam dedit dux Uladislavus pro dimidia Trebnica*.

* **TREBOLUS**, Turbidus, turbulentus,

Gall. *Trouble*. Pact. inter Arn. de Villanova dom. de Transio et incolae ejusd. loci ann. 1303. ex Tabul. D. Venciæ: *Quando aqua venit Trebola, possint piscare cum copis, etc.*

† TREBORG, Anglica vox de qua in *Tenmantale*.

* TREBUGATIO, Ponderis monetarum minutio, idem quod supra *Trabuchio*. Charta Ludov. XI. ann. 1463. inter Probat. tom. 3. Hist. Nem. pag. 316. col. 1: *Concessimus quod ob transgressionem præteritam diclarum ordinationum monetarum, solo usu seu cursu, vel Trebucatione, quæ quidem Trebucatio nobis non fuit immoderate damnosa, nullus alicui poenæ subiaceat seu etiam puniatur*. Legitur præterea in Reg. 13. Chartoph. reg. ch. 209. in Reg. 52. ch. 28. et in Reg. 165. ch. 207. Vide mox

* 1. TREBUCHARE, Pondus monetarum minuere, de eo detrahere. Lit. remiss. ann. 1353. in Reg. 82. Chartoph. reg. ch. 13: *Nonnullas auri et argenti billonum quantitates per se et ejus familiares Trebuchaverat,.... seu Trebuchari,.... fecerat*. Vide *Trabucare* 1.

† 2. TREBUCHARE, Evertere, dejicere, disturbare. Computus ann. 1202. apud D. Brussel tom. 2. de Feudorum usu pag. CCVII: *Pro hordamenta Feritatis, quod ventus Trebuchavit, et pro granchia reparanda c. et XIII. s. Nostri Trebucher dicunt neutra notione pro titubare, vacillare, procidere, prolabi*.

* Hinc *Faire le Trabuchet* vel *le Trebuchet*, Crus crure implicare ad aliquem dejiciendum seu prosternendum, vulgo *Donner le croc en jambe*. Lit. remiss. ann. 1413. in Reg. 167. Chartoph. reg. ch. 149: *Icellui Symon fist le Trabuchet de son pié parmi les jambes de Jehannet, dont icellui feust chu à terre*. Aliæ ann. 1418. in Reg. 170. ch. 227: *Pour ce que Colart Milon avoit fait le Trebuchet par esbatement à icellui Perresson*. Vide supra *Gamba* 1. et *Trabucare* 2.

† TREBUCHATIO MONETÆ. Vide *Trabucare*.

TREBUCHETUM, TRABUCHETUM, etc. Catapultæ species, seu machina grandior ad projiciendos lapides, et concutiendos urbium obsessarum muros. Monachus Vallis Sarnaii cap. 86: *Jaciebant siquidem hostes super nostros creberrimos lapides cum duobus Trabuchetis, mangonello, et pluribus matafundis*. Matth. Paris. ann. 1246: *Per septem Trebuchetta ordinata, quæ tam de die, quam de nocte, in castrum Pacatii projicere non cessabant*. Gesta Ludov. VIII. Reg. Franc. ann. 1226: *Machinæ eriguntur, Trabucheta, petrariæ, mangonelli parum proficiunt*. Richardus de S. Germano in Chronico: *Combusta machina, quæ vulgo dicitur Trebuchetum*. Ita enim leg. pro *Trebutetium*. [Rursum memorantur *Trabuchetti*, vel *Trabucheti* in enumeratione munitionum Castrum Sommeriæ in Occitania, apud Baluz. tom. 6. Miscell. pag. 259. Murator. tom. 6. col. 440. tom. 12. col. 587. 644. etc.] Philippus Mouskes in Phil. Augusto:

Grans perieres et mangoniaus,
Arbalestres et Trebukians,
Atravé sont droit à la mae.

Infra:

D'un Trebukiet fit trebukier
Mult grant partie de lors murs.

Trebus, in Chron. Flandriæ cap. 110: *Et avoient avec eux plusieurs chariots, qui menoient Trebus et espringals*. Cap. 11: *Et ebahirent plusieurs François de leur*

Trebus. Germani *Trebock* dicunt. Fragmentum Hist. post Albert. Argentin. ann. 1212: *Otto Imp. ab Apulia et Italia reversus obsedit oppidum Visense, quod similiter expugnavit usque ad arcam,.... Ibi tunc primum cepit haberi usus instrumenti bellici, quod vulgo Triboc appellari solet*. Apud Petrum de Vineis lib. 2. Epist. 57. scribitur etiam *Tribocchus*.

* Glossar. Lat. Gall. ex Cod. reg. 7679: *Trebuchetum est quedam machina grandis et materialis, Gallice Trebuchet*. Aliud ann. 1348. ex Cod. 4120: *Trabucheta, Gallice Trabuchet*. Glossar. Provinc. Lat. ex Cod. 7657: *Trabuc, Prov. fundibolus, tormentum. Trabucar, Prov. irruere, præcipitare*. Guill. Tyrii contin. Hist. belli sacri apud Marten. tom. 5. Ampl. Collect. col. 706: *Mistrent la main à asseger le chastel et faire engins, et firent un grant Trebuchet, qui gettoit le pesant d'un quintaux*.

TREBUCHUS, apud Auctorem Histor. Obsid. Jadrensis lib. 1. cap. 29. 36. 38. lib. 2. cap. 10. 11. Rollandinum in Chr. lib. 4. cap. 2. 4. 14. lib. 10. cap. 4. [Murator. tom. 6. col. 425. 446. tom. 10. col. 68. tom. 11. col. 67. 262. tom. 12. col. 786. tom. 17. col. 1032. etc. Vide Lexic. Milit. Caroli de Aquino.]

† TRABUCUS, TRABUCUS, apud eundem Murator. tom. 6. col. 411. 436. tom. 12. col. 551. 539. tom. 16. col. 463. tom. 17. col. 1033. etc.

† TRABUGUS, in Chronico Siciliæ apud Martenium tom. 3. Anecd. col. 79.

TREBUCHA, apud Monachum Paduan. lib. 2. et Petrum de Vineis lib. 2. Epist. 1. Raimundus Montanerius in Chron. Aragon. cap. 165: *Et su arbora 4. Trabuchs, qui tot jorns traiein deins la ciutat*. Ita non semel in Chronico Petri Regis Aragon. edito a Mich. Carbonello, lib. 1. cap. 22. 17. 30. lib. 4. cap. 4. lib. 6. cap. 4. *Trabuquet*, in Historia bellorum Albigensium lingua vernacula scripta MS. in Bibliotheca Regia pag. 277. Petrus Gerardus Patavinus lib. 7. de Gestis Ezelini pag. 78: *Galli, mangoni, Trabuchi, ponti, et ogni sorte di munitioni*. Occurrit præterea pag. 80. et in Historia Cortusior. lib. 1. cap. 21. lib. 8. cap. 16. lib. 9. cap. 6. lib. 11. cap. 10. *Ædificia Trabucantia*, apud Rollandinum in Chr. lib. 6. cap. 6.

† TRABUCARE, Evertere, diruere, Ital. *Trabucare*. Chron. Parm. ad ann. 1285. apud Murator. tom. 9. col. 808: *Pars de Boschettis intrinsecorum Mutinæ equitavit ad guastandum et Trabucandum castrum de Livizano*.

TREBUCELLUS, in Epist. scripta circa ann. 1220. in lib. 2. Miscell. Baluzii pag. 259: *Super unam quamque turrem unus Trabuchellus fuit erectus*.

† TRIBUCCUM. Bern. de Breydenbach Itin. Jerosol. pag. 268: *Machinam versilem, quod Tribuccum vocant, ingentia saxa in munitiones et hostium fossas torquens erigere statuunt*.

† TRIBUCETUM. Jac. de Vitriaco lib. 3. Histor. Orient. tom. 3. Anecd. Marten. col. 298: *Nos interim petrarias, Tribuceta, scalas et alia bellica præparantes instrumenta, etc.* Alter locus exstat in *Biblia* 1.

† TRIBUCH, in Charta Johannis Regis Angl. apud Thomam Blount in *Nomolexico*.

† TRIBUCHETUM. Jac. de Vitriaco lib. 3. jam laudato, col. 291: *In expugnatione turris cujusdam miræ magnitudinis, quæ nec petrariis nec instrumentis, quæ Tribucheta dicuntur, poterat superari*.

TRIBUCULUS, Eadem notione, apud

eumd. Jac. de Vitriaco lib. 3. Hist. Orient.: *Quæ omnes (testitudines) remanserunt integræ, præter unam quæ crebris Tribuculis Templariorum ictibus concussa fuit aliquantum*. Infra: *Inventi sunt in Damiala Tribuculi quatuor, cum petrariis et mangonellis*.

TRIBUNCULUS, apud Matthæum Paris ann. 1099: *Petrarias, Tribunculos et arietes*.

TREBUCCULUS, apud eundem ann. 1218: *Neque insultu petrariarum, aut Trebuculorum ictibus, parum vel nihil profecerunt*. An 1219: *Cum dutilius usu petrariarum et Trebuculorum aliarumque machinarum muros civitatis subvertere laborasset*.

TREBUCCULUS, lib. 2. Hist. Obsid. Jadrensis. cap. 14. [et apud Muratorium tom. 7. col. 839.]

TREPGET, pro *Trebuchet*, apud Henricum de Knyghton ann. 1382: *Posuerat etiam unam machinam magnam, et unum Trepget, cum una magna gunna, etc.* Hinc appellatio mansit apud nos instrumentis, aut machinulis suspensis et lapsilibus, ad captandas aviculas. Has enim etiamnum *Trebuchets* appellamus. Vide *Tribuculus*, et Meursium in *Τριβουκίον*, ex Gallico *Trebuchet*.

* TREBUCUS, Calceamenti genus, pedum indumentum. Ceremon. MS. B. M. Crassens.: *Abluto vero corpore induitur cilicio et cuculla usque ad talos, Trebucis autem et caligis calcietur*. Vide *Trabucus* 1. et *Tubrucus*.

* TREBULA, Instrumentum piscatorium, Gall. *Truble*. Charta ann. 1237. in Chartul. Guill. abb. S. Germ. Prat. fol. 218. v. col. 2: *Dicti homines de cetero piscare poterunt in riparia dictæ villæ ad pannerium, Trebulam, lineam et nassas tantummodo*. Vide *Trubla*.

* TREBULETUM. Charta ann. circ. 1133. ex Tabul. S. Petri Carnot.: *Adject etiam dono huic unam ibidem terræ carrucatum,.... cum una hospitatura in Trebuleto, et cum una area juxta ecclesiam, in qua monachi sufficienter possent hospitari*. An nomen loci?

† TREBUNA, pro *Tribuna*. Vide in hac voce.

* TREBUTUM. [Tributum: « Damianus, filius, baccalarius dat census porco I. lactantum I,.... Trebuti nummum I. » (Polyptic. Massil. an. 813. mus. arch. dép. p. 5.)]

TRECA, Crines intexti. Vide *Trica*.

† TRECANUM. Expositio Liturgiæ Gallic. tom. 5. Anecd. Marten. col. 96: *Tre-canum vero quod psalletur (tempore sacre communionis) signum est catholicæ fidei de Trinitatis credulitate procedere. Sic (f. sicut) enim prima in secunda, secunda in tertia et rursus tertia in secunda, et secunda rotatur in prima: ita Pater in filio, etc.* Intelligo versus, qui tempore sacre communionis in Missa canebantur, quique ita nuncupantur a ternario eorum numero et ratione cautus. Vide R. P. le Brun in Expositione Missæ tom. 2. pag. 263. et 330.

* TRECCAMENTUM. Fraus, deceptio, ab Italico *Treccare*, Decipere. Sacram. mercat. qui ad nundinas S. Mart. Lucens. confluebant, apud Murator. tom. 2. Antiq. Ital. med. ævi col. 881: *Juraverunt omnes cambiatores et speciarii, quod ab illa hora inantea non furtum faciant, nec Treccamentum, aut falsitatem infra curtem S. Martini*. Vide in *Tricare*.

* Trécau, Uvæ species, in Lit. remiss. ann. 1394. ex Reg. 146. Chartoph. reg. ch. 400: *Le suppliant dist à iceulx vendeurs que ilz meissent les pinos a part, sans y mettre autres raisins: mais*

ca nonobstant ledit Jehannin mettoit des Treceaux et autres raisins avec les pinoz.

† TRECCIA, TRECCIS. Vide Trica.

† TREGENARIUM. Vide Tricenarium.

† TREGENARIUS, Qui de prædio, quod tenet, solvit *trecesum*. Statuta S. Dionysii Leodiensis ann. 1390. inter Monumenta sacræ antiq. tom. 2. pag. 445: *Nec poterit canonicus sub eadem pœna aliquid a Trecesario dictæ ecclesiæ recipere vel levare.... nec etiam poterit pro se, ejus societate vel equis avenam vel alias expensas a Trecesario ecclesiæ recipere, quin solvat in promptu. Trecesarius habetur in Appendice ad Hist. S. Laurentii Leod. tom. 4. Ampliss. Collect. Marten. col. 1190.*

* Vel Qui prædium nomine locationis sub annuo reditu fundi possidet, vulgo *Fermier*; *Treceseur*, in Pacto inter clerum et cives Leod. ann. 1287. tom. 2. Hist. Leod. pag. 403: *Nous les anglises dususdits porons recevoir nos bleiz à telle mesure que nous volrons de nos Treceseurs.*

† TREGENSIUM, ut mox *Trecesus*. Charta ann. 1248. ex Chartular. Campan. fol. 442. col. 1: *Recognoscens se in feodum dicti Regis possuisse quadraginta sextarios bladi de terragiis et Trecesii de Verzenaio, videlicet medietatem silliginis et aliam medietatem avenæ et medietatem nemoris de Verzenaio.*

* TRECESUALIS TERRA, Quæ *trecesui* est obnoxia. Charta ann. 1210. in Chartul. S. Joan. Laudun. ch. 108: *Sciendum quod de illa Trecesuali duas medietas terræ pro remedio animæ meæ, cuiuscumque voluero in elemosinam potero conferre: totam vero aliam terram Trecesualem ego et hæredes mei nemini vendere.... poterimus.* Vide *Trecesus*.

TRECESUS, Censu ex terra seu prædio, quasi *Terræ census*, Gall. *Treces*. Vetus Charta in Auctario Flodoardi apud Labbeum: *Ad Trecesum eam (terram) dederunt pro 8. libris nummorum Virmandensium, quas singulis annis acciperent de censu apud Nonincum in festo S. Dionysii. Egidius Aureæ vallis Monachus cap. 98: Orta est contentio inter Ducem Lovaniensem et Comitem Losensem propter Trecesum sancti Trudonis ad Episcopum Metensem pertinentem.* Charta Guarini Episc. Ambian. ann. 1144. in Tabul. Abb. S. Joan. Ambian. fol. 19: *Et clausuram piscium, quam Gilo de Sens dedit inter Pontem et Somam fluvium sub Trecesu trium solidorum et tertentum anguillarum. Infra: Concesserunt Ecclesiæ S. Joannis sub Trecesu 40. sextariorum frumenti.* Charta ann. 1189. in Hist. Drocensi pag. 239: *Omnem terram quam juxta Cortiant tenebant de Monasterio S. Theobaldi ad Trecesum 10. solid. fratribus Ecclesiæ B. Mariæ sanctique Evodii de Brana vendidi et contuli in elemosinam sub eodem Trecesu perpetuo possidendam.* [Charta Bartholomæi Laudun. Episc. ann. 1139. tom. 2. Monument. sacræ antiq. pag. 16: *Item aliud quadrum acceperunt in elemosinam a Monachis S. Martini de Campis sub Trecesu xxx. solid. Paris. monetæ..... dimidium quoque prædicti territorii acceperunt a monachis Majoris monasterii... sub Trecesu xx. sextar. frumenti.* Rursum occurrit supra in *Primiceriatu* et in Historia Mediani monasterii pag. 273. ubi etiam *Trecesus*, pag. 323. *Trecesensus*, in Charta ann. 1252. ibid. pag. 322. Adde Marten. tom. 3. Anecd. col. 1184. 1192. tom. 4. Ampl. Collect. col. 1090. et Consuet. Leodic. cap. 6. art. 3: *L'on ne peut arrester fruits creus sur terre*

à Trecent, quant ils sont coupez, bien peut-on arrester fruits croissans pour vieux et nouveau Trecent. Adde Statuta Lossensia apud Mantelinum part. 3. Hist. Lossens. pag. 51.]

* TRECENTIS cæcis a S. Ludovico institutis jus deferendi in veste florem lilii, quo ab aliis secernantur, concecit Philippus Pulcher Lit. ann. 1312. ex Reg. 43. Chartoph. reg. ch. 69: *Notum facimus.... quod nos fratribus et sororibus congregationis domorum cæcorum Paris. quam B. Ludovicus, quondam avus noster, pia devotione fundatæ, decrevit ut ab aliorum congregatione cæcorum ab aliis fundata, priusquam a prædicto avo quondam nostro, debeant et possint agnosci, ne sub eorum velamine elemosinas erogantium ceteri valeant usurpare, sicut interdum dicitur contigisse; de speciali gratia duximus tenore præsentium concedendum, quod dicti fratres et sorores,.... qui nunc sunt et qui erunt pro tempore, signum unius floris lilii infixum in eorum veste superiori ante pectus cujuslibet deferre valeant de cetero imperpetuum, ad differentiam aliorum, quibus signum hujusmodi deferri districtius prohibemus.* Vide supra *Ordo Trecentorum in Ordo 6.*

† 1. TRECIA, TRECOUR. Vide Trica.

* 2. TRECIA, Ornamenti architectonici genus. TRECIA CUM COLUMNIS, in vef. Inscript. templi Veneri vel Dianæ dicit, ex Museo Genovef.

* TREGITINI, pro Trececi, ut videtur, in Annal. Bertin. ad ann. 842. tom. 7. Collect. Histor. Franc. pag. 61: *Tandem inventum est ut missi Tregitini per universum suæ ditionis regnum deligerentur, quorum industria diligentior descriptio fieret.*

* TRECOLLUM, Mons, collis, Provincialibus *Trecola*. Recognit. ann. circ. 1460. ex Tabul. S. Vict. Massil.: *Dederunt ad acapitum,.... quamdam boscam sive affare abosquitum in territorio de Alpibus, loco dicto la Brasqua, confrontantem cum Trecollo de Bretagna.*

* TREGONNUM, idem quod *Tressorium*, Instrumentum plectendis et intertexendis crinibus aptum. Lit. official. Senon. ann. 1336. in Reg. 82. Chartoph. reg. ch. 22: *Item quatuor paria Tregonorum seu gallonorum ad pellic, chastonos et Gallice esmaux.* Vide in *Trica*.

* TREDECIMUM, Tertia decima pars, præstationis species, Gall. *Le treizieme*. Charta Phil. V. ann. 1317. in Reg. 56. Chartoph. reg. ch. 132: *Assignamus in villa de Villechien, tam..... in vendis, relevelis, Tredecimis, regardis, curia et usagio xviiij. libras.* Libert. Rupel. ann. 1372. tom. 5. Ordin. reg. Franc. pag. 573. art. 7: *Concedimus per presentes, quod amodo a futuris temporibus quamcumque impositionem, gabellam, decimum, Tredecimum..... in dicta villa nostra de Ruppella..... non imponemus.* Vide *Trezenum*.

† TREDECIMUS, Decimus tertius, in Actis SS. Aprilis pag. 714. [**Anno tredecimo post domni nostri Dacopirti, diem tertium kalendas Setenb.* in charta ann. 745. apud Neugart. Cod. Diplom. Alem. tom. 1. pag. 20. num. 14. In charta ibi sequenti, ab eodem notario exarata, isdemque fere testibus signata, legitur: *Facta cartola donationis anno 30. pos regnu Domni nostri Dacopirti reies, die tertiu Calandas Settenbris.*]

† TREDENUS, Tricesimum. In Computo Vienn. ann. 1318: *Petrus Petri Castellanus de Avisano computat de receptis guidagiis, de laudimiis et Tredenis, de*

condempnationibus 1^æ. 2^æ. assisiæ, etc. Vide *Tricesimalis consuetudo*.

† TREFFA, Trifolium, Gall. *Treffle*. Acta S. Francisci de Paula, tom. 1. Apr. pag. 137: *Accepit quandam herbam, quæ erat ante ipsum vocata Treffa, etc.* Nostri *trabem* et velum olim vocabant *Tref*. Chartularium Gemmetice. tom. 1. pag. 19: *Pour un Tref de nef nous est deu pour chascun cornet quatre deniers.* Eodem præterea nomine donabant *tabernaculum, tentorium*. Le Roman de la guerre de Troyes MS.:

Tant ont alé et chevauché,
Qu'à l'ost de Gruié sont repairez,
Au Tref Agamenon alerent.

Le Roman d'Athis MS.:

Dedans un gracieux vergier
Se fist le Roy Villas logier,
La ot maint riche Tref tendu
De muscaber et de boufu....
Dedans son Tref dont la faiture
Racompte à paines l'escriture.

Et alibi:

Les autres Trefs sont herbergié,
Mais nul n'y entre sans congié....
A chascun Tref a Despensiers,
Et eschansons et boutilliers.

Trés, eod. significatu occurrit. Le Roman d'Artus:

Et ceus qui n'avoient hostez
Faire loger et tendre Trés.

Vide Borellum. Quid autem *Tref* Armo-ricis sonet, vide in *Treb*.

* Glossar. Gall. Lat. ex Cod. reg. 7684: *Traif de maison, laquear, trabs*. Charta ann. 1311. in Chartul. Pontin. pag. 209: *Se sont consenti..... que li Tref, qui sont boté et enclavé dedenz ledit mur,.... tant comme il en piert par dehors, soient sés et rasé reiz-à-reiz doudit mur.* Lit. remiss. ann. 1394. in Reg. 146. Chartoph. reg. ch. 246: *Laquelle Jehanne pour aucune frenesie ou division, qui lui estoit venue, ou autrement,.... se pendi à un Tref de la cheminée de son hostel. Trez, eodem intellectu, in Vit. SS. MSS. ex Cod. 28. S. Vict. Paris. fol. 322. r^o. col. 2: *Pose en ton cuer que ti pechié sont ausi com cis Trez, et li pechié de lui ausi com li festus.* Pro velo legitur in Stat. ann. 1398. tom. 8. Ordin. reg. Franc. pag. 304. art. 4: *Tellement que l'en puisse convenablement et profitablement et sans inconvenient tendre le Tref, se mestier en est, et le vent est bon. Trés, eadem notione, in Hist. contin. Guill. Tyrii apud Marten. tom. 5. Ampl. Collect. col. 621.**

TREFFUNDUS, TREFFUNDUS, quasi *Terræ fundus*, Ager, solum, *Tresfond*, in Consuetudine Turon. art. 1. et in Bapalmensi. Charta Radulphi Comitis Suession. anno 1233. in Historia Monasterii Suessionensis pag. 449: *In toto territorio, sive Treffondo, nec non in dominio vel justitia Ecclesiæ, etc.* [Charta ann. 1193. e Tabulario Monasterii S. Urbani: *Salvis custumis domini cujus est Treffundus.* Inventar. Chartar. Reg. ann. 1482. fol. 304. v^o: *Quictantia..... per quam Johannes de Marchain quictat dom. Regi Treffundum seu solum LXX. arpentorum.* In anno 1236. Chartular. 2. S. Quintini in Insula pag. 234: *Acquisierunt... unam senteriatam terræ arabilis sitam..... in Trefundo domini de Moy.* Alia ann. 1293. apud Baluz. tom. 2. Hist. Arvern. pag. 297: *Totum commodum, Treffundum et hereditagium... erunt quiete, libere et in perpetuum dictæ priorissæ.* Adde tom. 4. Collect. Ampl. Marten. col. 1119. Charta ann. 1309. e Chartul. S. Vandreg. tom. 1. pag. 1125: *Lesdis religieuz avoent en*

tout le Treffons par reison de lor seignorie.] Usatici urbis Ambianensis MSS.: Et à savoir que cil qui ara suer l'iretage le premier cens, c'on appelle le Treffons, ou s'il i avoit suer le lieu 2. Treffonciers, ou plus, aussi bien à un come à plusieurs, l'iretage leur sera delivrés, ne ne seront tenu à rendre nul cens à chiaus qui les i ont, se n'est du Treffons: et se cil qui les i ont autrement que de Treffons voelent rendre à Treffonciers leurs cens, l'iretage sera delivrés à celi qui le premier cens i ara apres le Treffoncier, etc. Ita etiam hæc vox Treffonciers, qui terræ fundum possident in Charta Philippi Regis Franc. ann. 1335: Et oye la relation desdits asseours furent trouvées aucunes choses douteuses, et obscures si comme survais de bois, tiers et dangiers de bois, d'autres Tresfonciers et autres choses, lesquels par coustume de pays ne par advisement de comptes, ou d'escricts, ne porroient estre bonnement justement prisez ne estimez à vallue de terre, ne a pris ancien, etc. [Consuetudo Leodic. cap. 15. art. 17: Treffonciers et lansagers peuvent deminer pour faute de relief. In Stylo Curiarum sæcularium ejusdem urbis cap. 5. art. 8. cap. 13. art. 20. et alibi Seigneurs Treffonciers dicuntur ii, quorum propria sunt decimas, redditus, census, justitia, prædium, licet alii sint usufructuarii.] Vide Origines Alsatienses Vignerii pag. 140. 141. Petrus de Guigneris in Biblioth. Patr.: Item capiunt per suos servientes Clericos, in quocumque Trifundo, absque hoc quod justitiam loci faciam appellari.

† TREFFONSUS, Eadem notione. Arestum ann. 1285. ex Chartul. Corb. 23: Abbas et conventus dicebant et proponebant contra dictos majorem et juratos quod ipsi major et jurati in Treffonsis et tenancis dictorum religiosorum emerant et ratione emptionis tenebant.... unam domum, etc.

† TREFFUNDARI PATRIE, vulgo Treffonciers, singulari quadam nomenclatura et prerogativa nuncupantur insignis Ecclesiæ Leodic. Canonici. Chron. Zanffliet apud Marten. tom. 5. Collect. Ampliss. col. 457: Requisite sunt, ut Dominis Capituli Leodiensis, tamquam Treffundariis patriæ, juramentum fidelitatis, sicut cæterorum castrorum Castellani facere consueverunt, publice præstarent.

† TREFFUNDALIS JUSTITIA, Jurisdictio minor, quæ de censibus, redditibus, et aliis quæ ad terræ fundum spectant, judicat, Gall. Justice fonciere. Arrestum ann. 1306. ex Chartul. 23. Corb.: Cum ipsi (Religiosi) habeant in dicta villa et ejus banleuca cognitionem treffundorum.... Dicitum fuit quod dicti major et jurati de dicto pallicio locum prædictum et justitiam Treffundalem dictorum Religiosorum resatiant.

† TREFFUNDALIS DOMINUS seu etiam feodalis, in Charta Curie Suesion. ann. 1229.

† TREFFUS, f. Tripus seu craticula tripes. Vide Tenales et Treparium.

* Vel Sedile tripes. Vide Trifocalium. Hinc nostris Treffouel et Treffeu. Lit. remiss. ann. 1399. in Reg. 154. Chartoph. reg. ch. 616: Pour l'eschoison d'un Treffouel qu'il trouva, où il eschopa, il chey à terre. Aliæ ann. 1441. in Reg. 176. ch. 10: Le suppliant tira son espée, et icellui de Logie print ung Treffeu pour courir sus l'un contre l'autre. Vide supra Traffeu.

* Treffond vero, vestis species videtur, feminalia, vulgo Culote, in Lit. remiss. ann. 1460. ex Reg. 190. ch. 86: Ung mes-

chant gibacier de soye, ouquel rien n'avoit,... deux paires de Treffons, une bourse de cuir, etc. Treffond, pro Treffonds, Instrumentum doliarii, in aliis ann. 1416. ex Reg. 169. ch. 391.

* TREFOAGIUM, Locus, ut videtur, cespitibus fodiendis idoneus. Charta Phil. V. ann. 1320. in Reg. 59. Chartoph. reg. ch. 520: Item turbaqium, nec non sex Trefoagia, ultra tria Trefoagia.... in augmentationem feodorum,.... ad opus et usagium albergamenti seu manerii sui, Roberto de Perchi militi concedimus. Vide in Turba 1.

† TREFONSUS, TREFUNDARIUS, TREFUNDUS. Vide Treffundus.

† TREGESTA, Domus triangularis, in Glossis ad Doctrinale Alexandride de Villa Dei. Male pro Trestega, vel Tristega. Vide in hac voce.

† TREGINERIUS, pro Terræginerius, per abbreviationem, ni fallor, Incola, in terra gentis. Translatio SS. Abdon et Sennen apud calcem Marcæ Hispan. col. 1452: Deinde appropinquans (Abbas) ad dictum locum de Arulis, ne videretur discrepare dignitati et officio quoungebatur si dictum barrile in humeris portaret, conduxit unum hominem cum uno animali, qui dictum barrile ad sæpeditum monasterium portaret. Sed cum per loca transirent, campanæ per seipsas pulsabant, nullo humano auxilio suffragante. Sed cum dictus Treginerius hoc comperisset, cum fuisset prope cœnobium de Arulis prædictum, et campanæ omnes per seipsas, ut dictum est, pulsarent, dixit dictus Treginerius: Per Deum ego videbo, si porto diabolos vel quid porto, etc.

* Rectius ad hunc locum tom. 7. Jul. pag. 141. col. 2. docti Hagiographi moment hanc vocem accersendam esse ab Hispanico Traginero, convector, mulio, a verbo Traginare, trahere, convector, comportare, uti docent Acad. Madrit, in Diction. Hispan. Unde Tregenier, vector, nostris Voiturier, apud Rabelais. tom. 2. pag. mihi 23. Vide Tragina et Traginare.

TREGUA, Induciæ, Treve. Vide Treva.

* TREGULATA, Trabecula, ut videtur; nisi sit Clathrus ad modum tragulæ seu retis formatus. Rubric. antiq. MS. eccl. Belvac.: Duo pallia suspendantur ad Tregulatam juxta altare a dextris et a sinistris. Vide supra Alæ 2.

* TREGUNA, pro Tribuna, ex vet. Necrol. laudato a Cl. V. Garampio in Disquis. de sigil. Garfagn. pag. 83. in notis.

* TREHENUS, Haud dubie pro Trezenus, Pretii venditionis pars decima tertia. Charta Mich. archiep. Arelat. ann. 1214. ex Cod. reg. 6407. 2. fol. 57. rº: Justitias, firmancias, Trehenos, medios Trehenos, laudimia, monetam, etc. Vide Trezenum.

† TREJECTUS, pro Trajectus, qua trajicitur. Capitulare 2. ann. 809. cap. 9. et lib. 3. Capitul. cap. 54: Similiter in plano campo, ubi nec pons nec Trejectus est, ibi omnimodis præcipimus ut non teloneum exigatur.

* TREILLIARE, Cellare, clathris obducere, Gall. Treilliser, alias Treilliser. Lit. remiss. ann. 1357. in Reg. 89. Chartoph. reg. ch. 322: Petrus Perrotel per alterum foraminum cujusdam hostii ferrei perforati sive Treilliati exivit. Une fenestre qui estoit Treillissée de fer, in aliis ann. 1464. ex Reg. 199. ch. 579. Vide mox Trelea.

† TREILLEA. Vide mox in Trelia.

† TREIS, f. pro Lathrud. Ibi vide.

† TREIT. Vide Panis de Treit.

† TRELA, Cancelli, clathri, transenna, Gallice Treillis. Excerptum e Regesto Parlamenti ann. 1281: In dicta domo erat figura leonis de petra elevata et interclusa Trellis de ferro.

† TRAILLARE FERRO FENESTRAM, Cancellis munire, ornare, in Statutis Monasterii S. Claudii pag. 110.

TRELIA, Tabularium Bellilicense in Lemovic. Ch. 151: Mansum, ubi Raynaldus manet, cum ipsa Trellia. Et Ch. 155: in Charta Lothario regnante scripta: Campmansionilem nostrum indominicatum cum ipso orto, et cum ipsis vineis, et cum ipsis Triliis indominicatis. Tabular. Brivatense Ch. 188: Et Treliam cum curte, et orto, et ex eo: et Treliam unam, quam ipse excolit, etc. [Fundatio Capellæ S. Nicolai in Palatio Paris. inter Acta et Statuta S. Capellæ Paris.: Constitutus capellano.... Parisius in Trellia nostra retro Palatium sex modios vini. Vineæ est trichilis suffulta, Gall. Treille, vel clathris inclusa ut mox in Trilia.]

* TRELEA, Cancelli, clathri, transenna, Gall. Treillis, grille, alias Traille. Artic. reform. pro monast. S. Elig. Noviom. ann. 1370. ex Bibl. S. Germ. Prat.: Item in dormitorio habent cameras clausas.... quantum ad cameras clausas, abbas, quantum poterit, tolerabit; dum tamen hostia camerarum, saltem pro tertia parte, de Treleis existant, ita quod infra cameram videri possit, nulla cortina seu alio obstaculo repugnante. Chartul. Corb. sign. Cæsar fol. 58. vº: Fut donné congie.... à Pierre de Bonez de mettre et assir une Traille à boitte à se maison à la chambre de haut. Vide Trella et infra Trilliatus.

† TREILEA, Charta Archidiaconi Suesion. ann. 1216: Restituit.... quamdam vineam sitam ad Treileam de puteo.

† TRESLIA, Charta Curie Suesion. ann. 1274: Cum Treslia et appendicis dicte domus. In Summario huic Chartæ præfixo habetur Traillia.

TRALIA, Vetus Charta ex Tabulario S. Benigni apud Perardum pag. 96: Quod.... Præpositus Divionensis homines S. Stephani... placitabat propter Traliam... quæ ipsi in quibusdam locis destruxerant. Occurrit ibi pluries.

† TRELLA CHORI, Cancelli, clathri, in Statutis Capituli Tull. ann. 1497. Trella vineæ, Trichila, in Tabulario Vosiensi fol. 6.

† TRELLIA, Charta ann. 1285. e Tabulario Verzelici: Concessimus... duo sextaria frumenti et duos Cenomanenses annui redditus, que et quos nobis debebat Guillelmus Morin.... pro quadam Trellia cum rocha.... inter Trellias nostras et Trellias à la Pussegne, etc.

TRILLEA, Jacobus I. Rex Aragonum in Constitutionibus Catalanæ MSS.: Domus, campi, vineæ, et omnes arbores cujuscumque generis sint, Trilleæ, orti, ortales, etc. Nos Treilles dicimus trichilas, seu pergulas in cratis modum confectas, quibus vites sustentantur, quasi forte trilles. Vide Trilium.

† TRILLEA. Vide locum in Tirunla.

† TRILIA, TRILLIA, Charta ann. 1087. Marcæ Hispan. col. 970: Terras et vineas, cultum et eremum, et Trilias et arbores diversi generis, etc. Alia ann. 1019. ibid. col. 1019: Cum palatio et cum Triliis, etc. Alia ann. 1234. apud Stéphanot. tom. 3. Antiq. Pictav. MSS. pag. 817: Super jure parrochiali et quadam granigia, Trillia et platea adjacenti. Alia Philippi Pictav. Episc. ibid. pag. 836: Trilliam parvam, quæ est contigua ipsi arber-

gamento. Donatio incerti anni in Instrum. tom. 2. Gall. Christ. novæ edit. col. 338: *Concessimus Fratribus de Ordine Prædicat. S. Jacobi Paris. ipsam Ecclesiam S. Christophori cum Trilia et platea, et tota illius loci amplitudine ad ipsam Ecclesiam pertinente.* Locum interpretor clathris cancellisve ligneis aut etiam sepibus conclusum, in quo vineæ coluntur. Vide supra *Trelia*.

† TRILA, TRILLA. Charta ann. 1027. Marcæ Hispan. col. 1041: *Cum ipsas Trillas, quæ Miro Altemir ædificavit, et ipsas vineas et terras, quod nos habemus.* Alia ann. 1149. in Probat. novæ Histor. Occitan. tom. 2. col. 526: *Consentio tibi ortum et Trillam, et medietatem insulæ, quæ est ultra flumen Aregiæ.* Chartarium Eccl. Auxitanæ cap. 86: *Dedi Trillam, quæ circa vallum castri habetur.*

† TRILLETUS, Loculus cancellis clausus, qualis etiam in ecclesiis conspicitur. Inventarium Eccl. Noviom. ann. 1419: *Breviarium quod ponitur in uno Trilleto in quadam pilliari in navi Ecclesiæ.*

* TRELHIA, Vitis. Charta ann. 1385. in Reg. 3. Armor. gener. part. 2. pag. xxv: *Permittavit... partem suam cujusdam hospicii... cum omnibus Trelhiis, terris suis cultis et incultis.* Vide in *Trela* et infra *Trilhata vinea*.

TREMA. Gloss. Græc. Lat. MS.: Τριβος, ἡ δόξ, *Semita, Trema.* Editum habet *Trames*.

TREMACULUM. Lex Salica tit. 29. § 32: *Si quis statuum, aut Tremaculum aut vertuolum [vertuolum Baluzio] de flumine furaverit, etc.* Ubi *tremaculum* Goldastus Germanicum *Tremmel* interpretatur, quod gretur, inquit, ad aquam aliquo transferendum: Bignonio vero et Wendelino, est rete bene contextum maculis, quod Normanni, *Tremail*, Burgundiones *Tremuiller* vocant, forte quod ternis maculis constat, quomodo *Trilices* dicunt Latini. At § 28. de furto *retis ad anguillas capiendas de flumine*, jam egit. Deinde *statuam*, hoc loco, pro *conto* accipi supra observatum: unde *Tremmel* Goldasti, seu *sparum*, conto accedit. [Pactus Legis Salicæ præfert *Tremagolum*.] Vide *Tramallum*.

* *Tremaculum*, in Codice Estensi apud Murator. tom. 2. Antiq. Ital. med. ævi col. 238: *Si quis statuum (id est, retias) aut Tremaculum, etc.* Ubi notat vir doctus: *Retis genus, nunc Tusci Tremaglio, Lombardis Tramacchio.* Vide supra *Tramallum*.

** TREMACULUM. Testament. ann. 1361. apud Gudén. Codic. Diplom. tom. 2. pag. 349: *Unum mortarium cum suo tonario. Tediferam cum Tremaculo. Unum feru cum tribus craticulis, etc.* Lamina denticulata suspendendis lynchais. Vide *Cremasclus*.

TREMATA, Romaria, Papiæ. MS. habet *Tromaria*.

* *Tremater*, Ordinem mutare, prævertere, nautis nostris. Ordinat. ann. 1415. in Reg. 170. Chartoph. reg. ch. 1: *Les bateliers (ordonnez pour passer la riviere) garderont run l'un envers l'autre sans entreprendre en Tremarter le run l'un de l'autre, sur peine de pater cinq solz Parisis d'amande, et de rendre à celui qui aura esté Trématé l'argent qui aura esté receu.*

* TREMBLEIA, Populetum album, locus *Tremblis* consitus, vulgo *Tremblaye*, masculini generis *Tremblay*, in Lit. remiss. ann. 1448. ex Reg. 184. Chartoph. reg. ch. 609: *Lequel Bertault mena icelle femme traversant en ung Tremblay, etc.*

Inquisit. forestæ Britolli in Reg. 34. bis part. 2. fol. 129. vº. col. 1: *Cathenæ et Trembluz de la Biquerrie recta via ad S. Eglén vendit. Vide mox*

* TREMBLIUS, a Gallico *Tremble*, Populus tremula. Charta Thomæ comit. Pertic. ann. 1217. in Reg. forest. comitat. Alenc. fol. 50. rº. ex Cam. Comput. Paris.: *Confirmamus quod prior et monachi (de Bellismo) in prædicta foresta nostra percipiant... omne genus mortui nemoris, præter charmenum et Tremblum et frazinum.* Vide supra *Trambulus*, et infra *Tremulus*.

* TREMECIATUM, Bladi species, a *Tremesagio* seu trimensi tritico distinctum; unde *Miscellum frumentum* interpretor, ab Italico *Tramestare*, miscere. Bulla Clem. PP. III. ann. 1188. inter Probat. tom. 2. Annal. Præmonst. col. 194: *Quatuor sextarios bladi, duos Tremeciati et duos tremesagii, quos Guido dominus de Cytripeo dedit ecclesiæ vestræ (de Montcellis).*

† TREMEBUNDITAS, Tremor. Excidium Acconis lib. 1. cap. 6: *Licet nos... Soldanum furentis sævienti sævitiæ, iuxta quorundam Tremebunditatem, possit nos reddere tremebundos.*

* TREMEIS, Trimense triticum. Vide *Tremesium*.

* TREMELAGIUM, Trimense triticum, forte pro *Tremesagio*. Vide in *Tremesium*. Charta Guid. de Garlanda ann. 1211. inter Probat. tom. 1. Annal. Præmonst. col. 478: *Concessi unum modium bladi, medietatem frumenti et medietatem Tremelagii.*

TREMELLUM, [Infundibulum molenini, Gall. *Tremie*, Germ. *Trimellen*, Belg. *Tremellen*.] Monast. Anglic. tom. 1. pag. 470: *Sciendum tamen est, quod prædicti monachi facient sectam molenini mei tam de blado suo, quam hominum suorum. Ita quod ipsi habeant primam molituram post bladum, quod invenerint in Tremello; brasium autem proprium in curia sua molent.* Vide *Tremia* [et *Tremæa*.]

† TREMEN, Ποδάνη, in Glossis Lat. Gr. Alia Gr. Lat.: Ποδάνη, *Trama, Tramen, Tremem, Subtemem*.

† TREMENSE, TREMENSTRUM, Triticum trimense. Vide in *Tremesium*.

† TREMENTINA, vox Italica, Gall. *Terebenthine*, Terebenthina resina. Legitur in Conventionibus Saonæ, ubi de modo exigendi gabellam ponderis.

† TREMENTURA. Vide in *Tremetura*.

† TREMERER, Notione activa, Movere, agitare. Miracula S. Walarici, tom. 1. Aprilis pag. 29: *Tremens manum pariter cum baculo, hoc, inquit, ibidem baculo graviter vapulabit.*

TREMERELLUM, Charta Communie Atrebat. ann. 1211. art. 37: *Banni vini et banni venalium a 60. solidis et infra, et banni de Tremerello remanebunt hominibus civitatis.* Charta Communie Hamensis: *Habent insuper Major et Jurati mandatum super ludos, quos vulgo vocant Tremerel, et super potationes in tabernis.* Eadem Gallice exarata: *Sur les jeux c'on apelle Tremerel, et sur buveries en tavernes.* [Le Roman de Courtois d'Artois MS.:

Bien a son tens et son merel,
Qui boit et joe au Tremerel.]

† Hinc, ut videtur, *Tremelere* dicitur ejusmodi ludi studiosus. Philippus Mouskes de Roberto Guischarde:

Cil Robert estoit un bevere,
Uns Ceveliers fort Tremelere.

* *Tremreal*, in Charta ann. 1331. tom. 2. Hist. Leod. pag. 415: *Item avons ordneit qu'il ne soit nulz que de ce jours en avant qui joue..... aux deis,..... ou aux autres jeuz, que ons appelle Tremrealz.*

* TREMESATUM, Eodem significato, quo mox *Tremesium*. Charta Hugon. Senon. archiep. in Chartul. Barbel. pag. 363: *Tres sextarios, medietatem scilicet ivernagii et medietatem Tremesati.*

TREMESIUM, etc. Idem quod *Trimense triticum*. Isidorus lib. 17. cap. 3: *Trimense triticum ideo nuncupatum, quia satum post tres menses colligitur.* Τριμηνατος κροπος, Dioscoridi lib. 2. cap. 107. In Gloss. Lat. Gall. *Trimense, une maniere de blé, secourgon*: nostris *Tremés*, aut *Tremois*, quod alii *les Mars*, vel *Marsés*. Illud, quod Itali *Martiolinum*, vel *Martiolium* vocant, ex eo, quod Martio mense seritur, ut ait Angelus Palea in Antidotar. Mesuræ cap. 111. Usatici urbis Ambianensis MSS.: *Nus ne doit mesurer pour vendre et pour acater blé ne Tremois fors à la mesure de Vidame.* [Chartul. 21. Corb. fol. 85. vº: *Le carette..... de Tremois, doit 1x den.* Le Roman du Guesclin:]

Fallii nous est lo vin, le bled et Tremois;
Il nous convient manger chevaux et pallefrois.]

Vide Consuet. Comitatus S. Pauli cap. 22. [Charta S. Martini Pontisat.: *Medietas est de blado et alia medietas de Tremense.* Testamentum ann. circiter 1170. e Tabulario S. Remigii Rem.: *XI. sextaria siliginis, et XI. Tremenstrui... III. minas siliginis et III. Tremenstrui.* Charta ann. 1190. tom. 2. Monum. sacræ Antiq. pag. 545: *Ubi autem eodem anno frumentum fuerit, sequenti anno eadem Ecclesia Tremisse possidebit.* Charta Alani Episc. Autiss. ann. circiter 1160: *XII. bicheti Tramisii.*] Tabular. Abbat. Hederæ fol. 107: *Pro sex sextariis annonæ per singulos annos, tribus scilicet de ivernagio, et tribus de Tremoisio.* Tabularium S. Benigni apud Perardum ann. 1206: *Istorum autem 3. jornalium unus erit in frumento, alius in Tremesio, tertius in veisatura.* Sed ibi legendum *versatura*, Gallis *Jachere*. Tabularium Prioratus Neironis-villæ fol. 12: *Medietatem ivernagii, et medietatem Tremesii, etc.* [Index MS. Beneficiorum Ecclesiæ Constantiensis fol. 21: *Medietatem straminis et de yvernagio et medietatem de Tremesio.*]

† TREMESAGIUM, Eadem notione. Charta ann. 1203. e Tabulario Parthenonis de Crisenone: *Medietatem yvernagii, et aliam Tremesagii.* In alia ann. 1215. ibidem legitur *Tramesagii*. Charta ann. 1253. e Tabul. S. Mariani Autissiod.: *V. bich. frumenti, v. siliginis et x. Tremesagii super decimam de Cheriaco.*

TREMSATICA SATIO, seu Satio *trimensis tritici*. Polyptychus S. Remigii Remensis: *Mansi ingenuiles 34. arat unusquisque ad hibernaticam sationem mapp. 1. habentem in longum perticas 60. in transversum perticas 6. ad Trematicam sationem similiter, faciat corvadas 4.* Infra: *Mansus ingenuilis 1. habet in taschereio, facit mapp. 1. ad Trematicam sationem, et donat decimam de annonæ.* Polyptychus Floriacensis: *Arant ad hibernaticum unusquisque (mansus) perticas 4. ad Tramisium 2.* Occurrunt eadem verba ibi non semel, [ut et apud Baluzium tom. 2. Capitul. col. 1387. et seqq. ex Polyptycho Fossatensis. Codex Irminonis Abb. Sangerman.: *Arat ad hibernaticum perticas IV. ad Tramisem*

perlicas II. Alibi legitur *Tramsum*, *Tremis*, *Tremisum* et *Tremissa*. Polyptyc. Fiscamn. ad ann. 1235: *Debet dimidiam acram aratare ad hiemalia, et dimidiam acram ad Tremeis.*

† TRIMENSILE SEMEN. Libertates Calmæ ann. 1209. tom. 1. Hist. Dalphin. pag. 19: *Per tres dies in anno mihi seruiant, scilicet ad movendum garachia per unum diem, ad semina hiemalia per alium, ad semina Trimensilia per alium.*

† TRIMENSE dicitur quoddam genus ordei, quia satum post tres menses colligitur, etc. Joh. de Janua. Gloss. Lat. Gall. Sangerm.: *Trimense, une maniere de blé, segourjon.*

† TRIMESIUM. Charta Guillelmi Episc. Autissiod. ann. 1171: *Monachi Regniacenses tria sextaria annonæ Canonice S. Petri persolvent, videlicet unum sextarium frumenti, aliud siliginis, tertium vero Trimesii.*

* *Tremis*, in Annal. Trenorch. ad ann. 1578. inter Probat. ult. Hist. ejusd. abbat. pag. 298: *Les Tremis furent aussi très-endommagés par les chenilles, que l'on excommunia du côté de Brancion.*

* TREMESSALIS, Qui valet Tremisse. Charta ann. 777. apud Murator. tom. 1. Antiq. Ital. med. ævi col. 723: *Uno porco Tremessale et uno herbice similiter valente uno Tremisse, etc. Tremissalis, in Frisinga.*

TREMA. Breviloquus: *Item antica dicitur pars Ecclesiæ, quæ dicitur Tremia.*

* TREMIDUS, a verbo Tremere pro Trepidus. Chron. Andr. presbyt. ad ann. 840. tom. 6. Collect. Histor. Franc. pag. 681: *Sed dum has angustias contemplarentur, refulsit sol, et quasi Tremidus umbraculam fugere cepit.*

* TREMISIUM, Tempus, quo trimense triticum seritur, nostris Tramois et Tremois, eodem intellectu. Charta ann. 1336. in Chartul. eccl. Lingon. ex Cod. reg. 5188. fol. 103. rº: *Quilibet habitator dictæ villæ habens aratrum seu carucam, debet domino villæ ter in quolibet anno corvatam de bestiis suis trahentibus, videlicet.... semel in Tremisio. Charta ann. 1308. in Reg. 40. Chartoph. reg. ch. 64: *Item chascune desdites quatre villes doit à la maison de Espailli..... une journée en Tremois. Alia ann. 1320. in Reg. 59. ch. 459: *Les corvées des bestes traïans,.... et des hommes, c'est assavoir des bestes trois fois en l'an, une fois en vayn, une en Tramois, et une en sombre. Occurrit præterea in Lit. ann. 1331. tom. 4. Ordin. reg. Franc. pag. 335. art. 4. et in aliis ann. 1357. tom. 6. earumd. pag. 630. art. 2. Vide in Tremesium.***

† TREMISSALIS, Qui valet tremisse. Vide Tremessalis et Frisinga.

TREMISSIS, pro Tressi, seu tertia parte assis, vocem esse inferioris ætatis pridem observatum a viris doctis. Capitulinus in Alexandro Severo: *Tremisses aureorum formati sunt.* Utuntur passim Lex Wisigoth. lib. 7. tit. 2. § 11. tit. 4. § 4. tit. 6. § 5. leg. 8. tit. 3. § 10. 12. 15. tit. 4. § 11. 26. 31. lib. 9. tit. 1. § 9. 14. Lex Burg. in Præf. et tit. 4. § 3. tit. 5. § 3. tit. 6. § 1. tit. 27. § 1. Add. 1. tit. 2. § 3. Lex Bajwar. tit. 1. cap. 3. § 1. tit. 8. cap. 2. § 4. Lex Frision. tit. 1. § 9. Lex Aleman. tit. 75. 77. etc. præterea Johannes Antecessor, Concil. Bracarense ann. 572. cap. 4. Paulus Warnefridus lib. 5. cap. 39. Leo Ostiensis. lib. 2. cap. 8. etc. [** Chart. ann. 765. apud Brunett. Cod. Dipl. Etrur. tom. 1. pag. 584: *Vindedit ad pretium placitum et finitum, quod inter nos bono animo conbenet, auro Tri-*

*missi septe fenitum et adinpletum pretium, etc. Ita quatuor Tremisses, in Chron. Farf. loco exscripto mox in Tremissus, et in alia ann. 759. apud Brunett. pag. 566: *Vindedit tibi qui supra Joviano petia una de terram aridissima.... hoc est in Trimissi quatuor id est in uno sol. centum pedis in longa et centum in lato et in illo uno Trimisse triginta pedis per triginta, et recipi ego qui supra vinditor ad te emlore pro supra scripta vinditione in auro Trimissi quatuor, finitum pretium, etc. Ubi primo Tremissis pro parte fundi usurpatum videtur, pro parte vero pedis tertia, in Charta ann. 765. modo laudata ubi hæc leguntur: *Terrula..... mensurata est de una parte perlicas 14. et de ali parte est perlicas undeci et pedi sex et Tremisse unu, et de tertiam pars perlicas septe et pedes sex et Tremisse uno, de quartam pars perlicas tres, et ipsa perlicas de pedes deodeci ad pedes justus.***

† Minus attente Tremissis, pro Tressi dictum ait vir doctissimus: *Tressis enim est trium assium; Tremissis vero tertia tantum pars assis: quæ duo plurimum distant.* Gloss. Lat. Gall. Sangerman: *Tremissis, la tierce part du sols. Tressis, le pris de 111. mailles.*

* Varro lib. 4. de Ling. Lat.: *A tribus assibus, tressis, Treccissis, a tribus decusibus, id est, trecenis assibus.* Laur. in Amalth.: *Tremissis, nummi valentes tertiam partem solidorum seu aureorum. Tressis, trium assium. Persius: Vilis et minimi pretii.*

TREMISSUS, Eadem notione. Pactum Childeberti et Chlotarii § 6: *Si servus minus Tremisso involaverit, etc. Lex Alamannor. tit. 1. cap. 6. § 3: *Saiga autem est quarta pars Tremissis, hoc est, denarius unus,.... Tremissus est tertia pars solidi, et sunt denarii quatuor.* Vetus Charta in Actis Episcoporum. Cenoman. pag. 226: *Et ego Adelbertus sol. 21. et Tremisso sicut diximus.* [Chron. Farf. apud Murator. tom. 2. part. 2. col. 404: *Vineam de Tremissis IV. emit pretio bovis unius. Tremissus pro eo qui valet Tremisse legitur in Frisinga. Tremissa pars, pro tertia, ni fallor, apud Lobinell. tom. 2. Hist. Britan. col. 66.]**

† TRAMISIA. Liber niger Scaccarii pag. 56: *Octo solidos dabunt ultra Tramisiam.*

TRIMISIUM. Anastasius Bibl. in Silvestro: *Domum quæ præstat solidos 58. et Trimisium.* Idem in Exilio S. Martini: *Nec semel de regione ista usque ad unum Trimisium, frumentum potui comparare.*

* TREMODIUM, Infundibulum, Gall. *Tremie; Trammieur*, in Lit. ann. 1334. tom. 4. Ordin. reg. Franc. pag. 298. art. 27. *Le fust granier appellatur in Recognit. feud. MS. pro castro de Buri ann. 1366. Charta episc. Laudun. in Chartul. S. Joan. Laudun. ch. 54: *Si vero quis de aliorum veniens ingrandavisset, solum id quod in Tremodio erat, molere sinebant.* Vide Tremœa.*

* TREMODIUS, Mensura frumentaria, modius. Charta ann. 1312. apud Ludwig. tom. 9. Reliq. MSS. pag. 586: *Annis singulis de qualibet rota decem Tremodios frumenti molendini, cum modio Lubecensis civitatis mensurandos expedite nostræ familix præsentabunt.* Occurrit rursum infra.

† TREMŒA, Idem quod Tremellum, Gall. *Tremie*, Infundibulum. Charta ann. 1217. apud Lobinell. tom. 2. Hist. Britan. col. 197: *Sine moustura post bla-*

dum quod erit in Tremœa. Vide Tremuia et Treumia.

* TREMORIZE, Piscis species. Tract. MS. de Pisc. cap. 47. ex Cod. reg. 6838. C.: *Torpedinem Ligures a tremore Tremorize appellant.*

* TREMPA, Vinum aqua mixtum, dilutum in usus domesticorum, *Trempe*, apud Cotgravium. Stat. Massil. MSS. ex museo meo fol. III. rº: *Item quod nec in dicta civitate Massiliæ, nec in ejus districtu, aliqua persona privata vel extranea, si modo faciat vel fieri faciat vinum lyæ vel Trempam, quæ fiat cum aqua, etc.*

* *Trempoire* vero dicitur, Pondus pistrinarium, vulgo *Trempure*, in Lit. remiss. ann. 1459. ex reg. 189. Chartoph. reg. ch. 356: *Cellui musnier se frappa au front contre la Trempoire du moulin.*

* TREMPARE, Gall. Faire tremper. [« Et pro Trempeando, picando et portando coudra, talucia, bastardos et vimina. » (Arch. Histor. de la Gironde T. 22. p. 188.)]

† TREMSATICA SATIO. Vide Tremesium.

† TREMUIA, TREMULA, Idem quod Tremœa. Charta ann. 1238. tom. 2. Hist. Eccl. Meld. pag. 140: *Ad prædictum molendinum ad Tremuiam molentem sine contradictione locum molendi habebunt.* Charta ann. 1268. ex Chartul. Vallis B. Mariæ dioc. Paris.: *Ita tamen quod nos et hæredes mei debemus molere in perpetuum prope bladum quod invenimus in Tremuia dicti molendini.* Charta ann. 1448. ex Chartul. Corb.: *Quant lesdits habitants avoient mis leur blé au corbelon pour le mettre en le Tremuye et à multure, etc. Charta ann. 1194. apud Marten. tom. 1. Anecd. col. 658: *Post bladum quod invenerint in Tremula inceptum molere.* Vide Tremellum, Tremula, et Treumia.*

TREMULARE, Dubitare, in Glossis Arab. Lat. [Trepidare, timere, in aliis Glossis MSS. a Vossio laudatis lib. 4. de Vitilis serm. cap. 28. Flodoardus lib. 3. cap. 3: *Nimio frigore horribiliter cum flutu ac stridore dentium tremulantes.* Acta S. Moduennæ, tom. 2. Julii pag. 309: *Timore concussa, et omnibus Tremulatis membris, etc.]*

† TREMULUS, Populus tremula, Gall. *Tremble. Ad Tremulum et ad charmum*, in Charta ann. 1213. e. Tabulario Crise-nonis.

* Occurrit præterea in Lit. ann. 1229. tom. 5. Ordin. reg. Franc. pag. 718. art. 34. Vide supra Tremblus.

TREMUM, Pars brachii inter cubitum et pugnum. Lex Longob. lib. 1. tit. 6. § 6. [** Roth. 387.]: *Si homini libero brachium.... subts cubitum, hoc est, Tremum.... ruperit. Ubi Edictum Rotharis Regis tit. 121. § 6. habet, quod est Threno.* [MS. unus Treno; alter Reno, ut est apud Murator. tom. 1. part. 2. pag. 48. col. 1.]

* TREMUS, Species monetæ. Vocabul. Lat. Sarrac. ad calcem Itinerarii Bern. de Breydenbach pag. 250: *Ducatus, Ducat. Denarius, Denar. Medinus, Medin. Tremus, Terem.* Forte leg. Tarenus. Vide supra.

† TREMUTA, Infundibulum molendini, Gall. *Tremie*. Vetus Charta apud Kennettum Antiquit. Ambrosd. ad ann. 1164. pag. 120: *Concesserunt mihi Fratres unam libertatem ad suum molendinum, scilicet molendi segetem pro multura reddenda pro segete, quæ est in Tremuta.* Vide Tremellum, Tremuia et Treumia.

* **TRENA.** [Lacrima, lamentatio. DIEF.]

* **TRENARE,** Trahere, Gall. *Trainer.* Arest. parlam. Paris. ann. 1399. inter Probat. ult. Hist. Trenorch. pag. 257: *Dictum Boumelle per suos servitores usque ap portam dictæ villæ Trenorchii Trenari fecerat.* Vide supra *Trainare.*

TRENCA. Gratianus Lucius in Cambrensi everso pag. 306: *Accuratiorem Hiberniæ divisionem priscus quidam scriptor Fintanus, Orfear dictus, carmine complexus est, e quo quæ huc facientia desumpserim, hic subijcio. Hiberniam universam in Trinchehead, quod voce Latina Trencra, nescio unde hausta Osullevanus exprimit, dispescuit. Trencam autem 30. pagis constare Fintanus ait, addiditque singulos pagos pascua 4. boum armentis sic disitis, ut se mutuo non pertingant, abunde suppediare. Ultontiam vero 35. Trencas: Mediam 18. Connaciam 30. etc. complecti affirmat.*

* **TRENCARE,** Cædere, scindere, Gall. *Trencher, couper.* Charta ann. 1328. in Reg. 65. Chartoph. reg. ch. 261: *Item idem Raimundus... scindit siue Trencavit... omnes arbores domesticas et silvestres, quæ erant domini nostri regis.*

TRENCATÆ, Ventris tormina. Gervasius Tilliberiensis in Otis Imper. MSS.: *Tortiones ventris, quas vulgo Trencatas nominant.* Galli etiamnum *Tranchées* dicunt, quod præ dolore contorsionum veluti rumpantur intestina, et discindantur: *trancher* enim scindere, secare dicimus: quod ea tormina sulcos et *Trencatas* in ventre efficiant.

* **TRENCHOISONS.** Lit. remiss. ann. 1472. in Reg. 195. Chartoph. reg. ch. 705: *Icelle defunte se plainit fort de Tranchoisons et autres froydures.* Glossar. Provinc. Lat. ex Cod. reg. 7657: *Trencada, Prov. tortio.*

* **TRENCATOR,** Arbitrator, qui rem aliquam definit: sic *Trencher* dicimus, pro Statuere, definire. Charta ann. 1267. in Reg. 4. Armor. gener. pag. III: *Tandem dicti arbitri cum tercio Trencatore, auditis utriusque partis rationibus,..... dictum suum seu arbitrium in scriptis pronunciant.* *Trenquador*, eadem notione, in Sent. ann. 1447. ex Cod. reg. 8387. 4. fol. 115. rº: *Item nous voulons, ordonnons et decretions que ou cas que lesdiz quatre hommes ne se peussent acorder de tout, ou de partie de les choses qui sont en debat, seront ordonnés Trenquadors; lesquels Trenquadors ordonneront de tout ce que lesdiz quatre hommes ne se pourront acorder dedens deux mois après.* Eiusdem originis est adverbium vetus Gallicum *Tranchiement* vel *Trenchéement* et *Trenchiement*, pro *Décisivement, absolument, sans retour, Definite, plane, omnino.* Testam. Hugon. V. ducis Burg. ann. 1314. inter Probat. tom. 2. Hist. Burg. pag. 155. col. 1: *Volons que nos tres hoirs ou nostre hoir soient controit Tranchiement à tenir, à accomplir,..... toutes les choses dessus dites.* Pactum inter comit. Fland. et scabin. Gand. in Reg. 2. Olim parlam. Paris. fol. 9. vº: *La ù li troi des chiunc s'assentiroient précisément Tranchiement et en certain, che seroit tenu.* Stat. ann. 1341. tom. 5. Ordin. reg. Franc. pag. 548. art. 12: *Se nulz, ne nulle dudit mestier baille cousies à vendre à personne dudit mestier, s'il ne les vent Trenchéement sans reprendre, etc.*

TRENCATUM, Vallum, fossa, ex Gallico *Trenchée.* Monasticum Anglic. tom. 2. pag. 211: *Locum suum in marisco de Dunston, ubi batha sua sita est, cum Tren-*

cato suo et aliis fossatis suis. [Trenque, pro *Trenchée*, ni fallor, in Charta ann. 1434. ex Chartul. 23. Corb.: *Par lequel fossé ou Trenques l'eau dudit fossé alloit ou dit gardin, etc.*]

* Stat. ann. 1409. inter Probat. tom. 3. Hist. Nem. pag. 199. col. 2: *Dicta aqua proveniens ex dicto fonte fluit, vadit et recedit per dictum fossatum seu vallatum, et per Trencatum dicti fossati seu vallati noviter facti, etc.* *Trankis, Trenchiz et Trenquis, nostratibus, eodem intellectu.* Charta Galt. d'Estrommel ann. 1308. in Reg. 72. Chartoph. reg. ch. 309: *Puis avoir, toutesfois qu'il me plaira, yaue qui venra dudit filel par un Trankis (infra Tranquis) de le largeur d'un piet tant seulement.* Sent. arbit. in Reg. 53. ch. 53: *Nous volons que lesdiz Trenquis ou ouvertures ou fosses que il tiegnent si clos et si estrainne par quoy poyssons n'i peust venir, ni aler.* Monstrel. vol. 3. fol. 44. rº: *Les Gantois avoient malement fortifié (ce village) de Trenchiz et boullers, etc.*

† **TRENCHATOR,** **TRENCHIATOR,** Scissor, scindendi obsonii magister, Gall. *Ecuyer trenchant.* Johannes de Courteville Scutefer, *Tranchiator Marescallus hospitiorum ejusdem Archiducis, in Tractatu ann. 1497. apud Rymer. tom. 12. pag. 655. col. 1. Exstant tom. 15. pag. 327. Litteræ ann. 1533. pro capitali Tranchiatore Regis, in quibus Tranchiator et Trencator legitur.*

* Eiusdem originis est vox Gallica *Tranchouoir*, Orbiculus mensorius, in quo dapes scinduntur. Lit. remiss. ann. 1398. in Reg. 145. Chartoph. reg. ch. 428. bis: *Rogier Percepot, sommelier de nos napes,..... en venant querre la nef et les Tranchouoirs d'argent que l'en met à table devant nous, etc.* *Trancheur*, in Ch. ann. 1543. Hinc Orbiculus lusorius, vulgo *Palet*, appellatur *Transchouer*, in Lit. remiss. ann. 1455. ex Reg. 191. ch. 123: *Plusieurs marchans et autres gens de Luccon commancerent à jouer pour le vin aux Transchouers pour les mettre et getter au plus près d'une merche qui estoit sur une table.* Aliæ ann. 1467. in Reg. 194. ch. 253: *Lesquels compaignons se prindrent à jouer au jeu du Transcheur. Lesquelz compaignons se mirent à jouer pour le vin à ung jeu, appelé le jeu du Trancheur, in aliis ann. 1443. ex Reg. 184. ch. 604.*

1. **TRENCHIA.** Idem quod *Trencatum*, tom. 3. Monast. Angl. pag. 3. [Charta Henrici II. Reg. Angl. ex Archivio Beccensi: *De operationibus castellarum et pontium et vivariorum et fossatorum et Trenchetarum.*] Vide *Trancheia* et *Trenkeia.*

* 2. **TRENCHIA,** Jus scindendi lignum mortuum seu aridum in silvis. Vide supra *Trancheia* 2.

* **TRENCHIA,** Instrumentum ferreum, quo terra proscinditur, ligo, Gall. *Beche*, alias *Trenche. Tres Trenchias*, in Chartul. archiep. Bitur. fol. 165. vº. Lit. remiss. ann. 1473. in Reg. 195. Chartoph. reg. ch. 971: *Icellui Anthoine portant une Trenche ou beche de fer en sa main, etc. Truble appellatur, haud scio an mendose, in aliis Lit. ann. 1453. ex Reg. 185. ch. 291: Icellui le Broddeur leva le Truble ou palle, duquel il faisoit le fossé, et en ferit le suppliant. Hinc qui ligone muros suffodit, vulgo *Sappeur*, *Trencheor* dicitur apud Villehard. paragr. 42: *Et lor si mistrent lors Trancheors à une tour, et cil commencierent à trenchier le mur.* Vide supra *Trancheia* 1. Ligni fragmentum *Trenche* sonat, in Arest. par-*

lam. Paris. ann. 1394. ex Cod. reg. 5190. fol. 110. rº: *Plusieurs Trenches faites sur ycelles appoies, etc.* Unde *Trenches* legendum puto pro *Trouches*, in Lit. ann. 1376. tom. 6. Ordin. reg. Franc. pag. 230. art. 28. *Trenchoir de pain*, pro *Trenche, morceau*, Paris frustum, offa, in Lit. remiss. ann. 1388. ex Reg. 133. ch. 236: *Lesquelz apporterent par maniere de derision une plume de coq entichée sur un Trenchoir de pain.*

† **TRENCHIS,** Vox vernacula, Cæsiò, a Gallico *Trencher, Cædere*, scindere. Charta ann. 1307. e Chartulario S. Johannis Angeriac. pag. 231: *Tenentur defendere... eandem petiam nemoris... ab omni pasturagio, durante scissione prædicta seu le Trenchis secundum consuetudinem dictæ Forestæ.*

† **TRENCOLUS,** Ital. *Treccolo*, Qui res emit viliori pretio, ut carius vendat. Chron. Parm. ad ann. 1294. apud Murator. tom. 9. col. 327: *Elevati fuerunt clamores et percussiones lapidum, banconum et tabularum a pueris et Trencolis, et ab aliis hominibus stantibus in platea, etc.*

† **TRENKEIA,** Fossa, Gall. *Trenchée.* Charta Johannis Comitis Pontivi ann. 1184. pro Communia Abbatis-villæ: *Concessi etiam iisdem Burgensibus banlivam quietam et liberam habendam usque ad arborem de Malort, usque ad Trenkeiam de monte Calberti, usque ad Trenkeiam novorum molendinorum, usque ad quatuor quercus. Vide supra *Trancheia, Trencheia, et Trencatum.**

TRENO. Vide *Tremum.*

† **TRENTA,** Triginta, Gall. *Trente.* Formula vetus apud Murator. tom. 1. part. 2. pag. 72. col. 2: *Et quid ego quod meus pater et quod iste per Trenta annos possessam.*

TRENTALE. Charta ann. 1152. Clementis Decan. Eccl. Paris. in Magno Pastoral. lib. 3. ch. 32: *Si vero aliquis Capellano vel Parochiali Sacerdoti nummos, vinum, annonam, vel etiam illud quod vulgo Trentale appellat, reliquerit, commune habeatur.* Id est pecuniam, quæ pro *Trentenari* adimplendo Sacerdoti exsolvitur. [Et quidem *Trentel*, pro Officio 30. Missarum dixerunt nostri. Testam. ann. 1448. ex Chartul. 21. Corb. fol. 277: *Item je voel et ordonne ung Trentel de Messes estre dictes et celebrées pour l'ame de my le plus brief que faire se porra.*] [**Trentuale*, in Charta Lango. bard. ann. 988. apud de Blasio Series Princ. Salern. Probat. pag. 124. num. 64: *Et faciamus pro vestre salutis hanime septima et Trentuale, etc.* Vide *Trentena* 2. et *Tricenarium.*]

* **TRENTANEA,** Grex tricenarius ovium, caprarum, etc. Testam. Beatr. ducis. Burg. ann. 1228. ex Cod. reg. 9484. 2. fol. 112. rº: *Volo quod ecclesiæ sanctimonialium de las Ayes, ubi elegi sepulturam, detur condamina de Moiolan, in qua ipsæ habebant medietatem, cum decem Trentaneis ovium communium, et cum decem equabus. Trantis, eadem notione in Chartul. S. Vinc. Cenoman.: *Comme aussi avoue droit de deux parts de dixmes en trois Trantis de la paroisse de Place.**

* **TRENTANERIUM,** Eodem significatu. Testam. Guill. de Prato. comit. in Reg. 3. Armor. gener. part. 2. pag. iv: *Item lego dominæ Julianæ moniali Boniloci nepti meæ dimidium Trentanerium ovium tenendum per ipsam, quandiu ipsa vixerit. Vide *Trentanarium.**

1. **TRENTENA,** Vectigalis species. Charta Joan. Militis Dom. de Ande-

sello ann. 1229. ex Tabular. Abbat. Barbellensis : *Quod eo tempore quo tenebam et percipiebam apud Meledum..... quendam redditum, qui dicitur Trentena, super naves per archeiam de ponte Meledum ligna deferentes a Monachis de Barbeel, etc.*

* 2. **TRENTENA**, Triginta Missæ pro defuncto celebratæ. Charta ann. 1319. in Chartul. S. Maglor. ch. 58 : *Quando celebrabitur in dicta ecclesia, pro defunctis ibidem sepultis, missa, anniversarium, annualia, Trentenæ, totum emolumentum... erit commune. Trentenarium misarum in Testam. Colæ de Castillon ann. 1461. 2. Aug. Vide Trentale et Tricenarium.*

† **TRENTENARIUM**, **TRENTENARIUS**, vulgo *Trentenier*, Grex tricenarius ovium, caprarum, etc. Charta ann. 1293. tom. 2. Hist. Dalph. pag. 72. col. 1 : *Item, quod monasterium S. Crucis prædictum non possit tenere in montaneis ipsius, nisi septem Trentenaria ovium cum lacte et vacamo, arietibus et agnis, quantum necesse fuerit secundum numerum ovium prædictum, ita quod ad totum numerum undecim Trentenariorum non trascendant.* Charta ann. circ. 1062. ex Tabul. S. Victoris Massil. : *Perdonarunt Rostagnus et fratres ejus quatuor Trentenarios ovium.* Sententia arbitralis ann. 1303 : *Uno quintali caseorum pro quolibet Trentenario animalium, etc. Trentenarium averis lanuti, in Transactione ann. 1490. ex Schedis Præs. de Mazaugues. Hinc emendanda Statuta Vercell. lib. 9. fol. 56. vº : Item si petatur scriptum ducendi oves, capras, moltonos, seu alias pecudes extra districtum Vercellarum, non possit Notarius accipere pro scripto ultra den. XII. pro quolibet Trentenario. Leg. Trentenarium. Vide alia notione in Tricenarium.*

* **TRENTENUM**, ut *Trentena* 2. Libert. Vienn. ann. 1361. tom. 7. Ordin. reg. Franc. pag. 434. art. 50 : *Triginta denarios monetæ usualis pro Trenteno, etc.*

TRENTUALE. Vide *Trentale*.

† **TRENUIS**. Vide in *Threus*.

* **TRENUM**, f. pro *Terrenum*, Agger terreus, omnia abbreviationis nota, Gall. *Rempart*. Reg. feud. Aquit. in Cam. Comput. Paris. sign. JJ. rub. fol. 33. rº : *Item habet quod habitatores Lingonii tenentur claudere ipsam villam palo, Treno et barreris congrue.* Vide *Terrale* 2.

* **TRENUUS**, pro *Threnus*, Lamentabilis, queribundus. Comœd. sine nomine act. 3. sc. 5. ex Cod. reg. 8163 : *Nunc opus est consummato consilio se illusum illudere turpiter satagentem, Trenis dolere faciamus angustis.* Vide supra *Threnosus*.

† **TREOGA**, pro *Treuga*. Vide in *Treva*.

TREPALIUM. Concilium Autisiod. cap. 33 : *Non licet Presbytero, nec Diacono, ad Trepalium, ubi rei torquentur, stare.* Concilium Matiscom. II. cap. 19 : *Definientes, ut ad locum examinationis reorum nullus Clericorum accedat; neque intersit atrio saucio, ubi pro reatus sui qualitate quispiam interficiendus est. Trepeil videtur appellare vetus Poeta Gallicus MS. du chevalier au Barisel :*

Vous m'avez mis en mal Trepeil,
Pour chel diable de bareil.

Le Roman de Rou MS. :

Toute iert Breitaigne en grant Trepeil.

In Gloss. Lat. Gall. *Trepallus*, *πριακος* bis legitur. Est autem *Priapus* machina bellica; sed apud Scriptores longe recentioris ævi; verum *Trepallus*, pro *Triphallus*, hic legi observat Salmasius.

† **TREPANUM**, a Græco *τράπανον*, Terebra, qua utuntur Chirurgi ad cranium caute perforandum, apud Vossium de Vitiis serm. pag. 638.

† **TREPARE**, verbum Ital. *Jocari, saltare, tripudiare*, Gall. *Danser*. Charta Tolosana ann. 1192 : *Ipsam pratam et gravaria erant publica... causa spaciandi et Treparandi.* Le Roman de Robert le Diable MS. :

L'Emperere est enemy la sale
U il ne Trepe, ne ne hale.

Vide *Tripare*.

* Alias *Treper* et *Trepper*. Vitæ SS. MSS. ex Cod. 28. S. Vict. Paris. fol. 137. vº. col. 1. ubi de Nativit. S. Joan. B. : *Sainz Jehanz senti le fil de Dieu venir à soy, et par grand joie il commença à Treper ou ventre sa mere. Excultavit infans in utero ejus, apud S. Luc. cap. 1. v. 41.* Guignevil. in Peregr. hum. gener. MS. ubi de Juventute :

Je espringue et si carole,
Je Treppe et queur et danse et hale,
En alant à le wistefale.

† **TREPASSUS**, Idem quod *Transitus*, Pensitatio quæ exsolvitur a transeuntibus per terras alicujus domini. Litteræ ann. 1343. inter Ordin. Reg. Franc. tom. 5. pag. 318 : *Inforsant les diz Religieux (de la Luzerne) et leurs tenants de payer coutumes, Trespas, panages et plusieurs choses, etc.* Vide *Consuet. Pictav.* art. 99.

* *Nostris Trespas*. Charta ann. 1295. in Lib. rub. Cam. Comput. Paris. fol. 242. vº. col. 2 : *Item pour le Trespas de Geolet pour quatre livres, dix sols.* Occurrit præterea in Lit. ann. 1381. tom. 6. Ordin. reg. Franc. pag. 699. Aliud sonat hæc eadem vox in Comput. Rob. de Seris ex Reg. 5. Chartoph. reg. fol. 7. rº : *Une cainture d'argent sur cuir blanc, ferrée au lonc à rondeaux esmaillez et à cuers et lettres, boucle, mordant, Trespas, reons touz dorez.* Ubi significari videtur *Fibulæ* clavicularum, vulgo *Ar-dillon*.

* *Trespas* vero dicitur de tempore jam diu præterito, in Charta ann. 1268. apud Lobinell. tom. 2. Hist. Brit. col. 408. Hinc *Trespasales* nuncupantur bona hujus vitæ caduca et instabilia, in Serm. S. Bern. tom. 17. Comment. Acad. Inscript. pag. 181 : *Lic haitif fil d'Adam... quierent icil les choses défaillans et Trespasales.* *Trescopere*, pro *Passer* devant, Antecedere, nunc nude *Couper*, in Lit. remiss. ann. 1443. ex Reg. 176. ch. 299 : *Jehan de Menreville tira ses chevaux pour faire passer son char et Trescopere les autres.*

† **TREPATÆ VESTES**, Quasi *Terebratæ*, perforatæ, in Constitut. Jacobi I. Reg. Aragon. ann. 1234. Marçæ Hispan. col. 1430. Vide *Frepatæ vestes*.

TREPEDIA, Scabellum tripes. Vide *Tripedia*.

† **TREPEDICA**. Vide *Tripedica*.

* **TREPELLIUS**. Vide infra *Trespellius*.

TREPELLUM. Auctor Mamotrecti ad 4. Regum cap. 9. vers. 17 : *Globum, i. Trepellum. Globus est rotundus acervus, aut volumen, aut augmentum.* [* Vox Italica, Globus, manipulus, multitudo hominum. Vide *Barbarin*. Docum. d'Amore voce

Treppello et *Raynouard*. Glossar. Roman. tom. 5. col. 432. voce *Tropel, Trepell, etc.* infra *Troppus*.]

† **TREPERARIUS**. Vide *Traparius* in *Trapus*.

TREPGET. Vide *Trebuchetum*.

TREPIDARE, Idem quod *Torneare*, Hastiludio se exercere, vel decertare; a *trepidare*, quod de equis dicitur, qui citato gradu incedunt, Gallis *Galoper*; unde *trepidarii* equi, de quibus mox. Concilium Albiense cap. 15 : *Trepidare quoque, quod vulgariè biordare dicitur, cum scuto et lancea aliquis Clericus publice non attentet.*

TREPIDIARI EQUI. Vegetius lib. 1. de arte veterin. cap. 56 : *Quod nihilominus inventum constat a Parthis, quibus consuetudo est equorum gressus ad delicias dominorum hac arte mollire. Non enim circulis atque ponderibus prægravant, ut soluti ambulare condiscant; sed ipsos equos, quos vulgo Trepidarios, militari vocabulo Tottonarios vocant, ita edomant ad lenitatem et quædam blandimenta vecturæ, ut asturconibus similes videantur.* Ubi legendum forte *Trottonarios* vel *Trotarios*. Leo Imp. in *Tactilis* cap. 7 : *Μετὰ τὸν σκουτερῖον ἐπελαύνει εὐτακτος τριπῆδον μόνω, ἤγονν κινήματι συμμέτρῳ τῷ λεγομένῳ κάλπα, καὶ μὴ βίαιως τρέχειν.* Ubi a voce *Κάλπα*, quæ eadem notione occurrit præterea apud Pelagonium lib. 1. *Hippiat.* cap. 24. orta vox nostra *le Calop*, seu *le Galop*, uti pronuntiamus. Vide *Trotare* et *Tripedare*, et *Salmasium* ad *Historiam Augustam* pag. 244. 245. [Le Roman de la guerre de Troyes MS. :

La terre croille sor les piés
De la fierité dou Trepeis
Que font les destriers Arabis.]

† **TREPIDICA**. Vide *Tripedica*.

† **TRETONES**, *Pavidæ columbæ*, in *Amalthea*.

† **TRES**, vox Gallica, *Pone*. *Pratum situm Tres la Comba*, in Charta ann. 1424. e *Schedis D. Aubret*.

* *Dès, depuis* præterea significat. Lit. remiss. ann. 1420. in Reg. 171. Chartoph. reg. ch. 260 : *Comme le suppliant aït esté nourry Très en enfance avec feu nostre amé et féal chevalier Amé de Landres, etc.* Id est, ab infantia. *Tresci-que* pro *Jusque*, *Usque*, apud *Villehard. pag. 28* : *Et chevaucherent Tresci-que à Pavie en Lombardie. Tresque, infra pag. 32.*

* **TRESANTIÆ**, Pars claustrum, in qua lectioni vacabatur, forte a mensis seu scabellis tripedibus sic dictæ. Pactum inter episc. et archidia. Paris. circa initium XII. sæc. tom. 2. Hist. Paris. pag. 31 : *Concessum ut neque scholares extranei in domibus claustrum ulterius hospitarentur, neque in ista parte claustrum, quæ vulgo Tresantia nominantur, deinceps legerent.* Vide *Trisantia*.

† **TREBELLIO**. Vide *Trespellius*.

† **TRESCENSUS**. Vide *Trecensus*.

* **TRESCIA**, Crines intexti, implicati, Gall. *Tresse*. Charta ann. 1313. in Reg. 49. Chartoph. reg. ch. 49 : *Post nulla verba contentiosa, enormia et contumeliosa, quæ idem clericus... eidem dixerat mulieri, ipsam per capillos et TreCIAS accipiens et.... extrahens, prostravisset ad terram, etc.* Hinc *Treque*, *Rugatus pileolus*, apud *Math. de Couciaco* in *Hist. Caroli VII.* pag. 672 : *Ayant sur la teste une Trecque à la guise de Sarasin de Grenade, etc.* Vide infra *Tricatrica*.

* *Tresque* vero, cujusdam monetæ Flandrensium nomen, in Lit. remiss. ann. 1392. ex Reg. 143. ch. 281 : *Une piece de*

monnoye, appelée *Tresque*, de huit deniers. Aliè ann. 1401. in Reg. 156. ch. 330 : *En laquelle bourse avoit trois sols, quatre deniers Parisis en blanche monnoie, avec une Tresque de la monnoie de Flandres.*

* **TRESCURTIS**, Prædium rusticum, idem quod *Cortis* 1. Charta ann. 1362, in Reg. 93. Chartoph. reg. ch. 241 : *Item una Trescortis Bernardi Martini, sita extra castrum ad portale inferius, ad censum unius ponheriæ ordeï. Vide supra Transcortis.*

† **TRESCUUM**, Charta ann. 1475. apud Calmet. in Probat. Hist. Lothar. tom. 3. col. 279 : *Redditibus, censibus, serviitiis, venationibus, piscationibus, casquis, bustis, bandinis, forescapiis, Trescuus et juri-bus, etc. Lego Tresenis. Vide Tresenum et Trezenum.*

* **TRESDICIMUM**, Pretii venditionis pars decima tertia, idem quod *Trezenum*. Charta Phil. Pulc. ann. 1310. in Reg. 47. Chartoph. reg. ch. 12 : *Una cum simplici justitia, releveis et Tresdecimis. Vide supra Tredecimum.*

TRESELLUS, Dolii vinarii species. Tabularium Fossatense : *Valent, ubi habet dicta Abbatia unum Tresellum boni vini in vindemius super quibusdam vineis. Usatica Vicecomitatus Aquarum Rotomagi MSS. ubi de præstationibus pro vino : De tonneaulx qui sont sur le bout 5. sols, pour chacun doublier 3. sol. 6. den. pour le Tresel 4. sols, pour le tonnel de la Rochelle, etc. Infra : S'il en a ou batel, ou en la nef 19. tonneaux, et il y a doublier, Treseaux, ou charêtée qui facent moeson, le tonnel ne doit pas être prins, mès la moeson de 19. tonneaulx, etc.*

† Reg. S. Justi ex Cam. Comput. Paris. fol. 192. r° : *Tresellum vini, quatuor solidos ; si costumarius, xvj. denarios. Vide infra Trazellus.*

☞ *Tresel* præterea dictum nostris fasciculus telarum, pannorum, etc. ut colligitur ex Chartular. 21. Corb. fol. 85. v° : *C'est assavoir ly Tresiax de toiles, de dras, de camelos, de sarges, etc.*

† **TRESENUM**, Decima tertia pars pretii venditionis domino persolvenda. Testamentum Anglici Episc. Alban. Card. ann. 1388. apud Stephanotium tom. 10. Frag. MSS. pag. 335 : *Lego pro ipsa capellania fundanda omnes census, servi-tia, deveria.... laudimtia, Treseña, avantagta et prælationes, et quæcumque usatica, etc. Vide Trezenum.*

* **TRESFONSARIUS**, Qui terræ fundum possidet, Gall. *Trefoncier*. Arest. ann. 1282. in Reg. 2. Olim parlam. Paris. fol. 62. r° : *Tresfonsarii Hesti utentur in dominio suo, sine livrea forestariorum. Vide Tresfundus.*

† **TRESENONELLUS**, Qui tres habet vestes gonellas olim dictas. Sic cognominatus est *Triscannus Episcopus*, apud Lobinell. tom. 2. Histor. Britan. col. 251.

TRESIDIA, Charta Walderi de Gant, Comitit apud Edw. Byseum in Notis ad Uptonum pag. 86 : *Cum suis pertinentiis sibi congruentibus, boscis, subboscis, aquis, stagnis, gurgitibus, piscariis, vastis, moris, mariscis, turbariis, Tresidiis, petariis, gardinis, etc.*

* **TRESORARIUS**, a Gall. *Tresorier*, pro Thesaurarius, in Lib. pitent. S. Germ. Prat.

TRESPELLIUS, vel *Trespellio*, [sive *Tresbellio*, ut legit Eccardus in Pacto Legis Salicæ tit. 3. § 9.] Trium villarum, quasi *Tresvillio, trivillanus*; bell enim Germanis est villa. [Id negat Eccardus; unde *Tresbellio* deducit a *Tres*, et *Bulle* : quo nomine, inquit, taurum indigita-

mus; hac enim ratione trium sc. villarum *taurus* accurate exprimitur.] Alii scribunt *belle* dici campanulam, unde *belhuys* campanarium dicitur, *tresbellio, dryschel*. Ita *tresbellio*, erit de *trois clochers*. Lex Salica tit. 3. § 7 : *Si quis taurum gregem regentem furaverit, qui de tribus villis communes vaccas tenuerit, hoc est Trespellius, 700. den.... culpab. judicatur.* Quibus verbis, ut quidam putant, non tam taurus, quem *Bannalem* dicimus, intelligi debet, quam is de quo Consuetudo Britannica art. 420 : *En trois villages peut avoir un taureau, qui ne peut estre empesché d'aller à jeu : et pour icelui quelque part qu'il soit trouvé, ne doit estre payé amende, desdommage, ou assise.* Ex lege igitur Salica docemur, jam olim taurum admissarium commune fuisse tribus villis seu pagis. [* Vide Grimm. Antiq. Jur. Germ. pag. 592. et Graff. Thesaur. Ling. Franc. col. 332. tom. 6. voce *Spilôn*.]

* **Trepellius**, in Cod. Estensi apud Murator. tom. 2. Antiq. Ital. med. ævi col. 287. ubi Glossa : *id est, qui bene trepat.* Porro Germanis, ut notat vir eruditus, *Treppe* idem sonat, quod Italis *Salita, montata*; quod tauro admissario recte convenit.

* **TRESPES**, Tripes, Ital. *Treppiede*; ad lectum pertinet in Act. notar. Senens. ad ann. 1284. ex Cod. reg. 4725. fol. 25. r° : *Unum per linteaminum et Trespides de lecto, et unum scrineum magnum.*

* *Trespou* vero, Ornatus species videtur, in Lit. remiss. ann. 1395. ex Reg. 147. Chartoph. reg. ch. 288 : *Deux patrons à faire bourse de soye, un Trespou de feuille d'or, et un trezel de soye vermeille.*

TRESSALITUS, Usatici Barchinonenses MSS. cap. 67 : *Si quis Judæo, vel Saraceno baptizaverit retraxerit illorum legem, vel appellaverit eos Tressalits, vel Renegats, etc.* [Vide *Tornadiz. Tressalé* de eo dicitur quod ex vetustate perit, Gall. *Qui est passé*, in Præcepto Johannis Reg. Franc. ann. 1353. tom. 2. Ordin. pag. 533. ubi de Apothecariis : *Et quand ils l'auront confite, ils écrivont dessus le mois qu'elle fut faite, si que quand elle sera Tressalée, l'en la jettera.* Aliud sonat vox *Tressault*, in Consuet. Britan. art. 258. 551. Vide Gloss. Jur. Gall.]

* *Tressaillir*, pro *Sauter par dessus*, passer, Omisso medio transire, prætermittere, in Lib. Pedag. Paris. ex Cam. Comput. fol. 5. r° : *Le jour de la feste de S. Vincent a li prévost de Paris et li peagiers à S. Germain des prez ung muy de vin, si redoivent essaier le vin du convent tout avant, et puis après de deux tonneaulx sans tressaillir.*

* **TRESSATORIUM**, Crinium intertextorum muliebris ornatus. Charta ann. 1357. ex Tabul. Massil. : *Attentis importunitatibus dominarum hujus civitatis Massiliæ diu gravantium civitatem importabilibus sumptibus, in arnesiis pomposis, Deo et honestati displicibilibus, ut pote in coronis, Tressatoriis et aliis ornamentis perlarum, auri et argenti, in capitulis perlis, auro vel argento ornatis. Vide Tressorium in *Trica*.*

† **TRESSENOUS ARRO**, Vide in *Arro*.
† **TRESSENSUS**, pro *Trescensus*. Vide *Trescensus*.

* **TRESSEPRE**, f. Perforare, vel perfringere. Libert. Montisfer. ann. 1291. in Reg. 181. Chartoph. reg. ch. 154 : *Item quotiescumque acciderit, quod aliquis inventus fuerit de nocte seu die.... incendium ponendo, rapiendo, Tressepando, aut aliud crimen seu maleficium committendo, etc.*

† **TRESSETUS**, Fulmentum focarium, Gall. *Chenet*. Inventar. ann. 1476. ex Tabul. Flamar. : *Item plus in camino ignis ejusdem aulæ duos canes sive Tresseti ferri ponderis viginti librarum ferri ad communem extimationem.*

* **TRESSIS**, Vide supra *Tremissis*.
TRESSORIUM, Gall. *Tressoir*. Vide in *Trica*.

TRESTELLUS, [TRETELLUS,] Fulcrum mensarium, tripedis species, Gallis, *Tresteau*. Fleta lib. 2. cap. 16. § 1 : *Mensas et Trestella providere et reparare.* Apud Will. Thorn. ann. 1309 : *In tabulis, Trestellis, dressoriis faciendis, etc.* [Aula munita tabulis, sedibus, banchis et Trestellis, in Ordinatione ann. 1340. tom. 2. Hist. Dalphin. pag. 396. col. 1. Item, *procuret tabulas et Tretellos*, ibid. pag. 395. col. 1. Inventar. S. Capellæ Paris. ann. 1376. ex Bibl. Reg. : *Dux tabulæ sive mensæ cum quatuor Tretellis super quas cerei et luminare fiunt et ordinantur.*]

* *Trêteau* fortassis mendose, pro *Terceau*, vulgo *Tiercelet*, Tertiarius falco, in Assis. Hieros. cap. 310. apud Thaumasser : *Pour l'estoir ou faucon formé, cent besans, et pour le Trêteau, cinquante besans.*

* *Trestourner*, pro *Versare*, Gall. *Faire tourner*, in Lit. remiss. ann. 1389. ex Reg. 138. Chartoph. reg. ch. 35 : *Montet pigua son cheval et passa par derriere Guyenot, que le cheval hurta et Trestourna, tellement que à bien po qu'il ne cheut.*

TRESTORNATUS, Deflexus, *Destourné*. *Trestornatæ aquæ et obstructæ*, apud Bracton. lib. 3. tit. de Act. cap. 12. § 6. et in Fleta lib. 2. cap. 52. § 18. *Euves Tresturnées*, apud Brittonum pag. 32. v. 71. v. *Le Roman de Garin* :

La veissiés Trestourner et guenchir.

[Le Roman d'Athis MS :

Moult le fist bien, moult y josta,
Moult y guenchir, moult Trestourna...
Et approucher et prés tenir,
Et Trestourner, et d'eulx partir.

Le Roman de Vacce MS :

Qui chastel out bien le ferma,
Qui avoir out s'il Trestourna.]

☞ *Trestour*, pro *Dolus*, *fraus*, Gall. *Détour, finesse*, in Bestiario MS :

Mais il i a oisiaus plusours
Qui les guiches et les Trestours
Dou goupil aperchoivent bien.

† **TRESTURA**, Vide *Transitura* in *Transitorium*.

† **TRESUM**, Charta ann. 1252. e Tabulario S. Nicasii Rem. : *Inter vineam Pouleti freparii ex una parte, et quoddam Tresum ex altera. Leg. forte Trelium. Vide in Trala.*

† **TRETELLUS**, Gall. *Trêteau*. Vide *Trestellus*.

† **TRETEUS**, Vide *Typica febris* in *Typus*.

† **TRETHING**, pro *Tething*, Decania. Locus exstat in *Lech*. Vide *Tehinga*.

† **TRETIA**, Volumen funium. Acta S. Rainerii tom. 3. Junii pag. 436 : *Factaverunt anchoram in mare ad retinendam navem.... nec extrahere eam valuerunt, imo in trahendo Tretiam, cum qua ligata erat, ruperunt. Vide Trica.*

† 1. **TREU**, *Ædicula sacra*. Vide *Treb*.

* 2. **TREU**, vox Gallica, Cribrum pollinarium, vulgo *Bluteau*, a forma cylindracea sic nuncupatum. Lit. remiss. ann. 1398. in Reg. 153. Chartoph. reg. 298 : *Guillaume le Foulon failli avant.... et eust abatu à terre le suppliant, se n'eust*

esté un Treu à buleter la farine, à quoy il estoit apuyé. Hinc etiam Treulle, pro Treuil, Sucula, in aliis Lit. ann. 1389. ex Reg. 135. ch. 287: *Iceilui Enguerran prist la menevelle ou manche de Treulle d'un puis, etc.*

TREVA, TREUGA, etc. Ugitio: *Treuca, vel Treuga, scriptio regalis vel securitas; unde Treugare, sedare, pacificare, Treugam facere, et Treugarius, qui Treugas inter aliquos facit.* Gloss. Lat. Gall.: *Treuga, Treves, seureté. Treugarius, qui fait treves. Treugare, faire treuves, apaiser, [assurer, in Sangerman.] A Gellio lib. 1. cap. 25. induciæ dicuntur *Pactitia armorum cessatio.* Baldo in leg. 1. D. de Pactis: *Treuga, securitas præstita rebus et personis, discordia nondum finita. Pax vero est finis discordiæ, vel plena discordiarum sedatio.* Philippus de Bellomanerio in Consuet. Bellovacensi MS. cap. 60: *Treuve est une cose, qui donne seureté de la guerre, et tans que elle dure. Vetus Consuetudo Normanniæ MS. part. 2. cap. 10: L'en doit savoir que Treuve, si come l'en la prent en laie court, est un assurement qui est fait par la foie baillie du cors, que celui qui la donne ne fera mesuy mal, ne ne fera fere, ne par lui, ne par autre à celui à qui il la donne.* Leges Alfonsinæ part. 7. tit. 12. lege 1: *Tregua es un asseguramiento, que se dan los fijos dalgo entre si unos a otros, despues que son desafiados, que non se fagan mal en los cuerpos, ni en los averes, en quanto la tregua durare, etc.* Adde part. 7. tit. 12. Vox porro *Treva, vel Treuga, a Saxon. treow, vel Germanico Trew, aut Truewe, fides, pax, fidelis, verus, vulgo deducitur.* Will. Tyrus lib. 1. cap. 15: *Pax quæ verbo vulgari Treuga dicitur.* Guill. Neubrigensis lib. 5. cap. 3: *Induciæ quas Treugas vocant.* Fulbertus Epist. 93: *Quin Episcopo tuo Treugam des.* Occurrit in Lege Longob. [in Bulla Benedicti VII. PP. ann. 977. Marcæ Hispan. col. 1006.] apud Willelmum Armoricum, Joan. Sarisburiensem Ep. 159. et alios passim.*

TREVA, ex Gallico *Treves*, apud Hugonem Flaviniac. ann. 1041. Gregorium VII. PP. lib. 5. Epist. 16. [in Charta æræ 1050. Marcæ Hispan. col. 1011. in alia ann. 1187. apud Sponium tom. 2. Hist. Genev. pag. 48. etc.]

* Lit. remiss. ann. 1406. in Reg. 161. Chartoph. reg. cb. 39: *Comme Jehan Sirebon eust requis avoir Trèves de Guillaume Dumesnil, selon la coustume dn pais, par devant le vicomte d'Orbec;..... lesquelles Trèves ledit Dumesnil eust données et fiancées audit Sirebon; et après ce ledit vicomte eust donné et assigné jour aux parties certain après ensuiant de comparoir par devant le bailli d'Evreux ou son lieutenant à son siège d'Orbec pour renfancier lesdits Trèves, etc.* Travers, pro Trèves, in Lit. ann. 1371. tom. 5. Ordinat. reg. Franc. pag. 719.

TREVIA. Guillelmus Pictavensis in Gestis Guillelmi Nothi Reg. Angl. pag. 193: *Sanctissime in Normannia observabatur Sacramentum pacis, quam Treviam vocant.* Fulcherius Carnot. lib. 1. Hist. Hierosol. cap. 1: *Jurisjurandi firmitudine pacem, quam dicunt Treviam, invicem tenendam constituerunt.* [Adde Johannem Carnot. Epist. 90. Sugerium Epist. ad Gaufridum Com. Andegav. Chartam ann. 1144. in Probat. tom. 2. novæ Histor. Occitan. col. 505. etc.]

TRUVA, in Legibus Luithprandi Regis Longob. tit. 27. [** 42. (5, 13.)] *Tpīā,* apud Pachymerem lib. 13. cap. 34.

TREUVIA, apud Albericum in Chron.

MS. ann. 1095. Philippus Mouskes in Hist. Francor. MS:

Quar il n'ot triuwe ne respit.

TREGUA, ex Italico *Triegua*, vel Hispanico *Tregua*. Acta Alexandri III. PP. apud Baron. ann. 1177: *Et Treugam Lombardorum..... bona fide servabit.* Habetur ibi non semel. Rodericus Tolet. lib. 3. de Reb. Hisp. cap. 24: *Interposito federe Treugarum.* Mox: *De datis Treugis doluerunt.* Ita lib. 7. cap. 30. 34. in Historia Cortusiorum passim, et in Consuetudinibus Teneramundanis art. 90. apud Lindanum pag. 94. [et Muratorium tom. 6. col. 172. tom. 11. col. 59. 60. tom. 12. col. 348. 359. 367. 480. 615. 1158. Adde Statuta Montis-regalis pag. 174. Antiquitates Hortæ pag. 475. 486. Append. etc.]

† TREUGUA, in Annal. Genuens. ad ann. 1237. apud Murator. tom. 6. col. 477. Rolandum lib. 1. cap. 12. tom. 8. ejusd. Murator. col. 180. in Regimini-bus Paduæ ibid. col. 482.

† TREUGA, in Epistola ann. 1276. apud Hansizium tom. 1. Germaniæ sacre pag. 417.

† TRAUGA, in Litteris ann. 1309. apud de Lauriere tom. 2. Ordinat. Reg. Franc. pag. 159.

† TREUGA, in Aresto Parlam. ann. 1331. ex Archivo Bonæ-vallis.

† TREUVA, in Charta Alberici Archiepisc. Bituric. apud Baluz. tom. 2. Hist. Arvern. pag. 59.

† TREUGUA, Charta seu Instrumentum in quo conditiones *treugæ* descriptæ sunt. Charta Honorii III. PP. ex Chartul. Campan. fol. 23. vº: *Procurator vero Comitissæ prædictæ relaxari hujusmodi sententias juxta formam in Treugis expressam et in litteris alterius partis contentam cum instantia postulante, etc.*

* TREUGA ADRATA. Vide supra *Adrare*.

Treugæ dabantur, vel in curia Principis, vel in curia domini superioris seu vassalli Principis, altero ex iis, qui in bello erat, petente, ita tamen ut eas domino auferre non liceret, ut est in Consuetudine Andegav. art. 78. 82. 83. 152. et Cenoman. art. 49. 89. 93. 147. Domini quippe superioris officium erat in bellis vassallorum partes suas interponere, *treugamque* iis indicere, renuentes mulctare. Consuetudines Teneramundæ artic. 15. apud Lindanum: *Si vero Scabini ab aliquo Treugas petierint, pro quacunque discordia fuerit, et ille respondeat, quod propinquiores habeat parentem, ille debet ducere Scabinos ad propinquo-rem parentem, et ab illo Treugas requirere Scabini. Et si ille negaverit, et dare Treugas noluerit, 20. libras persolvat. Et si de cætero ab ipsis Treugas petierint, et ille iterum dare negaverit, toties 20. librum reus erit. Si vero propinquo-rens inventus non fuerit, ille, quem primo Scabini tenuerint, Treugas debet dare, donec Scabinus propinquo-rem monstraverit parentem, et eodem Scabinis ostenso, debet quitus morari. Si autem Treugas dare renuerit, 20. libras dabit, sicut superius dictum est. Secus erat de Assicura-mento, quod dominus indicere non poterat, nisi altera partium id petente. Vide Dissert. 29. ad Joinvillam.*

IN TREVIS POSITUS, dicitur, cui induciæ concessæ sunt, vel qui per induciæ datas securus esse debet. Baldricus Noviom. lib. 3. cap. 39. [** *Le Clay* 34.]: *Eum... in Trevis positum etiam die Dominica interfecit.* Sic enim legendum, non tribus.

** TREUGAS SUMERE. Robert. de Monte ann. 1167: *Treugæ sumptæ et ju-*

ratæ sunt inter reges. Treviæ Captæ, apud eund. ann. 1159.

TREUGÆ REDDI dicuntur, cum expletæ sunt. Rigordus ann. 1195: *Sequenti mense Novembri, termino trans-acto, redditæ sunt Treugæ, et guerra inter duos Reges iterum incepta.* [** Adde Robert. de Monte ad ann. 1152. Pertz. Script. tom. 5. pag. 501. lin. 48.]

TREUGARUM INFRACTIO, *Triuvæ tultæ et ruptæ*, in legibus Luithprandi Regis Longobard. tit. 27. [** 42. (5, 13.)] *Treves enfraintes*, in Consuetud. Norman. art. 45. 46. 47. Andegavensi art. 386. et Cenomanensi art. 396. *Treves trencades*, in libello Catalanico MS. de Batallia faciendâ, ubi dicitur actionem de Treugarum infractione intra annum finiri. Gualterus Tervan. in Vita Caroli Comitis Flandr. cap. 15: *Accidit autem, ut quidam miles nobilis adversus alium nobilem in curia comitis de Treugarum infractione placitaret, etc.* Statutum Frederici II. Imper. ann. 1234. apud Albericum in Chron. MS: *Statuimus, quod si quis Treugas datas violaverit, si cum ipso in cujus manu Treugæ fuerant compromissæ, et cum duobus aliis synodalibus hominibus Treugas violatas esse convincere potuerit, et testari, violator manum perdat.* De ejusmodi treugarum violatione agit præterea Lex Longob. lib. 1. tit. 9. § 28. lib. 2. tit. 24. [** Pippin. 11. Lutpr. 42. (5, 13.)] ut et Consuetudo Andegavensis art. 78. 152. Vetus Consuetudo Normanniæ cap. 76. etc. Adde, quæ notavimus in Dissertat. 29. ad Joinvillam pag. 340.

TREVA, TREUGA, seu TREVIA DEI. Id nominis primum auditum in Gallia, ubi cum bella flagrarent domestica, seu ea, quæ vulgo *consuetudinaria* appellata docuimus ad Joinvillam dissert. 29. et unicuique injurias sibi illatas armis ulciscendi facultas esset, in Aquitania, in Arelatensi et Lugdunensi Provinciis, atque adeo in Burgundia, cæterisque Franciæ partibus, per universos Episcopatus indictum est, qualiter certis in locis a Præsulibus Magnatibusque totius patriæ de reformanda pace et sacre fidei institutione celebrarentur Concilia: quod avide exceptum est ab omnibus majoribus ac infimis, quos terrebant clades præteriti temporis. In his porro Conciliis illud potissimum statutum fuit, ut inviolabilis pax servaretur: ut scilicet viri utriusque conditionis, cujuscumque antea fuisset rei obnoxii, absque formidine procederent armis vacui. Quod, inquam, adeo lubentes omnes sunt amplexi, ut palmis ad Deum extensis, *Pax, pax, pax*, unanimiter clamarent, ut esset videlicet signum perpetui pacti de hoc, quod sponderant inter se et Deum. In hac tamen ratione, ut evoluto quinquennio confirmandæ pacis gratia idipsam ab universis in orbe fieret mirum in modum. Hæc ferme Glaber lib. 4. cap. 5. qui hæc ad ann. 1034. refert, quo scilicet celebrata sunt Concilia Bituricis, Bellovacis, et Lemovicis, in quibus *pax* universis indicta, *ita ut nemo seditionem ageret, nullus per viam (al. vim) raperet, nullus, ut solebat, quasi propter justas querelas pugnam inire constitueret, etc.*

¶ Eandem rem sic narrat Sigebertus ad ann. 1032. [** ex Baldrico lib. 3. cap. 52.]: *Istiusmodi decretum a Franciæ Episcopis datum est servari subjectis sibi populis. Unus eorum (cujus nomen ignoratur) dicit cælitus sibi delatas esse litteras, quæ pacem monerent renovandam in terra, quam rem mandavit cæteris. Et*

hæc tradenda dedit populis, ut arma quisque non ferret, dirēpta non repeteret, sui sanguinis, vel cuiuslibet proximi, ulior minime existens, percussoribus cogeretur indulgere. Jejuniū in pane et aqua sexta feria servarent, et in sabbato a carne et liquamine abstineret; sologue hoc contenti jejuniū, in omnium peccatorum remissionem nullam sibi scirent adjiciendam pœnitentiam, et hoc servare sacramento firmarent: quod qui nollet christianitate privaretur, et æxeuntem de sæculo nullus visitaret, nec sepulturæ traderet.

Neque tamen ab omnibus id æque probatum Episcopis: Gerardus quippe Episcopus Cameracensis, ut habet Baldricus lib. 3. cap. 27. et ex eo Sigebertus, hoc non tam impossibile quam incongruum videri respondebat, si quod regalibus iuris est, sibi vendicari præsumerent. Hoc etiam modo sanctæ Ecclesiæ statum confundi, quæ geminis personis, Regali videlicet ac Sacerdotali administrari præcipitur. Huic enim orare, illi vero pugnare præcipitur. Igitur Regum esse, seditioes virtute compescere, bella sedare, pacis commercia dilatare: Episcoporum vero, Reges, ut viriliter pro salute patriæ pugnent, monere, ut vincant orare: hoc ergo decretum periculosum esse omnibus, omnes videlicet aut jurare, aut anathemati subjacere, omnes enim peccato communi involvi, si commentu hujusmodi uterentur. Cessit nihilominus Gerardus Episcoporum et aliorum adhortationibus, invitus: ita tamen ut quod ante reclamabat, postea eventus probaverit, cum paucissimi perjurii crimen evaserint. Quas Gerardi querelas pluribus rursus refert idem Baldricus eodem lib. cap. 52. [* Ed. le Glay cap. 22. et 47.]

Atque hæc quidem de pace ab omnibus servanda generatim sancita: at anno 1041. contigit, inspirante divina gratia, inquit idem Glaber lib. 5. cap. 1. primitus in partibus Aquitanicis, deinde paulatim per universum Galliarum territorium firmari pactum propter timorem Dei pariter et amorem, taliter ut nemo mortalium a feriæ quartæ vespere, usque ad secundam feriæ incipiente luce, ausu temerario præsumeret quippiam alicui hominum per vim auferre, neque ultionis vindictam a quocunque inimico exigere, nec etiam a fidejussore vadimonium sumere. Quod si ab aliquo fieri contigisset contra hoc decretum publicum, aut de vita componeret, aut a Christianorum consortio expulsus patria pelleretur. Hoc insuper placuit universis, veluti vulgo dicitur, ut Treuga domini vocaretur.

Treugam istam Domini omnes licet per Galliam amplexati essent, hanc tamen recipere abnuvit Neustria, ut testatur ibidem Glaber, flagrantibus tum Regem inter Angliæ Henricum, et Odonis Campaniensis filios dissidiis ac bellis: quod etiam attigit Hugo Flavinianensis: Anno ipso (1041.) Treva Dei primum statuta est, et firmata, et pax ipsa Treva Dei appellata: quæ non solum humanis præstidii, sed et divinis confirmata est terroribus. Quam cum noluisset recipere gens Neustria, viro Dei Richardo prædicante, et ut eam susciperent, quia voluntas Domini erat, et a Deo, non ab homine decretum hoc processerat, ammonente, divino judicio cepit in eos deservire ignis, qui eos torquebat, et eo anno fere totus orbis penuriam passus est pro raritate vini et tritici. Paucis interjectis: Superest adhuc dominus Eduensis Episcopus, vir vitæ longævitate grandævus, qui et referre solitus est, quia cum a S. Odi-

lone et cæteris ipsa pax divinis revelationibus instituta, Treva Dei appellata, et ab Austrasiis suscepta fuisset, et voluntas omnium in hoc esset una, et ubique servaretur, negotium hoc strenuitati hujus Patris nostri Gratia Dei ab omnibus impostum est, ut ejus studio et industria pax eadem in Neustria servaretur, eo quod certi essent de eo, quod tanta esset ejus erga omnes, et omnium erga eum gratia, ut quicquid servandum doceret, servaretur a cunctis; quidquid vitandum monstraret, id cuncti vitarent. Quomobrem sategit Pater venerabilis, ut tantum bonum gratanter ab omnibus susciperetur: sed perversa quorundam voluntas, et mens indomita quasi inauditum hoc respuit, quasi qui nollet instituta paterna violare, et nova atque inaudita suscipere. Unde et subsequuta est divina ultio, ignis scilicet in rebelles et contumaces deserviens a Domino, quo torquebantur, qui viro Dei resistere, et mandata ejus contemnere non verebantur. Pacem hanc videlicet Normannici Proceres recipere abnuebant, quod belli indicendi jus, atque adeo regiam quodammodo, quam a primis Monarchiæ Franciæ incunabilis, et ab ipsiis Danicis, a quibus processerant, gentibus, prærogativam hauserant, si non omnino abrogaret, saltem enervaret. Treugam hanc pariter sub Leone IX. Pontifice excepisse Proceres Alsatenses testatur Diploma descriptum a Glareano lib. 3. Rerum German. pag. 101. [* Vide Haltas. Glossar. German. col. 740. voce Gottesfried.]

Hanc exceptit tamen postmodum Neustria ipsa, maxime postquam Angliæ regnum, in quo obtinebat, adeptus est Willelmus Nothus. Quippe S. Edwardus, Anglorum Rex, qui regnare cepit anno 1042. quo scilicet est instituta, in legibus suis, ab ipso Willelmo confirmatis, cap. 3. in hunc modum, Pacem Dei ab omnibus observandam statuit: Ab adventu Domini usque ad octabis Epiphaniæ pax Dei et sanctæ Ecclesiæ per omne regnum. Similiter a Septuagesima usque ad octabis Paschæ. Item ab Ascensione Domini usque ad octabis Pentecostes. Item omnibus diebus quatuor Temporum. Item omnibus Sabbatis ab hora nona, et tota die sequenti usque ad diem Lunæ. Item vigiliis sanctæ Mariæ, S. Michaelis, sancti Joannis Baptistæ, Apostolorum omnium, et Sanctorum, quorum solennitates a Sacerdotibus dominicis annuntiantur diebus, et omnium Sanctorum in Kl. Novemb. semper ab hora nona vigiliam, et subsequente solennitate. Item in parochiis, in quibus dedicationis dies observatur. Item in parochiis Ecclesiarum, ubi propria festivitas Sancti celebratur. Et si quis devote ad celebrationem Sancti adveniat, pacem habeat eundo, et subsistendo, et redeundo, etc. Quod quidem Edwardi et Willelmi Regum Angliæ statutum de Pace Dei servanda firmatum est postea in Concilio apud Illebonam ann. 1080. sub Willelmo II. apud Ordericum Vitalem lib. 5. pag. 552: Pax Dei, quæ vulgo Trevia dicitur, sicut ipse princeps Willelmus eam in initio constituerat, firmiter teneatur, etc. Huic autem Synodo subjungitur Synodale decretum de eadem Trevia, in nuperâ Conciliorum editione. Ex quibus dubium oritur, an Edwardus ipse hanc sanxerit, an vero Nothus in Edwardi leges, a se emendatas retulerit.

Ut cumque sit, vel hinc patet, non eosdem statutos Treugæ Dei dieinceps fuisse dies. Nam primitus obtinuit illa a feriæ quarta vespere, usque ad secundam fe-

riam incipiente luce, ut habet Glaber; lege vero Edwardi seu Willelmi, omnibus diebus Sabbati usque ad diem Lunæ: præterea aliis temporibus et festis ibidem designatis indicitur, atque in iis, in die dedicationis Ecclesiarum, quod Leo IX. PP. obtineri statuit in dedicatione ecclesiæ S. Stephani Bisuntinæ a se facta 5. Non. Octob. ann. 1050. uti habet vetus scheda apud Chiffletium in Trenorchio pag. 557: Statuit item, ut vigilia et dies dedicationis in Treuga Dei in perpetuum haberetur, et omnes illi, qui ad eandem dedicationem vel ad nundinas ibidem institutas convenirent, et omnis substantia eorum ubique quousque domum reversi essent. Vaces an Roman de Rou MS:

Quant li Clergié et li cors saint,
Et li Barons, dont i out maint,
A Caem furent assémlé
Au jour qui lour out commandé
[Sour les cors sainz lour fist jurer
Paix à tenir et à garder,
Dés Mercredi soleil couchant,
Tresqu'à Lundi soleil levant,
Trieves l'appellent, ce m'est vis,
Qui n'est celée en nul pais,
Qui autri batroit entretant
Ou mal eust appareissant,
Et qui riens de l'autrui prendroit,
Escumiegé estre devroit,
Et de noel livres en merci
Vers l'Evesque, cen establi.
Et jura li Dus hautement,
Et tuit li Barons ensemment,
C'en jurerent que paix tendroient,
Et celle Trieves garderoient,
Pour la paix tout temps remembrer,
Qui tout temps devoit més durer.]

Atque ut temporum ordinem sequamur, Raimundus Berengari et Almodis uxor Comites Barcinonenses in Usaticis Barcinonensibus MSS. editis anno 1066. Pacem et Treugam Domini in suis dominiis observari præceperunt, cap. 86. et 97: Denique supradicti Principes, apud Barcinonem commemorantes, in ecclesia sanctæ Crucis sanctæque Martyris Eulaliæ una cum consilio et auxilio Episcoporum suorum, assensione etiam et acclamatione illorum terræ Magnatum, cæterorumque Christianorum confirmaverunt pacem et Treugam Domini, et statuerunt illam tenere in illorum patria omni tempore: et si ullo modo fracta fuerit, sit redirecta et emendata, ita quemadmodum scriptum habebatur illo tempore, in unaquaque sede, vel in unoquoque Episcopatu.

* Qualis fuerit in regno Aragoniæ, docet Constit. MS. Petri I. reg. : Treugam etenim firmaverunt fortiter prædicti episcopi, videlicet ut omni tempore teneretur ab omnibus Christianis ab occasu solis quartæ feriæ Mercuris die, usque ad ortum solis secundæ feriæ et hunc diem. Item continuatim teneatur prima die Adventus Domini, usque ad octavas Epiphaniæ Domini, quando festivitas S. Ylarii agitur. Item similiter continuatim teneatur a die Lunæ, quæ antecedit caput jejunii, usque ad diem Lunæ, qui est primus post diem Dominicam octavarum Pentecostes. Item vigiliæ et festivitates Inventionis Dominicæ crucis, et in tribus vigiliis totidemque festivitatis B. M. vigiliæ et festivitates omnium Apostolorum, vigilia S. Laurentii, festivitates insuper, cum eorum vigiliis, posuerunt in hac religione observatione, scilicet S. Felicis Gerundæ et S. Joannis Baptistæ et S. Genesii ac S. Archangeli Michaelis, S. Martini confessoris. Item et vigilia et festum omnium Sanctorum, similiter et Quatuor Tempora posuerunt in tali observantia. Prædictos autem dies, qui sunt in Treuga Domini, confir-

maverunt prædicti episcopi, cum omnibus præcedentibus et subsequentibus noctis (sic) videlicet, ab occasu solis, quando ipsa Treuga Domini ingreditur, usque ad ortum solis diei ipsius qua egreditur. Si quis autem intra hanc Treugam prædictam Domini aliquod malum alicui fecerit, in duplum ei componat, et postea per iudicium aquæ frigidæ Treugam Domini in sede S. Petri emendet. Si quis autem intra hanc Treugam voluntarie homines occiderit, ex consensu omnium Christianorum diffinitum est, ut ab omnibus diebus vitæ suæ exilio damnetur, et si fecerit hoc sine aliquo casu. Si autem cum casu hoc fecerit, egrediatur tamen a terra, usque ad terminum, quem episcopus et canonici existimaverint esse imponendum. Si quis vero intra hanc Treugam se miserit en agayt, vel ipsum agayt stabilierit pro morte alicujus hominis, vel post apprehensionem alicujus castelli, et tamen si hoc agere non potuerit, similiter emendet ad iudicium episcopi et canonicorum ejus, ipsam Treugam Domini si certi facere, si fecisset quod agere ceptavit. Item prohibuerunt ne intrantibus continuatis Treugis, videlicet tempore Adventus Domini seu Quadragesimæ nullum castrum vel munitionem hædificare præsumat, nisi xv. diebus ante prædictas continuatas Treugas hoc inchoaverit. De prædicta autem pace vel descripta Treugæ querela ad episcopum vel ad ejus canonicos, seu fatigatio omni tempore fiat, sicut superius scriptum est in pace de ecclesiis: et ipsi in quibus episcopi vel canonici prædictæ sedis se fatigaverint de redirectione præfatæ pacis et Treugæ Domini, sive fidejussores vel hostatici pro pace et Treuga Domini malam fidem portantis episcopo vel canonicis ejusdem sedis, cum protectoribus et adjuvantibus se, quamdiu contenderint, sicut infractores pacis et Treugæ Domini, et ipsi et res eorum non habeantur in pace et Treuga Domini.

Edwardi vel Willelmi Regum Legibus consentanea quodammodo statuit Henricus Episcopus Leodiensis ann. 1071. 6. Kal. April. Nam cum nimia fierent strages hominum, verba sunt magni Chronici Belgici, et incendia multa, et prædæ et rapinæ, eo usque ut idcirco multi ad inopiam devenirent, Henricus Episcopus dolens, consilio Alberti Comitis Namurcensis, de consensu omnium Primate, Baronum, qui Ducatus, Marchias, Comitatus, feuda judicialia tenent in Leodiensi Diocesi ab Imperio descendencia, pacem cum prædicto composuit, omnibus pauperibus et divitibus, nobilibus et ignobilibus in dicto Episcopatu profuturam. Cujusmodi autem illa fuerit, sic enucleatius prosequitur Egidius Monachus Aureavallis cap. 12: Horum omnium petitione, consilio et voluntate decretum est, ut a primo die Adventus Domini usque ad exactum diem Epiphaniæ, et ab intrante Septuagesima usque ad octavas Pentecostes infra Episcopatum Leodiensem nemo arma ferat, nisi forte inde exiens ad alia loca, aut aliunde domum revertens. Incendia, prædas, assultus, nemo faciat, nemo fuste aut gladio, aut aliquo armorum genere, usque ad collisionem membrorum aut interfectionem in quempiam deserviat: quod si hoc fecerit homo liber, hæreditatem perdat, beneficio privetur, ab Episcopatu pellatur: servus autem amittat omne quod habet, et dexteram perdat. Quod si culpatus fuerint contra pactionem hanc, liber juret cum duodecim; qui vero liber non est, iudicio se purget, si tamen signa fuerint manifesta, alioqui cum septem se immunem esse probet. Incipiet autem ob-

servatio hujus pacis sexta feria, statim illucescente aurora, et durabit usque ad exordium diei, qui vocatur dies Lunæ, et observabitur per omnes festivitates, quæ proprie in hoc Episcopatu celebres habentur, et similiter per omnes illas, quas ubique universalis celebrat ecclesia, et maxime in festivitate S. Lamberti, et in dedicatione, et duobus diebus ante, et duobus post in utraque festivitate, propter adventum et reditum cæteraque impedimenta. Denique etiam in jejuniis quatuor Temporum, et in vigiliis prædictarum festivitatum eadem lex et pactio tenebitur, excepto quod in illis arma licebit ferre, ea tamen conditione, ne alicui noceatur. Hanc pactionem si quis violaverit, noverit se excommunicationi subjacere.

Enimvero quod singuli Metropolitanus vel Episcopi in suis diocesisibus subinde sanciverant, tum primum firmatum ab Urbano II. PP. in Concilio Claromontano anno 1095. can. 10. apud Ordericum Vitalium lib. 9. pag. 721: Sancta Synodus statuit, ut Trevia Dei firmiter custodiretur a Dominica die ante caput jejunii, usque ad secundam feriam oriente sole post octavas Pentecostes, et a quarta feria ante Adventum Domini occidente sole, usque ad octavas Epiphaniæ; et per omnes hebdomadas anni a quarta feria occidente sole usque ad secundam feriam oriente sole, et in omnibus festis S. Mariæ et vigiliis eorum, et in omnibus festis Apostolorum et vigiliis eorum, ut nullus homo alium adsaliat, aut vulneret, aut occidat, nullus nummum vel prædam capiat. Statuit etiam, ut omnes Ecclesiæ et atria earum, et Monachi et Clerici, et sanctimoniales et femine, et peregrini et mercatores et famuli eorum, et boves, et equi arantes, et homines carrucas ducentes, et herceatores, et equi, de quibus herceant, et homines ad carrucas fugientes, et omnes terræ Sanctorum, et pecuniæ Clericorum, perpetua sint in pace: ut in nulla die aliquis audeat assalire, vel capere, vel prædari, vel aliquo modo impedire. Statuit etiam, ut omnes homines a 12. annis et supra jurent hanc constitutionem Treviæ Dei, sicut hic determinata est, ex integro se servaturos tali juramento: Hoc audiatis vos, etc. Adde Fulcherium Carnot. lib. 1. Hist. Hieros. cap. 1. Will. Tyrium lib. 1. cap. 15. Alberic. in Chron. MS. ann. 1095. etc.

Cujusmodi vero fuerint ista Episcopalia de pace Statuta, accipe ex Tabulario Celsiniacensis Monasterii in Arvernens, cujus apographum legitimus sat male descriptum: In nomine divinæ, summæ et individue Trinitatis, Wido Dei gratia Aniciensis Præsul, supernæ pietatis misericordiam expectantibus Salutem et Pacem. Notum esse volumus omnibus Dei fidelibus, quoniam videntes maleficia, quæ in populo quotidie accrescunt, congregavimus quosque Episcopos, Domnum P. Vivariensem, Wigonem Valentinesem, Bergonem Arvernensem, Raimundum Tolosensem, Deusdet Rutenensem, Fredelonem Elnensem, et Domnum Fulcranum Ludensem, et Wigonem Glandensem, et alios quamplures Episcopos, et quosque principes et nobiles, quorum numerus non est inventus. Et quia scimus, quia sine pace nemo videbit Dominum, ammonemus, propter nomen Domini, (et) ut sint filii pacis, ut in istis Episcopatibus, quos isti Episcopi regunt, neque in istis Comitatus, de ista hora, et in antea Ecclesiam homo non frangat, extra Ecclesiam, quam in firmamento Castellæ se sciente, nisi Episcopi præter eorum censum, consensum, prædam in istis co-

mitatibus, neque in istis Episcopatibus homo non faciat de equis, pullis, de bouibus, de vaccis, et asinis et asinibus, et de fascibus, quos ipsi portant, neque de ovibus et de capris, neque de porcis, neque ea occidat, nisi per conductum suum, et suorum intime positorum, accipiat victum, sic ut ad suam domum nihil portet, et ad castellum bastire aut obsidere, nisi unusquisque de sua terra, aut de suo alode, et de suo beneficio, de sua commanda. Clerici non portant sæcularia arma. Monachis injuriam nullus homo aliquando faciat, neque his, qui cum eo perrexerint, qui arma non portaverint, nisi Episcopi aut Archidiaconi præter eorum consensum, villanum aut villanam præter redemptionem non nisi per suum forisfactum, et nisi eundem villanum, qui aliterius terram araverit, et lahoraverit, quæ est in contentione, nisi unusquisque de sua terra, aut de suo beneficio terras Ecclesiasticas Episcopales, Canonicas, Monachales nullus præsumere audeat, neque aliqua mala consuetudine dishonorare, nisi de manu Episcopi, aut fratrum voluntate per precariam acquisierit de ista hora et inantea. Negotiatores etiam nullus apprehendere, aut rebus suis spoliare præsumat, se sciente, interdicitur etiam, ut nullus laicorum se immittat de sepulturis Ecclesiæ et offerendis: et nullus Presbyterorum pretium de baptisterio accipiat, quia donum Spiritus S. est. Si vero aliquis raptor fuerit, aut maledictus, qui hanc institutionem infregerit, et tenere nohuerit, sit ipse excommunicatus, et anathematizatus, et a liminibus sanctæ matris Ecclesiæ segregatus, usquequo ad satisfactionem veniat: quod si non fecerit, Presbyter hoc infregerit, se sciente, ab ordine deponatur, dicimus et ammonemus, ut in isto tempore, scilicet mediantem Octobri mense, ad istum Dei placitum cum bono animo et bona voluntate veniatis in Dei nomine, ut in remissionem peccatorum vestrorum consequi valeatis, procurante D. N. J. C. qui cum P. et S. S. vivit et regnat. Confirmat hoc Archiepiscopus Dagobertus Bituricensis sedis, et Dom. Theobaldus Viennensis Archiepiscopus. Vixere porro hic nominati Episcopi sub anno 998. unde liquet ante annum 1034. peractas hasce de pace servanda Constitutiones.

Exinde decretum Concilii Narbonensis ann. 1054. cap. 2. 3. 4. 5. etc. et Claromontani Concilii, de Trevia Dei in diocesisibus publicatum: quod colligitur potissimum ex Epist. 44. Ivonis Carnotensis Episcopi, qui eidem Concilio interfuerat, ex Concilio Narbonensi et Helenensi, ann. 1027. et 1065. Trojano ann. 1093. cap. 12. Rotomagensi ann. 1096. cap. 1. et Synodo Norhusanensi ann. 1105. de qua Conradus Abbas Uspurgensis: firmatum deinde in Concilio Remensi ann. 1119. in Statuto Calixti PP. II. Remensi ann. 1136. cap. 11. Romano ann. 1186. sub Innocentio II. PP. can. 12. Lateran. III. ann. 1179. can. 21. Monspelienensi ann. 1195. etc. Ab Episcopis et Principibus in suis diocesisibus et dominiis deinceps publicatum, quod præ cæteris testatur Charta Guillelmi Auscitanus Archiepiscopi et Apostolicæ sedis Legati, qui anno 1103. juxta statuta generalis Concilii nuper statuti, Pacem et Treugam Dei in provincia sua indixit. Unde conficit Marca in Hist. Be-

neharnensi lib. 5. cap. 14. num. 12. idem Statutum perinde confirmatum in Concilio Lateranensi sub Paschali II. firmitatem etiam a Nunone Sancii Domino Rossillonis ann. 1217. et Jacobo Rege Aragonum ann. 1228. in Chartis, quæ habentur tom. 8. Spicilegii Acheriani pag. 368. et 383. In posteriori ita describuntur dies *Treugarii*: *Præterea constituendum esse et firmiter observandum censuimus sub eadem pace et Treuga dies Dominicis, et festivitatis omnium Apostolorum, et etiam Adventum Domini usque ad octabas Epiphaniæ, et Kadragessimam usque ad octabas Paschæ, diem Ascensionis Domini, nec non festum Pentecostes cum octabis suis, et tres festivitates S. Mariæ, et festivitatem S. Joannis Baptistæ, et S. Michaëlis, et omnium Sanctorum, et festivitates S. Eulaliæ, et S. Felicis Gerundensis, et S. Martini. Mox additur, pacem istam jurari debere a militibus, civibus, et hominibus villarum a 14. annis et supra; ubi Concilium Claromontanum habet, a 12. annis. Unde planum fit, verum esse, quod ait Ivo Carnotensis Epist. 90: *Treviam Dei non fuisse communi lege sancitam; pro communi tamen utilitate hominum ex placito et pacto civitatis ac patriæ, Episcoporum et Ecclesiarum auctoritate firmatam. Unde, subdit ille: judicia violatæ pacis modificari oportet secundum pacta et diffinitiones, quas unaquæque Ecclesia consensu parochianorum instituit, et per scripturam vel testimonium bonorum hominum memoriam commendavit.**

Jam vero quod Ivo ait de *Pacis seu Treviæ Dei violatoribus*, exigit, ut cujusmodi horum poena fuerit, paucis attingamus. Quod olim Gerardus Episc. Camerac. tam obstinato animo *Treviæ* institutioni obstiterit, causa illa præsertim fuit, quod cum omnes eidem sacramento interposito adstringi juberentur, decretum hoc periculosum esse omnibus judicaret: omnes enim communi peccato involvendos, si commento hujusmodi uterentur, quod sane probavit eventus: *Vix enim, ut ait Baldricus lib. 3. cap. 27. paucissimi crimem perjurii evaserunt.* Id præterea attigere cæteri Scriptores, atque inprimis Glaber: *Plerique, inquit, vesani audent temeritate præscriptum pactum non timere transgredi, in quibus profinus aut divina vindæ ira seu humanus gladius ultor exitit.* Hugo Flaviniacensis ann. 1098: *Hic Flaviniacum veniens, honeste a nobis susceptus est, et in eadem nocte dominicæ diei cum ei honeste servissent, in Treva Dei bannos et scarritiones mercatis homines ejus frægerunt et tulerunt, etc.* Et Conradus Uspersg. ann. 1116: *Neque pax Dei, cæteraque sacramentis firmata pacta custodiuntur, sed unusquisque conditionis et ætatis, præter solos ecclesiasticæ possessionis homines, quibus jam pene nihil præter miseram restat animam, cæteri, inquam, hoc tempore beluino furore bacchantur.* Adde Chartam Jacobi I. Regis Aragon. in Curia Oscensi ann. 1247. quæ habetur in Foris Aragon. lib. 9. pag. 182.

Pœna vero violatæ *Pacis Dei* primitus fuit vitæ compositio, aut excommunicatio, ut est apud Glabrum. Concilium Claromontense fractionis pacis reum, prout judicatum fuerit, puniendum statuit can. 1. Synodus Illebonensis ann. 1080. cap. 1. et 26. et Synodus Romana anno 1179. et alia ejusmodi reos excommunicandos statuunt, ut perinde Rainoldus Archiepisc. Remensis in Epistola scripta circa ann. 1095. quæ habe-

tur tom. 5. Spicil. Acher. pag. 559. [Nicolaus II. PP. *Treugæ Domini infractores anathemate feriri*, decernit apud Baluz. tom. 7. Miscell. pag. 67.] Adde Ivonem Carnot. Epist. 90. Concilia Rotomagensia pag. 145. 185. [et Tolosanum ann. 1228. tom. 2. Spicil. jam laudati pag. 628. et 627.] Ad *Treugæ Dei* fractionem pertinent præterea hæc ex Charta Richardi Archiep. Bituric. ann. 1065. ex Tabul. S. Dionysii de Capella Ch. 20: *Si alicui res sua furata fuerit, vel ablata in Treuga Dei, et forisfactor in nundinis inventus fuerit, et forisfactor sit salvus, qui in nundinis inventus fuit: si autem res vendita fuerit, et emptor legitime probaverit, se nescire illum esse latronem, de quo emerat, nec illam rem fuisse ablatam in Treuga Dei, habebit rem suam, et reddet emptori tantum, quantum dedit.* Præterea sequentia ex Concilio MS. apud Illebonam, quando Philippus Rex Franciæ subjugavit Normanniam: *Item diximus de Treuga, quod si aliquis vulneraverit alium, unde debet perdere membrum vel vitam, placitum remanebit in Curia D. Regis, si consequens vult persequi causam, et Ecclesia habebit emendam suam usque ad 9. libras. Si accusatus fuerit convictus, dominus Rex habebit residuum. Trauga vero durat a die Mercurii sero usque ad diem Lunæ mane.* Vide Marcam ad Can. 1. Concilii Claromontensis.

Sed hæc *Treugæ* quantumlibet firmatæ variis in Conciliis, cum male servarentur, non impediunt, quin identidem civilia bella et intestinæ prædationes pluribus in provinciis grassarentur. Adeo invaluerant in Occitania præsertim et Aquitania circa annum 1182. ut iis malis novum adhibere remedium conati sint sodales *confratriæ Dei*, eo quo diximus modo in *Agnus Dei*. Qua vero ratione subsequentibus sæculis odia privata compescuerint Reges nostri, dictum est in *Quarentena* 4. Vide etiam de *Lauriere* in Præfatione ad tom. 1. Ordinat. Reg. Franc. num. 153. et seqq.

TREVA, Immunitas, seu pax data, quamdiu nundinæ durant. Vetus Charta apud Puricellum in Ambrosiana Basilica pag. 519: *Quo etiam die ad frequentationem hujus solennitatis statutum est annuale mercatum, et omnibus venientibus ad hanc solennitatem, vel causa orationis, vel causa mercandi, et redeuntibus stabilita est ab omni civitate firma et inviolabilis Treva octo ante festum, et octo dies post festum, etc.* Vide *Pax Regis*.

* *TREVANUS*, f. Feccialis nuntius. Chron. Sublac. apud Murator. tom. 4. Antiq. Ital. med. ævi col. 1050: *Apostolicus autem hæc multum ægre ferens, tum quia per treugam factum erat, tum quia abbatem diligebat, misit Trevanum suum, Cetulum nomine, qui supradictio Bertrahimo ex Apostolica auctoritate præciperet, ut sine mora castrum S. Benedicto redderet.* Vide *Treugarius*.

* *TREVIARIUM*, f. Acquisitum. Præcept. Theoder. III. ann. 876. tom. 4. Collect. Hist. Franc. pag. 657: *Cognoscat... quod res nominatas, cum colonica, Trevario, et quicquid supradictus Adalricus de quolibet adtracto ibidem tenuit, etc.*

TREUDIS. Lex. Aleman. tit. 99. § 2: *Et si cervus ille, (furto subreptus aut occisus) Treudis non habet, medium sol. componat. § 3: Si Treudis habet, et cum ipso nihil sagittatum est, solvat sol. unum. § 7. 8: Si cervus indomita fuerit occisa, tremisso solvat: si Treudem habuit, medium solidum.* Ita cervus, qui *Treudem*

habet, majoris compositionis et pretii censetur. Quod vero *Treudis* hic dicitur, *Triuta* appellatur in Lege Ripuar. tit. 42. § 2: *Si quis cervum domitum, vel cum Triutis occiderit, aut furatus fuerit, etc.* Ubi *triutas* hinnulos quidam interpretantur, [pulos cervinos Eccardus, quem consule in hanc legem.] [* Vide Graff. Thes. Ling. Franc. tom. 5. col. 524.]

* *TREVERTINUM*. [Gall. *Travertin*: « Pro parte ejus laborerii facti in *Trevertinis* fabricæ palatii apostolici apud S. Marcum. » (Edif. dubl. arch. Vatic. f. 1. an. 1467.)]

TREUGANUS. Vide *Treugarius*.

† *TREUGARE*, *Treugas* seu inducias facere, Gall. *Faire treve*. Elmham. in Vita Henrici V. Regis Angl. cap. 50: *Nobilitas regia quibuscumque mediis allecta cum præfato Duce Treugare, sædus inivit.* Vide *Treva*.

† *INTREUGARE*, Eodem intellectu. Charta ann. 1239. e Bibl. Reg.: *Finita guerra vel Intreugata debetis mihi restituere vel meis ipsum castrum in eodem statu, quo accepistis.*

* Alias *Atrève* et *Atriéver*. Froissart. vol. 2. cap. 150: *Quand les chevaliers et escuyers du royaume de France... virent que les royaumes d'Escoffe et d'Angletere s'estoient Atrève ensemble, etc.* Lit. remiss. ann. 1359. in Reg. 87. Chartoph. reg. ch. 233: *Enguerran fist prendre Florimont de Brimeu chevalier... pour avoir trièves et aseurement dudit chevalier et de ses amis; lequel chevalier Atriéva et aseura ledit Enguerran.* Aliæ ann. 1365. in Reg. 98. ch. 290: *Duquel Ancel le suppliant fu approchiez de Atriéver ou aseurez, et finalement tant fu mené que Trièves ou aseurement il donna.*

* *TREUGARIUS*, *Treugæ* procurator et arbiter. Charta ann. 1177. apud Murator. tom. 4. Antiq. Ital. med. ævi col. 284: *Si contigerit quod aliqua prædictarum civitatum vel locorum vel personarum, quæ sunt ex parte societatis offenderit aliquam civitatem, locum vel personam, quæ sunt ex parte imperatoris, et non fuerit emendatum per Treugarios, qui ad hoc electi sunt, imperator vel alii, qui sunt ex parte sua, non propterea frangant treugam, sed civitates societatis et alii de societate ponant ea sub banno juxta arbitrium Treugariorum.* [* *Treuganos* et *Treuganorum*, apud Pertz. Leg. tom. 2. pag. 156. *Treugani* pro *Treugani* vel *Treugrami* restituit Savinius Hist. Jur. Rom. med. temp. tom. 3. cap. 19. § 49. not. d. apud Pillium Summa in Tres lib. Cod. de irenarchis (10, 75.): *Officium irenarchæ consistit in sedandis rixis atque discordiis... in latronibus et aliis malefactoribus comprehendendis et similibus... forsam tales sunt homines, qui apud nos justitiæ consules vel Treugani hodie nuncupantur.*] Vide in *Treva* et *Trevanus*.

† *TREVA*, Induciæ, Gall. *Treve*. Vide *Treva*.

* *TREVIANUS*, Societate vel fœdere conjunctus, ut videtur, Gall. *Associé*. Stat. MSS. eccl. Corisopit. ann. circ. 1540: *Ordinamus quod nullus de futuro ad sacros ordines promovendus, recipitur aut admittatur ad titulum alicujus nobilis, quamvis potens fuerit, aut aliquorum parochianorum, seu communitatum aut Treviranorum.*

† *TREVISINI SOLIDI* de flore. Vide *Floreni*.

* Perperam pro *Prebisini*. Vide supra in *Floreni*.

TREUMIA. Charta Fundationis Colle-

gii Canonicorum in Ecclesia Parochiali Escoiarano diocesis Rotomag. ab Ingeranno de Marignaco, mense Jan. 1310. ex 47. Regesto Tabularii Regii n. 64: *Do etiam et concedo tam ipsis quam aliis personis Collegii liberum molere pro eisdem et familia sua tota in molendino meo de Becco, ita quod immediate post bladum existens in Treumia, quod vulgari-ter dicitur Ingranatum, eorum bladum moletur, et id facere absque damgerio vel exactione qualibet tenebitur in futurum molendinarius molendini, etc.* Vide *Tremellum*, [Tremosa, Tremua, et Tremuta.]

TREUS. Libertus fidelis. Vide *Threus*.

† **TREUSA**, Tributi species dominis feudalibus exsoluta, sic dicta, ni fallor, a veteri Gallico *Treu*, *Treus*, vel *Trehus*, Tributum, illud maxime quod portorii nomine de mercibus, vel sale ab una in alteram regionem transvectis persolvitur. Libertates Bellomontis et MS. Coislin: *Absolventes predictos homines ab omni..... exactione, extorsione, gallina, Treusa, etc.* Butelerius in Summa lib. 2. pag. 865: *Item est à spavoir qu'au pays où le Treu du sel a liu, nul ne doit acheter sel fors au grenier du seigneur.* Vide Glossarium Juris Gall. v. *Treu* et infra *Truagium* et *Trutanizare* in *Trutanus*.

† **TREUVA, TREUVIA.** Vide in *Treva*.

† **TREWILLUM**, Torcular, idem quod *Trolium*. Epit. in eccl. Vienn. apud Charvet. hist. ejusd. pag. 771: *xxx. libras quæ positæ fuerunt in emptione Trewilli Ascherici apud costas d'Arej, anno incarnati Verbi mil cccxiii.*

* **TREYRA**, Modus agri seu vineæ. Charta admort. ann. 1415. in Reg. 168. Chartoph. reg. ch. 328: *Item pro decem Treuris vineæ..... mediam Picfavinam. Nisi legendum sit Treyla.* Vide supra *Trelhia*.

† **TREZA**, Crines intexti. Vide in *Trica*.

* **TREZEBIA**, Crinium intertextorum muliebris ornatus. Stat. ann. 1342. inter Monum. eccl. Aquilej. cap. 90. col. 908: *Item quod nulla mulierum vel dominarum... audeat portare in ornamento capituli perlas, velos aureos et argenteos, nec alia ornamenta, excepta Trezebia vel curdella valoris unius marchæ, et non ultra.* Vide supra *Trescia* et *Tressorium*.

* **TREZELLUS**, Dolii vinarii species. Arest. ann. 1414. 12. Maii in vol. 11. arestor. parlam. Paris: *Pro quolibet tonello quingue solidos, pro Trezello quatuor solidos, etc.* Vide supra *Tressellus*.

† **TREZENA**, Litteræ Humberti II. Dalph. ann. 1345. tom. 2. Hist. Dalph. pag. 519. col. 1: *Summa dictarum personarum in numero, inclusa Domina, xxx. Estimantes esse necessaria pro dicta domina matre nostra cum personis predictis et Trezena quolibet anno, videlicet de frumento cccc. sest. etc.* Adnotat Cl. Editor nostris vulgo dici *Trezain* id, quod a venditore supra justum numerum datur emtori, qui res emit per numerum duodecim, seu quarteronum vendi solitas; atque, per analogiam ad hunc usum *Trezena* hic dici de personis, quas D. Dalphina secum habere poterat ultra numerum 30. personarum sibi de more assignatarum. Quid si *Trezena* eo loci sit, pro *Terdena*, triginta, Gall. *Trentaine*. Nihil certe absurdi sequeretur.

† **TREZENARE**. Vide mox in *Trezenum*.

TREZENUM, Pretii venditionis pars decima tertia, quæ domino exsolvitur pro *laudimio*, seu vendendi facultate vassallo vel tenenti indulta: nostris, *le Treziesme denier*: nude *Treizième*, in Consuet. Norman. art. 114. 171. 174.

[*Trezain* Provincialibus: qua de re consulendi Bonus in Observat. ad Statuta et Consuetud. Provincie cap. 16. pag. 24. et *Mourgues* in Statut. pag. 158.] Charta Provincialis ann. 1236. in Regesto Tolosano Camerae Comput. Parisiens.: *Dantes predictis Dominis Cadarossæ et eorum heredibus et successoribus licentiam et plenariam potestatem, quod ipsi inter se nobis irrequisitis et inconsultis sine Trezeno, accepto (leg. accapto), et laudimio possint vendere, permutare, etc.* Donatio facta Templariis Tolonensibus a Gaufrido et Rostagno de Aguto: *Reddito tamen Trezeno vel seignoria, quam habent ibi Domni.* Charta Michaelis Archiepiscopi Arelatensis ann. 1214. qua Castrum de Belliquadro cedit Simoni Comiti Montisfortis, in 30. Regesto Archivi Regii Ch. 59: *Pedagia sive in aqua, sive in terra, lesdas, quintale, cordam, furnos, sextairale, jurisdictionem, justitias, firmanias, Trezenos, medios trezenos, laudimia, monetam, etc.* Adde Conc. Avenion. ann. 1279. cap. 1. et ann. 1336. cap. 11. [Instrum. Gall. Christ. novæ edit. tom. 3. col. 217. 248. Statuta Massil. lib. 2. cap. 1. § 37. cap. 29. § 3. lib. 3. cap. 30. § 12. cap. 5. § 3. 5. cap. 36. Hist. Dalphin. tom. 1. pag. 98. col. 2. tom. 2. pag. 74. col. 1. pag. 110. col. 1. *Trezenum in omni casu alienationis, in Homagio ann. 1371. e Schedis Præs. de Mazaugues.* Occurrit passim in Chartis MSS. in quibus aliquando scriptum legitur *Tresenum*.]

† **TREZENUM**, Quævis decima tertia pars e qualibet re percepta. Transactio ann. 1212. ex Histor. Montis-Majoris MS: *Testes probaverunt monasterium habuisse pacifice ab omnibus ibi piscantibus..... de avibus craneis Trezenum pro pulmento, et de venatione capita aprorum, etc.* Transactio ann. 1223. e Schedis Pr. de Mazaugues: *Licitum erat dictis hominibus in dicta sylva piscari et aucupari, dato domino sylvæ Trezeno avium et piscium.* Vetus Recognitio MS: *Item quartam partem Trizeni pecunie, quam et quod percipit.... Item etiam quartam partem Treseni seu Tresene partem pecunie, quam accipit in quolibet navigio.*

TREZENARE, dicitur, qui habet jus exigendi *Trezenum*. Charta Tarasconensis de venditione cujusdam feudi Franci, sub majori dominio, alta et bassa jurisdictione, baneria, et jure laudandi et *Trezendi* magnifici et egregii viri Ludovici le Mangre, dicti Bossicault, Domini loci Burbonis et condomini Insularum de Masagauta. [Charta clientelaris domini de Tritis ann. 1593: *Item census et servitia, tam pecuniaria quam bladi, cum jure laudandi, Trezenandi, jureque prælationis retinendi, etc.*]

TREDECIMA recensetur etiam inter *auxilia*, imposita sub Joanne Rege pro bellicis necessitatibus, in Charta Caroli V. 16. Nov. 1380. quæ habetur in Regesto Andegavensi Camerae Comput. Paris. fol. 49: *Par ces presentes quittons et remettes et annullons, et mettons du tout au neant tous aydes et subsides quelconques, qui pour le fait desdites guerres ont esté imposés, cueillis et levez depuis nostre predecesseur le Roy Philippe que Dieu absolle jusques aujourd'hui, soient fouages, impositions, gabelles, Treziemes, quatriemes, et autres quelconques ils soient, et comment qu'ils soient dis ou nommez, etc.*

† **TRI**, Francis vet. Tres. Vide *Churra*.

* **TRIA**, Columbarii species, nostris alias *Trie*. Charta ann. 1347. in Reg. 79.

Chartoph. reg. ch. 13: *Comme Robert Videt nostre bourgeois de Carenten... tiegne une voulée ou Trie de coulons par dessus une estable.*

† **TRIACHA**, in Statutis Astæ, ubi de intratis portarum, et Statutis Montis-regalis pag. 288. pro Italico *Triaca*, Gall. *Theriaca*, *Theriaca*, confectio nota. Vide *Triaculum*.

† **TRIACONTAS**, Tricenarius numerus, Tertulliano de Præscript. cap. 49. a Græc. τριακοντα, triginta.

TRIACONTASIMUS, ex Gr. Τριακοντασημος, Pannus, qui triginta clavibus exornatur. Græci enim σῆμα et σμητον, Clavum auri et purpuræ, qui vestibus adsum solent, vocant, ut observatum a Salmasio, et aliis. Petrus Diac. lib. 4. Hist. Casin. cap. 17: *Misit..... pallium Triacontasimum pro altari nostræ Ecclesiæ.* Et cap. 46. al. 48: *Pallium Triacontasimum B. Benedicto direxit.* Epistola Alexii Comneni Imp. in Regesto ejusdem Petri n. 148: *Missa sunt vobis causa memoriæ ab Imperio meo libræ 8. solidorum Michalatorum, et pallium Triacontasimum super altare vestræ Ecclesiæ.* Alia editio habet *Triacontas*.

* **TRIACULUM**, a veteri Gallico *Triacle*, pro *Theriacle*, *Theriaca*; unde *Triacleur*, et *Triaclier*, ejusdem popola. Lit. remiss. ann. 1376. in Reg. 110. Chartoph. reg. ch. 300: *Fuit tamen materia, in dicta piscide existens, illico in iudicio per expertos in talibus examinata et exprobrata; et reperum quod hoc erat bonum et finum Triaculum, absque macula pravitalis;... confitens etiam ipse Dorenlot quod dictam piscidim et materiam quæ in ea erat, emerat tanquam bonum Triaculum a magistro Martino Triacii (sic) venditore.* Alia ann. 1381. in Reg. 119. ch. 44: *Jehan Merlin chirurgien de rompture et de taille,... s'estant accompagniez d'un Triaclier, nommé Adam le Lieure, pour aler par pais pour leur pain gagner de leurs sciences ou mestiers, etc.* Rursum alia ann. 1394. in Reg. 147. ch. 87: *Comme le suppliant eust esté acheter une petite bouteille de Triacle d'un, qui estoit appelé maistre Martin le Triacleur, etc.* Vide supra *Thiriaca*.

† **TRIACUMINIS CULTELLUS**, Cui tria sunt acumina, seu latera secantia. Vide in *Cultellus* et *Trialemellum*.

† **TRIADES**, Trinitas, a Græco Τριάς, δέος. Fortunatus in Carmine ad Martinum Episc. Gallicie:

Lumen apostolicum cum spargeret una Triades.

TRIAEN. Lex Salica tit. 40. § 19: *Triaen componat, quod est tertia pars solidi, id est 12. denarii, et tertia pars unius denarii.* Editio Tili habet *Triente uno componat, quod est tertia pars solidi, id est denarii, et tertia pars denarii.* Ubi deest vox *duodecim*, quæ habetur in Heroldina tit. 41. § 15. et Pithœana. Supra tit. 37. § 4: *40. den. qui faciunt solid. 1. et Trianti uno, quod est tertia pars solidi, culpabilis judicetur.* Edit. alia habent, *Triente*. Vide *Wendelinum*.

TRIALEMELLUM. Albericus in Chron. MS. ann. 1214. [222 pag. 481. ed. Leibn.] : *Ante oculos ipsius Regis occiditur Stephanus de Longo campo, in capite percussus longo, gracili, Trialemello, quem Falsarium nominant.* Id est, pugione, vel cultro longiori, triplicem lamellam, seu laminam ferream habente: nam *alemelle*, et *alumelle*, cultri laminam etiam-nam dicimus. Philippus *Mouskes* in Hist. Franc. MS. in Philippo Aug. :

Un coutiel et moult rics à pointe,
D'acier iert l'Alemelle jointe.

[Le Roman d'Athis MS :

Selon le corps laz la mamelle
Lut a conduite l'Alemelle.

Vide *Triacuminis cultellus* et *Falsarius* 1.]

TRIALLUM. Vide *Triare*.

† **TRIALOGUS.** Mutuum inter tres colloquium. Hoc titulo donavit J. Wiclefus præcipuum e suis, quæ Latine scriptis, operibus : in quo *Veritatem, Prudentiam, et Mendacium* inducit una sermocinantes.

TRIANFACTA. S. Cyprianus Epist. 21 : *Pro se dona numeravit, ne sacrificaret ; sed tantum ascendisse videtur usque ad Trianfacta, et inde descendisse.* Ubi Pamelius locum fuisse opinatur, ubi sacrificabatur. Alii volunt locum esse, qui Romæ *Triafata* dicebatur, de quo Procopius lib. 1. de Bello Goth. cap. 25. Anastasius pag. 116. etc. Vide Rosweidum ad Paulini Epistolam 38. [et Baluzii notas ad hunc locum.]

† **TRIANGULARE.** *Facere aliquid triangulum vel triangulare,* in Gemma gemmarum. [* Hæc ex Vossio de Vit. Ser. lib. 4. cap. 28. Gemma habet *Triangulare est triangulos facere.*] Nicolaus de Jamsilla de gestis Frederici II. Imp. apud Murator. tom. 8. col. 565 : *Facta sunt de ingenio Marchionis Bertholdi quedam lignea instrumenta Triangulata sic artificiosè composita, quod de loco ad locum leviter ducebantur.*

† **TRIANNUM,** Triennium, Gall. *Triennial.* Inquisitio ann. 1268 : *Ipsè stetit.... per tres annos pro pastore, et dixit quod vidit quolibet anno dictorum Triannorum, etc.*

† **TRIANTUS,** f. pro *Striatum.* Vide *Castriatus.*

* **TRIARCHES.** Sic vocantur tres filii Ludovici Pii, qui regnum Francorum in tres partes dividerunt, ut notat D. Bouquet ad Mirac. S. Maxim. tom. 7. Collect. Histor. Franc. pag. 372 : *Ludovico piissimo augusto, ut credimus, regna cœlestia petente, imperium Francorum armis diu quæsitum, atque a Carolo ejus patre multipliciter propagatum, a nobili illius corporis compage multis nationibus coacta trifariam dividitur, Triarchesque filii constituit, id regendum sortuntur.*

* **TRIARCHUS,** *Navigans,* præpositus in exercitu, in vet. Glossar. ex Cod. reg. 7641. Aliud ex Cod. 7613 : *Trias, præpositus navigantium* (secunda manu, *navigans*) in exercitu.

† 1. **TRIARE,** Ex multis eligere, Gall. *Trier, Provincialibus Triar.* Inquisitio ann. 1268 : *Et ipse venit ad dictas oves,.... et elegit sive Triavit oves pastorem.* Infra : *Triaverunt per sacramentum dicti pastores avere eorum.* Litteræ ann. 1237. apud Rymer. tom. 4. pag. 808 : *Ad eligendum et Triandum mille homines Wallenses ad lanceas, etc.* Aliæ ann. 1338. tom. 5. pag. 7 : *Centum homines Wallenses.... de melioribus, validioribus et fortioribus.... eligatis, Trietis et arraietis, vel etigi, Triari et arraiari faciatis.* Vide *Assidere* 3.

* Charta ann. 1342. in Reg. 72. Chartoph. reg. ch. 341 : *Offero vobis restituere et Triare fustam, quæ vestra fuit, juxta pacta prædicta, aliter protestor de dampno,..... si dicta fusta deterioraretur.* Hinc

☞ *Triaise,* Separatio, selectio : quo nescio an spectet vox *Triaise* in Chartul. Latinac. fol. 267. v. : *Sauf et réservé certain diamage que l'Abbé de S. Mor des fossez et les hoirs Tiersault preignent certain Triaise oudit terrouer*

d'Ongnes. Ubi fortassis legendum est *Terrage* vel *Tierçage.*

* **Triege** vero, Territorium sonat, in Chartul. Gemmet. tom. 1. pag. 53 : *Nous prenons toutes les grosses et menues dixmes du Triege, appellé la rue des Aiguillons ;... et au Triege enclos dedans la rue du Sauve prenons comme dessus et toutes les dixmes des vins.*

2. **TRIARE,** vox Fori Anglici, *Causam agere, rem probare, actione experiri, examen litis subire,* denotans a Saxon. *trivian,* uti vult Somnerus, i. *probationibus innocentiam suam ostendere, vel fidem suam injuste in dubium vocatam probare, sequè dignum cui fides adhibeatur.* Spelmannus : *Triatio, Triatores, Anglis Tryaours, vocabula forensia quibus nulla, quod sciam, Latine respondeant satis apposite.* Est autem *Triatio, exactissima litis contestatæ coram Judice per duodecimvirale sacramentum exagitatio, quod et Triare dicitur : et ipsi Sacramentales inde Triatoras, eorumque sacramento res comprobata, Triata appellatur.* Fleta lib. 4. cap. 10. § 4 : *Si parentes producuntur, qui quærentem suum sub potestate domini constitutum probaverint, Triantur per hoc tam causa status, quam assisa, et talis liberabitur domino suo, ut villanus suus.* Adde § 5. [et Chronicon Wethamstedii pag. 425.] Will. Thorn. ann. 1335 : *Qui vero Salomon, hujus sæculi prudens fabricavit sibi stateram, Abbatî et Conventui postea dolosam et abominabilem,.... et cum illa Triavit 20. sol. in denariis antiquis ponderis maximi, cum quibus equa lance recipiebant denarios quorumcunque.* Hæc verba non plane percipio, nec video, quomodo vocis notioni a Somnero et ab aliis allatæ conveniant. [* Vide *Triare* 3.] Littleton. sect. 193 : *Ceo sera Trié en le countie lou le plaintiff avoit conceiv son action, et nenny en le county lou le manor est, etc.* Infra : *Si ascun vilaine voyloit suer ascun maner de action à son use demesne an ascun countie, où il est fort à Trier envers son Seignior, etc.* Jo. Britto de Legib. Angl. cap. 29 : *A quel jour le Visconte face Trier 12. des plus sages et plus leals, et plus souffisans de tout le hundred, et ceux faire jurer, etc.* Hinc forte vox Gallica *Trier,* pro seligere, eligere.

TRIALLUM, Ipsa *triandi* actio. Willelm. Stanfordius lib. 2. de Placitis Corone cap. 49 : *Le Trier est per verdit de 12. hommes ; le confession est per la partie mesme, quand il ceo confesse devant le Coroner, ou devant les Justices.* Triplex autem *Triallum* recenset idem Stanfordius : *Trial par bataille,* lib. 3. cap. 1. 13. 14. cum quis se a crimine defendit per duellum : *Trial par les Pers du Royaume,* eodem cap. 1. cum quis reus nobilis a Paribus suis judicatur : et *Trial par le pays,* cap. 2. et seqq. Vide *Patria.* In quo vero differat *Triallum* ab *indictamento,* vide eundem Stanford. lib. 2. cap. 26. pag. 90.

* 3. **TRIARE,** f. Aurum vel argentum ab aliis metallis, quæ in monetis permisceri solent, separare, idem quod supra *Rechassare.* Charta pacis Petri cardin. sub Jacobo I. reg. Aragon. : *Item statuimus quod si quis monetam Barchinonensem falçaverit, vel Triaverit, vel ad fundendum alicubi portaverit,.... tamquam monetæ falsarius puniatur.*

* **TRIARIUS,** Qui tertio loco constituitur, portitor signorum, in vet. Glossar. ex Cod. reg. 7613. [* Super tres constitutus, addit Joh. de Janua.]

† 1. **TRIAS,** SS. Trinitas, a Gr. τριάς, Ternio. Sigebertus Levita in Vita Theo-

dorici Episc. Metensis, apud Leibnit. tom. 1. Scriptor. Brunsvic. pag. 294 :

Adsis una Trias, animæ triæ monas.

* 2. **TRIAS.** Vide supra in *Triarchus.*

* **TRIA TEL,** Vox vulgaris, nomen fortasse ejusdem prædii rustici. Charta ann. 1126. ex Chartul. S. Eparch. : *Dono S. Eparcho illud ædificium, quod vulgo appellatur Triatel, in parochia de Narciaco..... Iterum cum isto dono de Triatel illum censum, quem pater noster Hugo præpositus habebat in ista valle.*

† **TRIA TIO,** **TRIA TOR.** Vide *Triare* 2.

† **TRIA TRUS,** *Tertius dies,* in Amalthea. [* *Tertius dies post Idus,* apud Festum Pauli.]

TRIAVERDINI, cum Brebantionibus et Ruptariis junguntur in Concilio Lateranensi III. ann. 1079. can. 2. 27 : *De Brebantionibus et Arragonensibus et Navarris, Basculis et Coterellis, Triaverdinis, qui tantam in Christianos immanitatem exercent, etc.* Vide an non legendum sit *Trialemellinis,* qui scilicet *Trialemellis* sicut, de quibus supra, utebantur.

* **TRIBA,** pro Turba. Charta ann. 1260. inter Probat. tom. 3. Hist. Occit. col. 548 : *Dictus episcopus Abiensis, cum magnis et multis Tribis militum et pedium armatorum, cum veccillis et tubis, etc.* Pluries ibi. *Une grant Trouble de gens,* apud Bellomaner. MS. ex museo meo pag. 97. v. col. 2.

TRIBATTERE. Lex Salica tit. 40. § 9 : *Si quis jumenta aliena Tribatterit, et evaserint, etc.* § 14 : *Caballos aut jumenta aliena Tribatterit, aut debilitaverit, etc.* Spelmannus *tribattere* ait, esse sine sanguinis effusione verberare, vel cedere, Anglis *Dribeat,* a Saxon. *drife.* Angl. *Dry,* i. *aridus,* et beate, *percutio.* [Melius forte Vossius lib. 4. de Vitiiis serm. cap. 2. *Tribattere* interpretatur ter sive sæpius *battere* seu percutere.] Vide *Tribattere.*

TRIBIANA, Vitis species, de qua Petrus de Crescentiis lib. 4. cap. 4.

† **TRIBILIUM,** a Gr. τριβλιον, Catinus, paropsis, vas in quo cibi proponuntur. Agnellus in Vita Georgii Episc. Ravenn. apud Murator. tom. 2. pag. 185. col. 2. *Judith vero Caroli mater dedit eisdem sacerdotibus Tribilium* (vel Tribilion) *argenteum modicum unum, asserens se non plus habere, dicens : Tollite hunc ferculum, refocillate penuriam vestram.*

† **TRIBILLUM.** Vide supra *Tibrillum.*

* **TRIBILO,** [Escalder. (Gloss. ms. Turon. XII. s. Bibl. Schol. Chart. 1869, p. 328.)]

* **TRIBLA,** Instrumentum piscatorium, Gall. *Truble,* alias *Treubleur.* Charta ann. 1249. ex Tabul. priorat. S. Mart. de Lavard. : *Homines de Lavardino piscabuntur ibidem, prout piscantur in aliis aquis nostris de Lavardino, videlicet cum Triblis seu banastis, etc.* Lit. remiss. ann. 1409. in Reg. 164. Chartoph. reg. ch. 57 : *Ilz trouverent un petit Treubleur, duquel ilz prindrent des enguilles oudit chalan.* Vide *Trubla.*

TRIBLAGIUM, Species tributi vel præstationis, in Tabulario S. Vandregisili, [scilicet in Charta ann. 1214. tom. 2. pag. 1718 : *Ego Hugo Mandeguerre dedi... monachis ibidem Deo servientibus.... totum tenementum.... apud Avesnes, cum omnibus pertinentiis, tam in serviciis quam in redditibus, releviis, auxiliis.... fenagiis, Triblagiis, et omnibus aliis, quæ ad manum meam.... debent devenire.* Servitium intelligo quo vassalli debent terere frumentum dominorum suorum ; nisi forte

legendum censeas *Criblagium*. Vide *Tribulagium*.]

* *Servitium*, quo vassalli tenentur poma conterere, ut ex iis succus exprimatur, a verbo *Triblare*, terere, contundere. Reg. S. Justi ex Cam. Comput. Paris. fol. 208. r^o: *Item omnes homines feodi debent fenagium, Triblagium, etc.* Ibid. fol. 194. r^o: *Item homines feodi, qui debent claudere jardinum, colligere poma et Triblare, portare fimum ad campos et spargere.* Et fol. 207. r^o: *Item sunt ibi tresdecim homines, qui debent colligere poma et Triblare.* Arest. Scarar. apud Rotomag. ann. 1296. ex Cod. reg. 4651: *Si avoient letre que l'ael audit Raoul les avoit quités de service de cheval et de pommes piler, etc.* Hinc *Atribler*, pro *Accabler*, *écraser*, *oterere*, *opprimere*. Chron. S. Dion. tom. 3. Collect. Histor. Franc. pag. 257: *En celle meisme année li olz le roi Childebert se combati contre les Auvergnaz, qui reveler se voloient; si les Atriblerent, si que il les menerent aussi comme à souveraine desconfiture.*

TRIBLATTON, Trini coloris pallium, vel in blatta aut cocco ter tinctum. Petrus Damian. lib. 4. Epist. 7: *Mihi pallium reverenter obtulit, quod Triblatton juxta sui generis speciem nuncupatur. Trium quippe colorum est, et blathon pallium dicitur, unde Triblatton pallium vocatur, quod trium cernitur esse colorum.* Leo Ost. lib. 3. cap. 20: *Viginti pannos sericos, quos Triblatos vocant, coëmit.* Infra: *De Triblatitis vero omnibus pluviales fieri jussit.*

TRIBOK, TRIBOICHUS. Vide *Trebuchetum*.

TRIBOLLETUS PANIS. Vide in *Panis*.

TRIBON, Græc. τριβων, Pallium tritum, sordidum. Vide *Tribunarium*. Ausonius Epigr. 53. 1:

Pera, polenta, Tribon, baculus, scyphus, arcta supellex.

† **TRIBONA**, Idem quod *Tribuna*, si non est ita legendum, Ambo, pulpitum Ecclesiæ. Chron. Siciliae apud Marten. tom. 3. Anecd. col. 10: *Consecrata fuit Ecclesia S. Spiritus de Panormo, videlicet. Dom. MCLXXX. ut scriptum est in Tribona magna Ecclesia ipsius.*

† **TRIBUCCUS**. Vide supra *Trebuchetum*.

† **TRIBUCES**, Ocrea lanea. Vide *Tubricus*.

† **TRIBUCH**, Machinæ genus. Vide *Trebuchetum*.

† **TRIBUCHARE MONETAM**. Vide *Traubuchare*.

† **TRIBUCHETUM**, TRIBUGULUS. Vide *Trebuchetum*.

† **TRIBUERE**, Præstare. Cod. Theod. lib. 13. tit. 3. leg. 10: *Medicis et magistris urbis Romæ sciant omnes immunitatem esse concessam; ita ut etiam uxores eorum ab omni inquietudine Tribuantur immunes.*

† **SIBI TRIBUERE**, Sibi vindicare, in eodem Codice lib. 9. tit. 42. de Præscript. leg. 14.

1. **TRIBULA**, Charta Mariæ Reginae ann. 1293. pro fundatione domus Dei Tornodor. *Item redditum illum in quo piscatores ad Tribulam et ad junchias nobis singulis annis tenentur pro piscando in riparia Tornodorensi. Machina forte piscatoria, in modum tributi bellici, de quo mox.*

Idem haud dubie est quod infra *Trubla*, nostris *Truble* vel *Trouble*, ut rursum colligitur ex Charta ann. 1279. ex Tabular. Sangerm.: *Inter eos est accordatum quod dicti homines de cetero*

piscare poterunt in riparia dictæ villæ ad pannerium, Tribulam, lineam, nassas, etc.

* 2. **TRIBULA**, *Herche*, in Glossar. Lat. Gall. ex Cod. reg. 7679. Aliud ex Cod. 7692: *Tribula, esmotouer, vel herse, vel pele.*

* 3. **TRIBULA**, Genus vehiculi spinarum; machina qua teruntur frumenta, Glossar. vet. ex Cod. reg. 7613. [* Vide Forcellin. in *Tribula* et *Tribulus*.]

† **TRIBULAGIUM**, Tributi species. Litteræ Henrici VIII. Regis Angl. ann. 1537. apud Rymer. tom. 14. pag. 581: *Concedimus eidem Johanni Greynefeld (servienti ad arma) Tribulagium nostrum, sive consuetudinem vocatam le Tribulage infra hundreda nostra de Penwyth et Kerr. et infra stannariam nostram de Penwyth et Kerr. prædictis in comitatu nostro Cornubiæ provenientem, de omnibus et singulis hominibus operantibus cum eorum tribulis infra dictam stannariam et limites ejusdem, videlicet de quolibet tribulo duos denarios. Tribulam vel Tribulum Latini dicebant vehiculi genus, quo frumentum in area terebatur. Vide *Tribulagium*.*

* **TRIBULAMEN**, Tritura, Ruodl. fr. 3. vers. 390:

Has jubet obduci rex glutine valde tenaci
Polline comixto multo Tribulamene....
Ut non abradi nec aqua queat hoc aboleri.

Confer. Plin. Hist. Nat. lib. 13. cap. 12. al. 26.

TRIBULANTES, pro *Tribulati*, Vexati, Energumeni, Dæmoniaci, qui γεραζι-μενοι in Conciliis, [παγκοι, in Vita S. Euphraxie n. 26. et 28.] dicuntur. Epistola 8. inter Francicas tom. 1. Hist. Franc.: *Ubi Tribulantes, id est dæmonia habentes, in aëra suspensi torquentur.* [* Vita S. Anskarii cap. 19: *Intelligite quod vanum sit a dæmonibus auxilium petere, qui non possunt Tribulantibus subvenire.*] Vide Glossar. med. Græcit. in Παγκυόε.

† 1. **TRIBULARE** proprie Tribulis tundere, comminure, ut Catoni de Re R. cap. 23. metaphoricè vero Affligere, vexare, in Bibliis sacris passim ut et apud Scriptores ecclesiasticos: quod improbat Vossius lib. 1. de Vitilis serm. cap. 34.

* Hinc nostris *Tribouler*, eodem intellectu. Lit. remiss. ann. 1379. in Reg. 115. Chartoph. reg. ch. 169: *Regnault de Villiers renommé d'estre usurier, et de grever, Tribouler et dommager le menu pueple, etc.* Unde *Tribouleur* et *Tribuliers*, qui ita agit. Lit. remiss. ann. 1382. in Reg. 122. ch. 177: *Iceilui Conte, qui estoit homme très-rioteux, emputeur de gens et Tribouleur, eust fait adjourner à ce jour le suppliant, etc.* Mirac. MSS. B. M. V. lib. 1:

Se vous faissies uns Triboulerres,
Uns usieriers, uns amasserres, etc.

Inde etiam substantivum *Tribol* et *Tribou*, Afflictio, animi dolor, in Comment. ad Psal. ex Glossar. ad calcem Joinvil. edit. reg.: *Dez delivre Israel... de toz leur Tribous.* Ubi Psal. 24. v. 22: *Libera Deus Israel ex omnibus tribulationibus suis.* Et Psal. 80. v. 8: *In tribulatione invocasti me, et liberavi te.* Quæ sic Gallice redduntur ibid.: *En ton Tribol m'apelas, et je te delivre.*

† 2. **TRIBULARE**, Turbare, turbulentum facere, Gall. *Troubler*. Statuta Massil. lib. 2. cap. 41. de operatoris Blancariorum: *Ne perturbent, vel misceant, vel Tribulent suas calqueras vel torcularia, quando eas vel ea curabunt.... Imo aquam*

pausatam et claram, quanto plus poterunt inde ejciant, ne cum aqua prædicta fimus seu lutum in dictis calqueris seu torcularibus contentum ad portum possit decurrere.

TRIBULATIO, in Glossis antiquis MSS. *Contritio, amaritudo*, [ærumna, calamitas, afflictio, in Scripturis sacris et apud Scriptores ecclesiasticos sæpissime.]

* *Tribouler*, pro multa agere, maxime dare operam; quod in malam partem accipitur, in Lit. remiss. ann. 1410. ex Reg. 164. Chartoph. reg. ch. 248: *Iceilui deffunct Triboula et fist tant par son malice, qu'il fist excommenier le suppliant.* *Tribuler* vero, Turbare agere, movere sonat, in aliis ann. 1402. ex Reg. 157. ch. 305: *Ainsi comme le suppliant Triboulo et démenoit ses mains parmi ledit coffre, etc.* Hinc *Troubleur*, Perturbator, in Lit. Caroli VI. ann. 1413. ex Memor. H. Cam. Comput. Paris. fol. 18. v^o: *Toutes lesquelles choses ont esté faites à l'instigation, impression, violence, importunité et pourchas d'aucuns séditeuz, Troubleurs de paix, malveillans, etc.* Eo etiam pertinere videtur vox *Tribert*, in Lit. remiss. ann. 1414. ex Reg. 167. ch. 331: *Iceilui prestre appella l'exposant Tribert et malotru,.... à quoy icellui exposant eust respondu qu'il n'estoit Tribert ne malotru: mais estoit homme paisible.* Nisi tamen dissolutum et libidinosum hominem significet, quo sensu vox *Trubert* intelligenda videtur, in aliis Lit. ann. 1359. ex Reg. 90. ch. 180: *Quant iceilui Jehan ot oy que iceilui Vincent l'ot appellé Trubert, etc.* Aliæ ann. 1399. in Reg. 154. ch. 727: *Lequel Colart respondy qu'il n'estait pas paillard ne Trubert.* *Trubart*, in aliis ann. 1377. ex Reg. 111. ch. 197. Unde *Tribouil*, pro *Trouble*, tumulte, Rixa, contentio, tumultus, perturbatio. Joinvil. in S. Ludov. edit. reg. pag. 141: *Il ot à un parlement, qui fu à Paris, grant Tribouil de moy et de l'évesque Pierre de Flandres.* Lit. remiss. ann. 1390. in Reg. 139. ch. 41: *Tandis qu'ilz se débatoient en ce conflict et Tribouil, iceiluy suppliant soy sentant ainsi feru, etc.* Et *Tribou*, Comotio, succusus, vulgo *Agitation*, *secousse*, in aliis ann. 1448. ex Reg. 179. ch. 204: *Iceilui Bertran fut mis en une charrete à beufs, pour estre porté au cizurgien ou medecin; mais avant qu'ilz peussent estre là, pour le Tribou de la charrete, etc.*

TRIBULOSUS, Tribulis plenus, senticosus, asperimus, apud Sidonium lib. 1. Epist. 7. lib. 4. Ep. 3.

* **TRIBULUM**, Pistillum, instrumentum quo tribulatur seu teritur, Gall. *Pilon*. Glossar. Gall. Lat. ex Cod. reg. 521: *Tribulum, pestel.* Vide supra *Tribulagium*.

TRIBULUS, TRIBUGULUS, Machina bellica, eadem, ni fallor, quæ *Trebuchetum*, de quo supra. Jac. de Vitriaco lib. 3. Hist. Orient. pag. 1193: *Nos vero considerantes turrim capi non posse petrarium vel Tribulorum ictibus, etc.* Infra pag. 1143. *Tribuculos* vocat: *Inventi sunt in Damata Tribuculi 4. cum petrariis et mangonellis plurimis, etc.* Matth. Paris ann. 1099: *Petrarias, Tribuculos, et arietes cum scrophis ad murum suffodiendum construxerunt.* Infra: *Alii vero infra machinas et castella constituti cum petrariis et Tribuculis molaribus maximis, et lapides damnos ad mœnia dirigentes, etc.* Supra ann. 1097. habet *tribuculos*: *Petrarias, Tribuculos et mangonellos.* Auctor incertus post Theophanem in Leone Armenio pag. 434: *Ἰπὸς δὲ τοῦ τοῖς παρασκευάσει διαφόρων ἐλεπτόλων ὄργανά τε καὶ μηχανήματα, καὶ μαγγανικά παμμεγέ-*

στατα, τριβόλους τε καὶ τετραβόλους, καὶ χελώνας, etc. Ubi lego πετραβόλους. Aliud enim hoc loco τριβόλον est a murice, seu a *Tribulo* Romanorum, eo scilicet *propugnaculo*, uti habet Vegetius lib. 3. cap. 24. *quatuor palis confixo, quod quomodo abjeceris, tribus radiis stat, et erecto quarto infestum est*: uti vocem τριβόλος usurpat Leo in *Tactic.* cap. 11. § 28. 46. cap. 14. § 45. cap. 19. § 56. de quo etiam Salvianus lib. 6: *Sicut enim exercitus pugnaturi ea loca, per quæ venturas hostium turmas sciunt, aut foveis intercludere, aut sudibus præfigere, aut Tribulis infestare dicuntur, scilicet ut si non in omnia ea quispiam incidat, nullus tamen penitus evadat, etc.* De ejusmodi tribulis videndus Budæus in *Annot. ad Pandect.* [et *Car. de Aquino in Lex. Milit.*]

TRIBUNA, Ambo, pulpitum Ecclesiæ, quod *Tribunal* quidam e Patribus vocant. Vulgo nos *Tribune*. Alii *Tribunam* interpretantur opus rotundum et testudinatum. Ugutio: *Absida est Græcum, et interpretatur lucida, i. latus ædificii, vel Trebuna, etc.* Epitaphium Wiffredi Comitiss Barcinonensis apud *Fra Diago* lib. 2. *Hist. Comitum Barcinon.* cap. 15. et Anton. de *Yepez* tom. 4. *Chron. Ord. S. Benedicti* pag. 362: *Sub hac Tribuna jacet corpus quondam Vuifredi Comitiss, etc.* ann. 914. [Acta S. *Bertrandi* tom. 2. Junii pag. 802: *Apud Tribunam majoris aræ et penes monumentum, in quo præfati corpus Præsidis in pace quiescit, etc.* Jac. de *Varagine Chron.* Januense apud *Murator.* tom. 9. col. 36: *Cum vero in Tribuna imago pulcherrima deberet destrui taliter sunt ingeniati, quod illam trofinam (cidfunnam in Cod. Ambros.) salvam et integram cum illa imagine per brachia xxv. traxerunt, et eam in fundamento, ubi modo est, stabiliter collocarunt.* *Concil. Lugdun.* ann. 1527: *Evangelium alta voce in Tribuna et capella crucis more solito... dixit et evangelizavit.* *Tribuna*, Cruscensis Academicis dicitur, *la parte principale di edifici sacri, o di altre fabbriche insigni*; *Macris* vero fratibus *Tribuna* dicitur Hemicyclus muralis, qui in fine Presbyterii solet terminari, quasi *Tribunal*, quia ibi *Tribunal* sive pontificalis cathedra collocabatur, ut in Templo S. *Ceciliæ* *Transtiberinæ* regionis ex lapide adhuc exstat, etc.]

1. **TRIBUNAL**, inquit *Amalarius*, lib. de *Divin. Offic.* cap. 18. vocat *Cyprianus* gradum, super quem ascendit *Diaconus* ad legendum, scribens ad clerum et plebem de *Celerino* Confessore, lib. 4. *Epist.* 5: *Hunc ad nos venientem... quid aliud quam super pulpitum id est super Tribunal Ecclesiæ oportebat imponi, ut loci altioris celsitate subnixus, et plebi universe pro honoris sui claritate conspicuus legat præcepta et Evangelium Domini.*

2. **TRIBUNAL**, Gr. *ἑρμα*, in *Vitis Patrum*, [Locus in templo ubi *Sacerdotes* consistunt, laicis interdictus, nostris *Sanctuaire*. *Ordo Rom.* apud *Mabillon.* tom. 2. *Musei Ital.* pag. 56: *In hoc honorabili ministerio debet Pontifex venire in Tribunal Ecclesiæ et inclinare caput contra altare.* *Vita S. Dionysii Mediol.* n. 14. tom. 6. *Maii* pag. 46: *Et cæperunt se Ariani intra Ecclesiam cum Catholicis miscere, ita ut Episcopi illorum Tribunal conscenderent.* Neque aliter accipienda hæc vox videtur in *Translat. S. Hunegundis* sæc. 5. *Bened.* pag. 224. tametsi de capitulo *Monachorum* intelligit *Mabillonius*: *Feruntur beata pignora in cryptam sanctæ et individuæ Trinitatis*

in honore dedicatam, retro ejusdem ipsius monasterii Tribunal fabricatam atque contiguam. *Ibid.* pag. 226: *Sacras reliquias... in sacro peribolo retro altare sanctæ virginis Hunegundis intra pyramidem, quod nos oraculum dicimus, digno cum obsequio componunt.*

3. **TRIBUNAL**. *Tribunalia* inter ministeria sacra videntur reponi in *Testamento S. Aredii*: *Item coopertorium lineum valentem solid.* 4. *pallas corporales* 4. *minores* 5. et *Tribunalia valentia solidos* 12. et *alia cotidiana valentia sol.* 6. et *alia cotidiana, quæ sunt ante altare valentia sol.* 5. et *multa alia pretiosa ornamenta.* *Infra*: *Simul et de Sisciaco oratorio Tribunalia duo valentia solid.* 4. *vela ad ostia* 3. *valentia solidos* 6. *turres, calices, pallos, etc.*

4. **TRIBUNAL**. *Mabillonius* lib. 1. de *Liturgia Gall.* cap. 7. n. 7. suspicatur intelligenda esse sedilia ministrorum, aut pulpita mobilia, seu quamvis aliam suppellectilem mobilem ad ornatum altaris; quod hic mobilia dumtaxat ornamenta recensentur. Vide *Sedes Majestatis* in *Sedes* 2.

4. **TRIBUNAL**, *Agger*. *Josephus* de *Excidio Judaico*: *Aliud in eo suggestum et tanquam Tribunal exstructum est e lapidibus magnis apte junctis, et in eo turris imposita sexaginta cubitorum.*

TRIBUNAL novemdecim acubituum. De eo multa nos in *Constantinopoli Christiana.* [Vide *Accubitor.*]

1. **TRIBUNALIA SIDEREA**, *Cœlestes* *Beatorum* *sedes*, in *Actis SS. Saturnini* et *aliorum Martyrum Africanorum*, tom. 2. *Miscell.* *Baluz.* pag. 66.

* 5. **TRIBUNAL**, Hemicyclus testudinatus, ut videtur, in *Translat. SS. XII. Fratrum mart.* tom. 1. *Sept.* pag. 143. col. 2: *In honorem sanctæ et individuæ Trinitatis (ecclesiam) Tribunalibus adornaverat tribus, sub magno altari, ad hoc ipsum in medio Tribunali parato, bissepta pretiosissima corpora honorifice collocavit.* Vide *Tribuna.*

* **TRIBUNALIA**, *Genus est feræ in mari.* *Glossar. vet.* ex *Cod. reg.* 7613.

TRIBUNARIUM, *Vestis sordida*, a voce Græca *τρίβων*, seu *τρίβώνιον*, quæ proprie erat vestis seu indumentum *Philosophorum*, ut est apud *Moschopulum* et alios: unde *τρίβώνιον μεταφυσίασται*, apud *Eunapium* in *Ædesio* pag. 54. pro *Philosophum agere*. *Interpres Hist. Apollonii Tyrri* pag. 10: *Apollonius, exuens se Tribunalium, ingreditur lavacrum.* *Lexic. Gr. MS. Reg. cod.* 2062: *Τρίβώνιον, ἔδνημα φιλοσόφου, ἔχον σημεῖα, ὡς γράμματα.* Aliud *cod.* 930: *Τρίβωνα, σπαλισμένον, τριβώνιον, ἱμάτιον παλαιόν.* *Τρίβώνιον* etiam *Monachis* tribuit *Psellus* de *Operatione dæmonum* pag. 133. quod alii *pallium* vocant. Vide *Pallium* 1.

1. **TRIBUNATUS**. Vide in *Tribunus*.

1. **TRIBUNCULUS**. Vide *Trebuchetum* et *Tributus*.

* **TRIBUNETTA**. [Gall. *Petite Tribune*: «Pro incolando *Tribunetas* ecclesiæ S. *Marci.*» (Edif. public. 1467-71. f. 37. *Arch. Vatic.*)]

1. **TRIBUNITIARIUS**. Vide in *Tribunus*. **TRIBUNUS**, Vox Latinis Scriptoribus nota.

TRIBUNI FABRICARUM, Qui fabricis armorum præerant, de quibus *Ammianus* lib. 14. 15.

TRIBUNUS MARITIMORUM, de quibus est formula *Senatoris* 24. lib. 12. *His cura potissimum incumberebat in oris maritimis navigia præparandi pro republica, atque adeo etiam in fluviis, quorum oras continebant. Præterea salinas curabant.*

TRIBUNI ET NOTARII simul, quibus utebantur *Principes* ad mandata *perferenda*. De iis multa habent *Jacobus Gothofredus* ad *Leg. un. Cod. Th. de Mandatis Princip.* et *Henricus Valesius* ad lib. 17. *Ammiani* pag. 140. quos non exscribo. *Iidem*

TRIBUNI NOTARIORUM dicti, apud *Marcellinum Comitem* et *Zozimum* lib. 5. atque ii fuere proprii *Notarii Principis*, quorum summa erat dignitas. Vide *Conc. Chalcedon. act.* 1. *Collat. Carthag.* I. can. 3. *S. Augustinum Ep.* 159. 160. *Ambrosium Ep.* 32. *Senatorem* lib. 1. *Ep.* 4. lib. 6. *Ep.* 2. etc.

TRIBUNUS ORDINIS PRIMI, apud *Lactantium* lib. de *Mortibus Persecutor.* n. 18.

TRIBUNUS VOLUPTATUM, in lege 13. *Cod. Th. de Scenicis*, apud *Senatorem* lib. 5. *Ep.* 25. lib. 6. *Ep.* 19. lib. 7. *Ep.* 10. *Julium Firmicum* lib. 3. *Matth. cap.* 7. qui *Voluptatis* urbis, seu ludorum curam gerebat. Vide *Passionem S. Savini* num. 1. *Idem*, qui *τρίβωνος τῆς θυμῆλης*, in *Actis S. Maximi Confess.* num. 12.

Erant præterea complures aliæ dignitates hac *Tribuni* appellatione, de quibus in utroque Codice, apud *Ammianum*, in *Notitia Imperii*, in *Veterib. Inscript.* apud *Gruterum* in *Indice* cap. 5. etc.

Hebraïcis quoque noti fuerunt *Tribuni*, de quibus passim mentio est in *Scripturis sacris*. Horum institutio refertur *Exod.* cap. 18. *Mille viris præerant, jusque dicebant populo.*

TRIBUNI vero dignitas quæ fuerit in *Francia* sub primis *Regibus*, non omnino constat: tametsi militibus præfuisse satis innuit *Walafridus Strabo* de *reb. Eccl.* cap. 31: *Sicut Tribuni militibus præerant, ita Abbates Monachis athleticis spiritalibus præesse noscuntur.* [Si tamen hic intelligendi non sint *Tribuni* Romanorum, ut interpretatur *P. Daniel* lib. 1. *Milit. Franc.* cap. 2.] *Comitibus* postponuntur *Tribuni* in *Lege Wisigoth.* lib. 11. tit. 1. § 2. *Gradum* vero fuisse ad *Comitis dignitatem* indicat *Fortunatus* lib. 7. *Poëm.* 16:

Theodoricus ovans ornavit honore Tribuni,
Surgendi auspiciam jam fuit inde tuum.
Theudebertus enim Comitibus præmia cessit,
Auxit et obsequiis cingula digna tuis.

Vir tribunicia potestatis, apud *Gregorium Turon.* lib. 10. cap. 21. *Penes* *Tribunos* fuisse *castrorum* et *cartherum* *custodiam* observare est ex eodem *Fortunato* in *Vita S. Germani Episc.* *Paris.* cap. 62. 68. et in *Vita S. Radegundis* cap. 38. *Tribunorum* meminit etiam *idem Gregor.* *Turon.* lib. 7. cap. 23. *Desiderius Episcop.* *Cadurcensis* *Epist.* 16. et *Monachus Sangall.* lib. 2. de *Carolo M.* cap. 41. sub quo, et successoribus, *Tribuni*, *Comitum* *Vicarii* fuisse videntur. [*] *Vitam S. Galli* apud *Pertz.* *Script.* tom. 2. pag. 12. lin. 1. et pag. 18. lin. 43.] *Hinc Tribuni* seu *Vicarii*, in *Concilio Moguntino* cap. 50. et in *Lege Longob.* lib. 2. tit. 47. § 5. [*] *Ludov. P.* 56.] *Sed* in *Charta* ann. 1077. ex *Tabulario Corbeïensi* apud *Duchesium* in *Hist. Guinensi* pag. 318. *Gualterus Comes Ambianensis* dicitur *invasisse Vicecomitatum* et omnem *Tribunitariam Corbeïæ potestatem*. *Tribunum illustrem* quemdam vocat *Odericus Vitalis* lib. 6. pag. 606. Vide eundem pag. 674. [et mox *Tribunatus*.] *Tributa* præterea videntur exegisse: nam

TRIBUNUS dicitur, qui tributa recipit, apud Ebrardum in Græcismo cap. 9 :

Qui solet accipere sub Rege tributa, Tribunus.

Infra :

Quique Tributa legit, ille Tribunus erit.

Cap. 19 :

Præbeo præbendas, tribuque tributa Tribunus.

Gloss. Lat. Gall. : *Tribunus, Tribunes, qui a sous lui 30. hommes, ou qui reçoit truage.*

TRIBUNI apud Wisigothos, post Comitēs erant, ex Lege Wisigoth. lib. 11. tit. 1. § 2. ut supra attigimus.

* TRIBUNUS, Qui populo jus dicebat. Charta Ottonis comit. Ravenberg. ann. 1166. inter Probat. tom. 2. Annal. Præmonst. col. 699 : *Tribunos et jurisperitos in marchia conversantes secretius advocavi, qui unanimiter in idipsum consentiebant.*

TRIBUNUS. Scribit Johannes Lucius lib. 2. Hist. Dalmat. cap. 16. Magistratum, quo Belgradensis in Croatia civitas olim regebatur, *Tribuni* appellationem habuisse, qui ut plurimum *Trun*, vel *Trun*, per abbreviationem scriptus reperitur.

† TRIBUNUS, Syndicus, seu Procurator civitatis. Synodus Oriolana ann. 1600. tom. 4. Conc. Hispan. pag. 725. col. 1 : *Absque consensu et approbatione Episcopi, justitiæ, juratorum, magistri rationum, Tribuni sive Syndici, et advocatorum civitatis Oriolanæ.*

* TRIBUNUS SACRI CUBICULI et magnus camerarius Franciæ appellatur Claudius, princeps Lotharingiæ, in Procurat. reg. Angl. ann. 1265. apud Basompierre tom. 1. Ambass. pag. 55. Vide infra *Triscamerarius*.

† TRIBUNATUS, TRIBUTIANA, POTES-TAS, Præfectura. Charta ann. 1078. ex Chartul. 28. Corb. : *Quia acturi sumus de Tribunatu Corbeiz, primum de libertate loci pariter libuit intimare... Omnem Tributianam potestatem invasit.* Vide paulo ante ubi laudatur Charta ex eodem Tabular. quæ meminit *Tribunitiariæ potestatis Corbeiz*.

TRIBUS. Regula S. Pachomii cap. 16 : *Vocatur autem una Tribus, habens tres vel quatuor domos, pro numero et frequentia monasterii, quas nos Familias vel Populos unius gentis possumus appellare.* Adde cap. 15.

TRIBUS, Pagus, villa. Felix Monachus Girvensis in Vita S. Guthlaci n. 8. apud Mabillonium : *Cum ad salutaris lavacri sacratas undulas propinquasset, ex appellatione illius Tribus, quam dicit Guthlaciingas, proprietatis vocabulum velut ex celesti consilio Guthlacus percepit, etc.* [Vide *Tribunatus* in *Tribunus*.]

† TRIBUS, Regio, tractus, Gall. *Canton*. Charta Gradloni Regis Britonum apud Lobinell. tom. 2. Hist. Britan. col. 17 : *Volo illi dare... Tribum Carnam XIII. villas... Tribum Petran xxx. villas in dicumbitione æterna; Tribum Clecher III. villas, Tabularium Landevenec. Comes Cuenus dedit S. Wingualeo Tribum quamdam, cujus divisio est usque ad fluvium Elorn, etc.*

† TRIBUS, Ecclesia succursalis, vernacule *Treue*. Tabular. Kemperleg. : *Addit... ad procurationem fratrum augendam duas Tribus, quæ sunt in plebe Banadluc, quorum nomina sunt hæc, Treutballac et Treugennon.* Vide *Treb*.

TRIBUTALES, Coloni liberi, obnoxii licet conditionis, ut qui ad tributa et serviles operas tenerentur. Donationes

factæ Eccl. Salisburgensi cap. 1 : *Dedit... idem Theodo Dux, de Romanis Tributales homines 80. cum colonis suis in diversis locis.* Cap. 3 : *Tradidit... villam cum Tributabilibus suis.* Ibid. : *Tradiditque Tributales Romanos ad eundem locum in diversis locis colonos centum sedecim.* Eod. cap. : *Cum omnibus appenditiis suis et mansis 60. inter servos et Tributales. Tributales manentes,* cap. 5. [Vetus donatio apud Meichelbec. tom. 1. Hist. Frising. pag. 52 : *Dono casas, curies, mancipias, servos, liberos, Tributales, etc.* Et infra : *Hæc sunt nomina famulorum servientium seu liberorum Tributatum, etc.*]

TRIBUTARIUM, Eadem notione. Gloss. Lat. Græc. : *ἑπίφορος, ὑποτέλης, Tributarius.* Salvianus lib. 5. de Gubernat. Dei : *Tributarii omnino pauperes non putantur, nisi cum his tributi cumulus imponitur.* Testamentum S. Aredii : *Addimus etiam mancipia, quæ Colonaria appellantur, et nobis Tributaria esse perhibentur.* Gregorius Turon. l. de Gloria Confessor. cap. 103 : *Testisque est ipse populus hodieque, qui cum sanitatem recipiunt, statim se Tributarios loco illi faciunt, ac recurrente circulo anni, pro redditu sanitatis gratia, tributa dissolvunt.* Tributarius Romanus, in Lege Salica tit. 43. § 8. et in Recapitulat. ejusdem Legis § 14. dicitur vetus Galliæ incola, respectu Francorum, qui ab omni tributo immunes erant, contra quam alii, ut docet Gregorius Turon. lib. 7. Hist. cap. 15. Charta ann. 744. tom. 2. Monastici Angl. pag. 844 : *Hæc vero vocabulorum signa tomi stylo indita sunt, ne forte litium vel contentio, seu jurgium, jam erepserit inter Tributarios vestros, nostrosque colonos, etc.* Vide tom. 3. pag. 115. 116. Theodorus Campedunensis, de S. Magno cap. 25 : *Inquisivit... quomodo in vicina loca potuisset Tributarios invenire de eodem pago, qui vectigalia annuatim redditibus regis inferre debebant.* Traimundus Clavallensis Epist. 2 : *In tantum, quod aliqui ex vobis primæ institutionis oblitii penitus, vel ignari, contra ordinis vestri gloriam et decorem, villas, molendina, ecclesias, et altaria possident, fidelitates et hominia suscipiunt, rusticos et Tributarios tenent.* Adde Stephan. Eddium in Vita S. Wilfridi cap. 8. Egbertum de Ecclesiastica institutione pag. 92. Walafridum Strabum de Miraculis S. Galli cap. 11. etc. Observat Gujaciæ ad tit. Cod. de Agriculis, censitis et colonis, lib. 11. ascriptitios tributarios esse, id est, capitum censum sive capitationem præstare : colonos vero non esse tributarios, licet reditus certos et pensiones domino terræ præstent in pecunia, vel in speciebus, pro solo.

TRIBUTARIA TERRA, unde tributum ad partem regiam, vel ad Ecclesiam, exigi solet, in Lege Longob. lib. 3. tit. 8. § 2. [* Ludov. P. 31.] in Capit. Caroli M. lib. 4. cap. 37. et in Capitul. 4. ann. 819. cap. 2.

* TRIBUTARIA CASA, in Leg. Longob. Roth. cap. 257. et Luitpr. 59. (6. 6.)

TRIBUTARIUM, Modus agri a tributariis seu colonis possessus et cultus, Colonia. Charta Offæ Regis Anglor. in Evidentiis Ecclesiæ Cantuariensis ann. 990 : *Dedi enim illi 90. Tributaria terræ bipartita in duobus locis, 60. in loco, qui dicitur, etc.*

† TRIBUTARE, Italis, Tributum exigere. Chron. Placent. Joh. Demussis ad ann. 1376. apud Murator. tom. 16. col. 527 : *Erant in dicto Episcopatu plusquam L. cives, qui tenebant bannitos et facie-*

bant Tributare districtuales, et etiam cives et forenses, qui transibant per dictum Episcopatum. Statuta criminalia Riperiæ cap. 116 : *Si quis Tributaverit aliquem, et qui tributum acceperit, in havere puniatur.*

TRIBUTATIO, Exactio. Historia Cortusiorum lib. 8. cap. 2 : *Decapitatur Prægadius de Caradesio Judex, et socius Postestatis, propter Tributationes, quas commiserat in officio.*

† TRIBUTIANUS. Vide in *Tribunus*.

* TRIBUTUM, Tributum, vectigal. Charta ann. 1317. in Lib. rub. Cam. Comput. Paris. fol. 534. r.º : *Item concessit (Philippus Rex) Ezmelo de Abbatibus Judæo et ejus hæredibus, quod solvendo quolibet anno centum libras Turonensium vel Sanchetorum, sint quittii ab omni petta, tallia seu Tribuo.*

TRIGA, TRICIA, etc. Crines intexti, implicati, a Gr. *τριξ*, ut quidam volunt, vel ex Latino *Tricæ*, quæ Nonio sunt *impedimenta et implicationes*, uti rursus infra docemus. Nostris *Treces*, Itali *Treccie* dicunt. *Τριπαί*, Naumachio Poetæ (uti observatum a Villiomaro, seu Josepho Scaligero ad Titium) et 70. Interpretibus. Ubi enim S. Ambrosius Epist. 24. ad Vigilium nuda crimem habet : *Si dissoluti essent crines septem capitii sui, et quasi in cubitum intexti discederet ab eo virtus sua, iidem τὰς ἐπιτάς σερπας τῆς κεφαλῆς, etc.* dixerunt. Ita Festus esse tantum *crinibus* ornari licuisse Vestalibus scribit, id est *treccis*.

† TRIGIA ASINI, f. Clitella e *crinibus* seu pilis facta. Charta ann. circ. 1080. e Tabul. S. Albini Andegav. : *De bulzono, de balteo, de Tricia asni, de talibus et his similibus minutis rebus, si furatæ fuerint, furto non deputari præcipimus.*

TRICA, TRICARE. Joannes de Janua : *Trico, as, a Trica capillorum dicitur, i. decipere, vel impedire, vel demorari... Item Tricare, i. Tricas capillorum facere, et est verbum pertinens ad mulieres, quæ Tricant crines suos, quos in tres partes divisos subtiliter complicant et involvunt : et hujusmodi involutio Trica dicitur, quasi capiens, id est tres partes crinium : et inde detrico, as, unde Eccles. 32 : *Et hora surgendi non te Trices, i. non sis piger, vel non facias moram in componendo capillos, sicut mulieres faciunt : vel non sis mollis et effeminatus, quando debes strenue operari, etc.* [Gl. Lat. Gall. Sangerman. : *Tricare, Trecker, ou devoayer, ou empescher.*] Matthæus Westmonaster. ann. 1057 : *Tunc Godiva Comitissa Deo dilecta die quadam, ut prædictum est, una equum ascendens crines capitii et Tricas dissolvens, corpus suum totum præter crura candidissima inde velavit, etc.**

† TRICCIA. Sermo S. Humilitatis Abbatissæ in Actis SS. Mail tom. 7. pag. 835 : *Tricciz suæ sunt annulata.*

TRECA. Vincentius Belvac. lib. 30. Speculi Hist. cap. 71. de Tartaris : *Raduntur a parte posteriori, et longos habent capillos ac Treccas retro juata aures.* Eadem habet Sanutus lib. 3. part. 12. cap. 9.

† TRECCIA. Acta S. Franciscæ Rom. tom. 2. Martii pag. 152 * : *Ipsa Dei formula sibi mutilari fecit Trecciam.*

† TRECCES de cepis, Ceparum implexarum fasciculi, in Tabulario Portus Regii.

† TRECIA. Joh. Demussis Chron. Placent. ad ann. 1314. tom. 16. Muratorii col. 485 : *Et tunc pluribus mulieribus incisi fuerunt digiti et Trecciz per certos crudeles de Placentia, causa accipiendi*

annulos de digitis et in Trezoribus de Treccis ipsarum mulierum. Adde Acta SS. Mali tom. 7. pag. 154.

† TREZA. Memoriale Potestatum Regiens. ad ann. 1219. apud Murator. tom. 8. col. 1103: Soldanus..... arripuit ferrum quo cinctus erat, sibi barbam et Trezas et caudam et comam sui equi truncavit.

TRESSORIUM. Fleta lib. 5. cap. 5. § 4. de Meretricibus: Si tertio inventæ fuerint hospicii securitricis, considerabitur quod amputentur eis Tressoria, et quod tondentur.

☞ Alias Tressorium, Gallis vulgo Tressoir, non sunt ipsi crines intertexti, sed vel instrumentum plectendis et intertextendis crinibus, vel crinium intertextorum muliebris ornatus. Le Roman de la Rose MS.:

En sa main tint un miroir,
Si out d'un riche Trechoir
Son chef treché moult richement.

Computus ann. 1239. e Bibl. Reg.: Pro una centura argenti et duobus Trecoers. Litteræ Johannæ Reginae Navarræ ann. 1349. apud Lobinell. tom. 3. Hist. Paris. pag. 223. col. 1: Item, nos Tressons d'orfaverte, qui sont de rubis d'alexandre, d'esmeraudes et de perles.

TRICALIUM, Trivium, triplex callis, aut via. Tabularium Casauriense ann. 968. [apud Murator. tom. 2. part. 2. col. 958: Et sine Tricalio de Caserese, et Tricalio de Menelliano. Col. 959:] Et sunt infra fines sine Tricalio de Galisiano, et sine via, quæ pergit, etc. Ubi vocabulo tricalio suprascriptum legitur minusculis litteris, sed antiquis, i. trivio. Idem videtur quod Trifinium, de quo Isidorus Orig. 15. lib. cap. 14: dictum eo quod trium possessionum fines adstringit, vel forte attingit. Vide Callis.

† TRICAMERATUS, Constans triplici camera. Vide locum in Bicameratus.

† TRICAPITINUS, Triceps, tria habens capita. Gloss. Lat. Græc. Tricapitinus, Τριπύς, τριπέπλος, ibidem.

† TRICAPITUS, Idem, tom. 1. SS. Julii pag. 439.

TRICARE, TRIGARE. Lex Salica edit. Heroldi tit. 38. § 4: Si quis alienum servum battiderit, et ei insuper 40. noctes Trigaverit opera sua, etc. Edit. Pith.: Ut in 40. noctibus operare non poterit. Ubi Trigare, pro Tricare habetur: est quippe Tricare, morari, differre, cessare: quomodo Triga, dicunt Occitani. Regula Magistri cap. 19: Si ad sextam horam refectionem Tricatam hebdomadarii offenderint, i. non expeditam, aut paratam. Nam Tricæ, inquit Nonius, sunt impedimenta et implicationes: unde intricare, impedire, morari. Lex Alaman. tit. 97: Si carrucam involat, aut rumpit rotas in priori parte, ut die illa opera Tricetur. Epistola Eadburgis Virgin. ad S. Bonifac. Mogunt. Episc.: Malui mori, si sic Deo auspici, cui arcana non latent, placuisset, vel tarda mors non Tricaverit. Reinerus Mon. de Mirac. S. Gisleini cap. 5: Dixitque ei: Non te Trices adire Malbodium, dicturus Prælatæ, etc. [Miracula S. Bertini lib. 2. cap. 8: Vigilandum potius.....: quam segnitia Tricandum. Senio morboque Tricatus, in Vita V. Eigillis Abb. Fuldens. sæc. 4. Benedict. part. 1. pag. 239. Frigidogus in Vita S. Wilfridi Episc. eod. sæc. part. 2. pag. 724:

Quid Tricor dictis? dabitur nunc his quoque finis
Credo quidem scriptis, etc.

Vide Trica.]

TRIGARE, Implicare, Innectere. Vita

S. Deicoli Abbat. Lutrens. n. 34: Quo facto, sacramento iusjurandi super tanti Patris sepulchrum se unanimiter Tricaverunt, quatenus eorum nullus se subtraheret, quin in proximo seculo abrenuntiaret. [Le Roman d'Athis MS.:

Ne pucelle n'a nul mestier,
Qu'on la doive d'amour Treschier,
Ne lui dire faulse parole.]

Alia notione, sed haud omnino certa usurpat Ethelwifus de Abbatib. Lindisfarnensib. cap. 10.

* Tressir pro Texere, vulgo Faire un tissu, in Lit. Phil. VI. ann. 1334. ex Reg. 69. Chartoph. reg. ch. 1.

† TRICARE, Conqueri. Will. Malmesbur. in Ethelwoldo Wintoniensi Episcopo: Cum monachi miraculorum frequentia defessi essent, et sese inopes somni Tricarent, etc.

DETRICARE, Idem quod Tricare, Morari, vel remorari. Pactum Childeberti et Chlotarii Regum § 5. post Legem Salicam: Quod si placitum sunnis non Detricaverit. Id est, si causa aliqua vel excusatio iudicium non remorata fuit. Magnum Recordum Leodiense pag. 59: Et que en ce il n'i ait nul Detricance ne excusance: et s'il adenoit que aucun de ceaux, qui venent pardevant les Eschevins fussent Detriez ou prolongiez outre le terme convenu, etc.

TRICHA, Deceptio, Johanni de Janua. TRICHARIA, Gallis Tricherie, Deceptio. Ita autem appellabant Massilienses [aliquæ] ludos alexæ. Statuta MSS. Massiliensis urbis lib. 5: Ordinamus, quod nemo deinceps in Massilia possit vel audeat tenere donum Tricharia, in qua publice lusores alearum, sive deciorum, vel taxillorum, sive Trichatores alii indifferenter ad ludendum conveniunt, hoc excepto, quod quilibet possit ludere ad scacos, et ad tabulas, et ad regimentam. [Melius in editis cap. 10. reginetam. Adde cap. 9. de Trichatoribus. Statuta Arelat. MSS. art. 51: Tricharia non fiat, nec teneatur Arelate de nocte. Statuta Eccles. Biterr. ann. 1342. apud Marten. tom. 4. Anecd. col. 651: Excommunicamus omnes... qui Tricharias publice tenent, ubi nomen Christi et B. M. et SS. O. blasphematur.]

† TRICHERIA, Eadem notione. Charta Communis Balneoli ann. 1208: Si qua vilis persona, ut sunt tabernam frequentantes et Tricheriam, vel publice meretrices, etc. Alia ann. 1300: Nullus postquam nox fuerit audeat ludere in tabernis ad taxillos, nec in aliis locis suspectis, nec in quibus teneatur Tricheria. Vide Tricharia suo loco.

TRICATOR, Idem qui Trichator. Id porro cognominis inditum Theobaldo Carnotensi Comiti. Hugo Flaviniacensis pag. 185: Odo filius Odonis, filii Tethaldi Carnotensis, cujus cognomen fuit Tricator. Deceptores, et fraudium architectos etiamnum Tricheurs dicimus: qui res impediunt, vel implicant, ut est in loco citato Nonil.

* Hinc Tricheur, pro Chicaneur, Verusus ac fraudulentus litigator. Lit. remiss. ann. 1410. in Reg. 164. Chartoph. reg. ch. 223: Le suppliant dist à Bertran Ogier, Tu n'es que un Tricheur et un plaideur. Trikeur vero, Deceptor, in Consil. Petri de Font. pag. 106. art. 1. Tricherres, apud Bellomaner. MS. pag. 80. v. col. 1. Unde Tricherressement, Dolose, fraudulenter, apud eumd. pag. 80. r. col. 2. et in Pœnis Aurel. ad calcem Assis. Hierosol. pag. 467. Trichot vero, unde Trichotoier, vox contumeliæ,

gravis injuriæ loco habetur apud Bigerrones. Lit. remiss. ann. 1414. in Reg. 168. ch. 362: Lequel Audet dist à icellui Arnault ces paroles: Comment me veulx-tu faire arrester, Trichot que tu es, ne me va pas Trichotoiant, en l'appellant Trichot, qui est la plus grant injure et blasme que l'en puisse dire en icelui pays de Bigorre.

TRICATORES, Florentinis dicti Inquisitores a iudicibus delegati, ut Auctor est Petrus de Vineis lib. 5. Epist. 89.

* TRICATRICA, Idem quod Academicis Cruscanis Trecciera, Ornamento per le trecece, in Stat. Eugub. ubi de ornamentis capitum muliebrum, apud Cl. V. Garamp. in notis ad Leg. B. Chiaræ pag. 62. Vide supra Treccia et Tressatorium.

* TRICATURA, [« Tricatura, trechure. » (Gloss. Lat. Gall. Bibl. Insul. n. E. 36.)]

* TRICATUS. [Deceptio. DIEF.]

† TRICENARIA LEX. Vide in Lex.

TRICENARIUM, TRICENARIUS, Officium 30. Missarum, quod totidem diebus peragitur pro defunctis: vel obventiones quæ obveniunt Sacerdotibus ratione ejusdem officii. Martyrol. Corb. MS. de Societate Eccl. S. Medardi Suesion. et S. Bertini cum Corbeliensi: Et si brevis de defuncto eorum ad nos venerit, vel noster ad eos, statim percussa tabula..... agetur officium pro eo, deinde Tricenarius cum septenario, et ab unoquoque Sacerdote Missa pro eis dicetur. Lanfrancus in Decretis pro Ord. S. Benedicti cap. 5. de Cantore: Cura brevium, qui foras mitti solent pro defunctis fratribus, et cura numerandi Tricenaria et septenaria ad eum pertinet. Historia de Fratib. conscriptis, ann. 800. apud Goldastum: Instituerunt, ut quodocunque frater aliquis obierit, et loco, vel senioribus annuntiatum fuerit, eo die Presbyteri 3. Missas et cæteri fratres pro eo psalterium ac celebrationem Vigilæ decantent, communisque oblatio ab omnibus fiat. Item in die septimo 30. psalmos: Tricesimo autem Presbyteri omnes pro eo unam Missam, et cæteri 50. Psalmos impleant, etc. Monasticum Anglic. tom. 1. pag. 150: Pro fratribus vero defunctis hoc utrimque servabitur. Anniversarium in Martyrologio scribitur: cibus 30. diebus pro fratribus dabitur. Pro pastoribus autem locorum integro anno 30. officia plenaria in Conventu cantabuntur: singuli fratrum 30. Missas, vel decem psalteria persolvent. Tricennarius Missarum, in Metropoli Remensi lib. 3. pag. 354. [Bernardus in Ord. Cluniac. part. 1. cap. 24: Si autem duo aut plures insimul sepulti fuerint, Tricenarius quoque Missarum et Psalmodum et septenarius pluraliter pro ambobus celebrabitur. Conventio ann. 1200. apud Fleureau Hist. Bles. pag. 521: Omnes Tricenarii, annualia, septenaria in communem ambobus, Prioris scilicet et Sacerdotis venient partitionem. Litteræ Radulphi Prioris de Caritate ad Canonicos S. Martini Turon. ann. 1171. tom. 1. Anecd. Marten. col. 557: Præterea statuimus, ut omni anno post Dominicam primam Quadragesimæ feria secunda.... anniversarium vestrum fiat, pro defunctis videlicet Canonicis in communi conventu solemniter, et ipso die incipiat Tricenarium, quod annualim persolvetur, sicuti solemus facere pro fratribus nostris, scilicet Missas faciendo et pauperes reficiendo. Regula S. Stephani Grandimont. cap. 5: Tricenarium, septenarium, annuale vel quodlibet pretium pro Missa nominatim vobis oblatum nulla-

tenus accipiatis. Adde Radulfum Mon. in Vita Petri Ven. Abb. Cluniac. apud eumd. Marten. tom. 6. Ampl. Collect. col. 1198. etc.]

† TRECENTARIUM. Charta ann. 1385. e Chartulario S. Joh. Angeriac. pag. 458: *Ista pauperum procuraciones vel Trecentaria debent fieri in auditorio diebus superius annotatis.*

TRENTENARIUM. Gaufridus Vosiensis in Chronico 1. part. cap. 55: *Instituit, ut ubicunque obiret Monachus S. Martialis, fieret pro eo Trentenarium Lemovicæ per duas Missas.* Infra: *Fiebat plenarie Trentenarium Lemovicæ, etc.* [Rursum occurrit in Charta Capituli S. Martini Turon. ann. 1171. tom. 1. Anecd. Marten. col. 556. et alibi. *Trentain* Galli dicunt eadem notione, olim *Trentier*, ut refert Borellus.]

† TRIGENARIUM. Charta ann. 1243. ex Archivis S. Victoris Massil.: *Post vestrum obitum Trigenarium faciemus.* Chartul. S. Sulpitii Bituric. fol. 22: *Concedit omne fevum presbiterale, hoc est offerendam... confessiones, vigiliis, Trigenaria, decimas, etc.* Tabular. S. Florentii: VI. Non. Maii incipiemus Trigenarium pro fratribus S. Melanii Redon. Pluries occurrit ibi, ut et tom. 4. Concil. Hispan. pag. 10. et 32.

† TRIGESIMALE. Charta ann. 1200. tom. 1. Ampliss. Collect. Marten. col. 1097: *Celebrabunt anniversarium ejus cum classico... et facient annualim unum Trigesimale pro eo.*

† TRIGESIMALIS. Concordia inter Canonicos S. Juliani et Monachos S. Vincentii Cenoman. ann. circiter 1100. eod. tom. col. 580: *Promissimus quoque illis pro defuncto illorum abbate unum Trigesimale, et pro singulis defunctis monachis VII. Missas, et VII. vigiliis nos esse facturos.*

TRIGENTALE. Monasticum Anglic. tom. 2. pag. 414: *Et domus faciat celebrare Trigentale pro anima ejus et pro animabus omnium benefactorum, etc.* Occurrit præterea in Provinciali Cantuar. lib. 3. tit. 29. apud Will. Thorn. in Chr. cap. 25. § 1. etc.

† TRIGINTALIUM. Notitia ann. 1097. apud Marten. tom. 1. Ampl. Collect. col. 566: *Nos autem pro anima ipsius Julianæ, in primo obitus sui anno, quinque Trigintalia fecimus, et unusquisque nostrorum sacerdotum septem missas.*

† TRIGINTANARIUM. Testament. ann. 1517. ex Schedis D. Aubret: *Vult unum Trigintanarium Missarum fieri absque interruptione, et in qualibet Missa offerri panem, vinum et candelam, ut moris est, et illo Trigintanario finito aliud fiat.*

TRIGINTARIUS. Concilium Narbon. ann. 1054. cap. 14: *Monemus, ut nullus Laicorum in opus suum retineat primitias, neque oblationes, neque Trigintarios, qui recte debentur a Clericis recipi pro fidelium defunctorum orationibus; sed Clericis, qui eisdem Ecclesiis præsent, utendos relinquat.*

TRICENNALE. Eadem notione, in Provinciali Cantuar. lib. 2. tit. 6. lib. 5. tit. 2. in Synodo Londinensi ann. 1391. apud Willelmum Thorn. in Chr. cap. 20. § 5. cap. 21. § 10. in Statutis Ordinis de *Sempringham* pag. 780. [in veteri Charta apud Lobinell. tom. 2. Hist. Britan. col. 225.] Atque ita legendum in Synodo Exoniensi ann. 1287. cap. 21. pro *Triennale*: *Statuimus insuper, quod parochiales Presbyteri annalia vel Triennialia non recipiant, per quæ parochiales Ecclesiæ*

careant officiis debitus et quotidianis. Charta Adalaidis Comitissæ Bellimontis et dominæ de Gornaio: *Postquam supradicta Comitissa de hoc mundo migraverit, et certi fuerint Monachi de morte ejus, in crastino Tricenale incipient, et sic singulis annis redeunte tempore anniversarii ejus Tricenale facient.*

† TRICESIMALE. Societas Abbatiarum Sangerm. Paris. et Fiscamn. ann. 1116. in Probat. Histor. Sangerm. pag. xxxv: *Ideoque decrevimus, ut pro fratribus nostris semel per annum Tricesimale faciatis, dando pro eis per xxx. dies panem et vinum, et quidquid illud est.*

† TRIDECENNALE. Charta ann. 1245. e Tabulario S. Martini Pontisar.: *Odoni capellano v. sol. Paris. pro uno Tridecennali.*

TRITENNALE scribitur in Monastico Anglicano tom. 1. pag. 149. nisi legendum sit *Tricenale*, ut *Tricennarium*, pro

TRITENNARIUM, apud Ælredum Rievallensem in Vita S. Edw. Confess. lib. 2. cap. 2: *Adhuc de more Tritennarium pro Rege celebrabatur officium.*

TRICESIMA DIES defuncti. *Septimus, vel etiam Tricesimus, vel annualis dies depositionis defuncti, in lib. 3. Sacramentor. Eccl. Rom. cap. 105. Hincmarus Remensis in Capitul. ad Presbyteros cap. 14. ex Nannetensi Concilio: Ut nullus Presbyterorum ad anniversariam diem, vel Tricesimam tertiam, vel septimam alicujus Defuncti, aut quacunque convocacione ad collectam Presbyteri convenierint, se inebriare præsumat, etc.* Charta Petri Archiep. Viennensis ann. 1125. in Tabul. ejusdem Ecclesiæ: *De obitu Canoniorum nostrorum et Archiepiscoporum... præcipimus, ut Tricesimus Canonicis, et annuale obsequium Archiepiscopi persolvatur.* Ita apud Gregorium lib. 3. Decretal. tit. 26. cap. 20. lib. 5. tit. 40. cap. 29. Titulum contra Valdenses cap. 5. extremo, etc. Vide Capitula Theodori Cantuar. cap. 19. 37. 90. edit. Acherianæ, ejusdem Pœnitentiale cap. 5. Capitula Herardi Turonens. cap. 58. Abælardum Epist. 24. etc.

† TRICESIMUM, vel TRICESIMUS nude. Statuta Cadubrii fol. LIH. vº: *Decernimus, quod vos plebani, archidiaconi, Vicarii et aliarum Ecclesiarum rectores, pro salutaris pœnitentie IV. sol... pro oleo sancto sol. XX. p. pro sepultura totidem, pro septuagesimo sol. XII. pro Trigesimo XII. habere et percipere debeatis.*

† Insigne est hac de re Statutum Capituli S. Martini Turon. editum tom. 1. Anecd. Marten. col. 62: *An. Dom. DCCCXXII. Kal. Junii hortatu et suacione atque servitio cujusdam fidelis fratris gregis in clyti Confessoris Christi B. Martini, Adam sacerdotis et granicarii... statuerunt ejusdem gregis generaliter fratres... ut ex illo tempore... quancumque aliquis fratrum ex eodem cœnobio obiisset, cantarent pro eo quotidie per xxx. dies post Horæ primæ expletum Capitulum, super altare domini propriam Missam, ad quam offerrent fratres generaliter, tam majores quam et minores, in Eucharistiam Christi, ut mos est, panem et vinum, et nihilominus jejunarent pro ipsius remissione peccaminum, aliorumque defunctorum fratrum, per eosdem xxx. duo vel tres fratres in pane et aqua usque ad vesperam, et si eadem die vinum biberent, ipsimum redimerent, ipsiusque redemptionem pauperibus erogarent. Impetravit... isdem præfatus frater, uti pro infirmante, vel infirmo fratre et ad exi-*

tum properante essent duo vel tres fratres... qui pro delictis deficientis fratris ante gloriosi B. Martini sepulchrum ad VII. Horas canonicas, ad unamquamque, usque ad expletum mortui fratris Tricesimum præscriptum diem, quotidie septies genua flecterent, suasque culpas ipsius vice ad Dominum proclamarent.

Tricenarium autem a B. Gregorio M. PP. institutum ferunt, ex iis, quæ tradit lib. 4. Dialog. cap. 55. Vide, quæ de eo habent Alcuinus de Divin. Offic. cap. de Exequiis mortuor. Amalarius lib. 3. de Ecclesiast. Offic. cap. 44. Durandus lib. 7. Ration. cap. 85. n. 8. Haftenus lib. 8. Disq. Monast. Tract. 1. disq. 4. etc. Quomodo vero tricenaria a Monachis exsolverentur, vide in Antiquis Statutis Cartusiensib. 1. part. cap. 48. § 1.

Sed et ejusmodi tertios, septimos, trigesimos, et anniversarios defunctorum dies apud Melchitas, Maronitas, Cophtitas, et Jacobitas obtinent, docent Præmialia Conciliorum, laudata ab Abrahamo Echellensi ad lib. Ebed-Jesu cap. 60: *Facto tertia die commemorationem pro iis, qui obdormierunt, in Psalmis et precibus, quia Christus mortuus est, et resurrexit a mortuis. Fiat quoque (commemoratio) pro illis nona die in memoriam vivorum et defunctorum. Facto etiam pro iis Trigesimum (diem), juxta antiquæ legis ritum, quoniam filii Israel luxerunt super Moise 30. diebus. Item fiat pro illis anniversarium, et erogetur de illorum bonis elemosyna pauperibus, etc.* Videatur Petrus Comestor in Hist. Scholast. cap. 114. Genes. Cumeanus Abbas de mensura pœnitentiarum cap. 14.

† TRIGENNALIS, Tricenarius. Charta ann. 1131. tom. 8. Spicil. Acher. pag. 174: *Cumque fratres loci illius possessionem illam Tricennali tempore aut eo amplius quiete habuissent, etc.* Hoc est per annos triginta. De *tricennali* possessione, seu præscriptione consule præceptum Caroli M. pro Hispanis et vide supra *Lex tricennaria*.

† TRICEOLUS, Tabernarii, spiciarii et *Triceoli*, in Statutis Pisaur. inter Acta SS. tom. 3. Junii pag. 936. Forte ab Italico *Trecone*, esculentorum propola, caupo, Gall. *Aubergiste*. Alio significato accipiunt Bollandistæ, quos consule.

† TRICESIMA, Thesaurus Regis Angliæ, ut patet ex Præcepto Henrici III. ann. 1238. dato *Fratri Hugoni de Stocton et Ricardo Renger* et sociis suis, *custodibus Tricesimæ suæ in Turri London.* apud Rymer. tom. 1. pag. 380. ubi legitur: *Præcipimus vobis quod de denariis, quos habetis in custodia vestra de eadem Tricesima, sine dilatione faciatis habere Imperatori C.P. vel Flemento Militi suo, præsentium latori, 500. libras, de dono nostro.* Porro notum est ex superius dictis in voce *Templarii* Thesaurum regium apud Anglos Templaris commissum fuisse: qua vero ex causa ita appelletur doceant nos Angli.

† TRICESIMALE. Vide *Tricenarium*. TRICESIMALIS CONSUETUDO, seu *Tricesimæ*, Præstatio tricesimæ reddituum, quam Episcopi suffraganei solvere quotannis tenebantur Ecclesiæ Ravennati. Anastasius in Nicolao I. pag. 213. ubi Ravennatem Archiepiscopum ita alloquitur idem Pontifex: *Præcipimus etiam, ut ipsos Episcopos illam malam consuetudinem, quæ a quibusdam Tricesimalis dicitur, nullo modo Ravennati*

exhibere, aut exercere compellas Ecclesiae, nec illum morem, qui contra Episcop. privilegium sit, ab eis exigere quomodo tentes.

TRICESIMUS, et *Annalis nuptiarum dies*, olim cultus a Christianis in Ecclesia per Missæ sacrificium, in cuius Canone addebatur peculiaris oratio, quam describit liber 3. Sacramentor. Eccles. Roman. cap. 52. etc. Menardus in libro Sacrament. ex Codice Remensi pag. 286: *Hanc igitur oblationem, Domine, famulorum tuorum, quam tibi offerunt ob diem Tricesimum conjunctionis suæ, vel annalem, quo die eos jugali vinculo sociare dignatus es, placatus suscipias, deprecamur, etc.*

* **TRICESISSI**. Vide supra *Tremisiss*.

TRICHA, **TRICHARIA**, etc. Vide *Tricare*.

* **TRICHARIA**. Aleatorium. Charta ann. 1387. in reg. 74. Chartoph. reg. ch. 125: *Consules et universitas loci de Portello nobis significaverant quod multa frequenter perpetrabantur omicidia, deprædationes, et alia enormia crimina et delicta in Tricharia, quæ est extra villam prædictam, ubi nisi duo vel tria existunt hospitia. Vide in Tricare.*

† **TRICHILA**, Stragulæ vestis prætenus genus. Vide *Rhodig. lib. 18. cap. 11.*

† **TRICHORACHATUS**, Cristatus. *Hist. Miscella lib. 22. apud Murator. tom. 1. part. 1. pag. 155. col. 1: Dicebantur sane (Longobardi) ex genere illo descendere Cristati, quod interpretatur Trichorachati, pilos enim habebant natos in spina veluti porci.*

TRICHORUS, **TRICORUM**, etc. Ædificium appellabant, tribus concamerationibus constans. *Τριχωρον* quippe Græcis proprie dicitur, quod tribus *loculis*, distinctum ac divisum est. Inde *Trichora apsis*, apud Paulinum, seu *τριχωρος ἀψίς* est, quæ *τρισά ἐνδιά κύλων* habet, uti loquitur Paulus Silentiarius in Descriptione ædis Sophianæ, vel ut idem Paulinus, *Trinos recessus; Triformem dixit Fortunatus lib. 3. Poëmat. 5:*

Vertice sublimi patet aulæ forma Triformis,
Nomine Apostolico significata Deo.

Atque ita videtur hanc vocem interpretari Papias, dum ait, *Tricora esse tres absidas, sive cameras*. Qua notione apud Spartianum in Pescennio *Trichorum* usurpari constat, et in veteri Inscriptione Christiana apud Ughellum in Episcopis Tolentinis, et Ferrarum: *Septima Severina C. E. marito dulcissimo ac sibi sarcophagum et Panieum cum Tricoro disposuit et perfecit.*

At quod idem Lexicographus subdit, *Tricorium esse locum iuxta ignem et rupem altam, fateor, me non plane assequi*. Scio quidem, *Tricorium*, pro *Refectorio* Monachorum, seu *Triclinio*, ubi Monachi reficiuntur, et cibos capiunt, interdum usurpari. Ita Glossar. Ælfrici: *Tricorium, vel Triclinium gereordhus, i. domus refectiohis*. Qua sane notione vocem hanc usurpat Ordericus Vitalis lib. 3: *Mathildis Regina pretiosam infulam dedit, et cappam, ad Dei servitium, et centum libras Rodomensium ad agendum Tricorium*. Et lib. 6: *Eisque datis sumptibus lapideum Tricorium, ubi una reficerent, construi fecit*. Ex quibus evidens est, *Trichorum* vel *Tricorium*, aut *Tricorium* esse cubiculum aliquod, vel cameram, quæ ἀριστοτελείου vicem, seu *pransorii*, aut *coenaculi* præbuerit: illudque esse, quod tri-

clinium Latini appellabant, quia forte cameræ istæ, quæ tot convivantes admittebant, spatiosiores erant, et in tres partes, seu totidem concamerationes, bino columnarum ordine divisæ. [Chartarium Farfense in Descriptione palatii, quam laudat Mabillon. tom. 2. Annal. Benedict. pag. 410: *Trichorum, id est domus convivii deputata, in qua sunt tres ordines mensarum; et dictum est Trichorum a tribus choris, id est tribus ordinibus comessantium*.] Joannes de Janua: *Tricorium, domus trina sessione convivantium ordinata*. Solebant enim antiqui in clivis comedere, et tres lectos, vel tres ordines lectorum disponere: in unoquoque comedeant dominus et domina: in secundo familia: in tertio hospites, et talis domus dicebatur *Triclinium*. Vide Casaubon. ad Spartianum. Descriptionem nostram ædis Sophianæ num. 50. [et Notam cl. in Epistolas S. Paulini edit. 1685.]

* Hinc *Trichart* nuncupatus carcer capituli Tullensis, ut discimus ex Stat. MSS. ann. 1497. ejusd. eccl. fol. 97. rº: *Pristo seu carcer capituli, quæ nominatur Trichart, quia continet tres carceres, unam in fundo, aliam in medio et tertiam in superiori*. Haud scio an in veteri Inscriptione hic laudata melius apud Mabil. in Museo Ital. pag. 224. legatur *Sarcophagum*, quam *Sarcophagum* apud Ughellum. [** Vide Furlan. apud Forcell. in *Trichorus*.]

† **TRICIA**. Crines intertexti. Vide *Trica*.

† **TRIGIDIUM**. Vide *Labilicidium*.

TRICINA. Evagrius in vers. Vitæ S. Antonii, ab Athanasio scriptæ n. 70: *Traxit quidam sportellæ, quam tacebat, Tricinam, sive funiculum*. Græca sunt, *σειράν τοῦ ἔργου*. Est autem Græcis *σειρά*, quod nostri *Trace* dicunt, seu crinium intertorum series, uti monitum in voce *Tricia*. Unde pro *Tricinam*, forte quis legat *Triciam*. *Tricina tunica*, pro *trichina*, quæ fuit Monachorum, in Vita S. Pelagiæ meretricis cap. 12. de qua vide Notas nostras ad Oinnamum pag. 456. 457. Vide Glossar. mediæ Græcitatatis in *Τρίχινον*.

† **TRICINARE**, *Tricare*, in Amalthea ex Salmasio.

† **TRICINARI** Equi, Qui gressibus intricatis, crebra genuum inflexione, gradum minutim fractum expediunt. Occurrunt apud Vegetium. Vide Hofmanni Lexicon et Salmasium ad Capitolinum in Maximinis cap. 3.

* Nostris *Traquenard*. Vox ficta a Salmasio, quam, ipso vade, apud Vegetium legi crederent Laurentius et Hofmannus. Hæc post D. Falconet.

TRICINCTUM, Trinus fossarum vel murorum ambitus, *castrum triplici fossato, totidemque mœniis vestitum*, Matthæo Paris pag. 134. Willelm. Britto lib. 1. Philipp. :

..... Puer impiger
Tempore Tricinctum castrî, qui continet in se
Jugera multa soli, signis obcinit et armis.

TRICINIUM, quasi triplex cantus. Symmach. lib. 1. Epist. 41: *Tricinium semivolucrum puellarum*, id est, Syrenum. Vide ibi Juretum.

TRICLINIUM, Tres ordines sedium, in Glossis Bibliicis MSS. Vide *Trichorus*.

TRICLINUS. Regula Magistri, cap. 18: *De calceamentis vero oportet fratres caligas habere ferratas, Triclinas non ad luxum, sed ad usum*. Legendum forte *trichinas*, ex Gr. *τριχινός*, cilicinus, ex pilis.

TRIGO. Gloss. Lat. Gr. : *Trico*, ἀργείοσ

ἐκλυθός, λαγγών, [*Tricones*, δυσέριδες.] Gloss. Gr. Lat. : *Λαγγών, Reses, Trico*. Capitulinus in Verò: *Ut vagaretur nocte per tabernas ac lupanaria, oblecto capite cucullione vulgari viatorio, et commisceretur cum Triconibus, et committeret rixas, dissimulans, quis esset, etc.* [Nonius: *Tricones, morosi et ad reddendum duri*. Adducit locum Lucilli. Italis etiamnum *Tricone* dicitur morosus, qui est obducto vultu, nostris *Rechigné, difficile, tracassier*.]

TRICOGINARE, *Scribrare*, seu *cribrare*, in Glossario Iatrico Reg. cod. 1486.

† **TRICODATUM**, **TRICOTADUM**, τριτομον, *Trifarium*, seu in tres tomos divisum, in Glossis Lat. Gr. et Gr. Lat. *Tricodato*, tres habens caudas, Italis appellatur.

† **TRIGODONUM**. Modulatus campanarum sonitus, Gall. *Carillon*. Bulla Innocentii VIII. PP. ann. 1484: *Cum duplicibus campanis ad longum tractum et debitum intervallum pulsentur, (Horarum officia,) tintinnabulum seu Trigodonum bene ordinatum melodiosum cum debita mensura faciendo*. Vide *Trasellum 2. et Trinion*.

TRICOLUS, Ludi vel alæ species, ex Græco forte *τρικωλος*, a tribus membris, [vel potius ab Italico *Tricolone*, eodem significatu,] apud Sarisber. lib. 1. Polycrat. cap. 5: *Hinc Tessera Calculus, Tabula, Urto, vel Dardana pugna, Tricolus, Senio, Monarchus, etc.*

* *Tricote*, Clavæ lusoriæ species, in Lit. remiss. ann. 1457. ex Reg. 189. Chartoph. reg. ch. 138: *Lequel Sauvestre print une Tricote ou billart,..... et en donna au suppliant sur le front.*

† **TRICORIUM**. Instrumentum coquinarium tricorne, ut videtur. Regest. Episcopat. Nivern. ann. 1287: *Duo tripodes. Quatuor Tricoria. Quadraginta tres culcitæ*. Vide alia notione in *Trichorus*.

TRICORUM. Vide *Trichorus*.

* **TRICTARE**, Terere. Vide *Calotricatorium*.

† **TRICTURA**, pro *Drictura*, ni fallor, Jus quod quis habet in re aliqua. Testamentum ann. 1173. tom. 1. Anecd. Marten. col. 575: *Donavit et reliquit eidem Berengario nepoti suo... medietatem totius honoris vel Tricturæ, quam ipse habebat in prioratu vel honore S. Pauli*. Alia notione legitur in *Transitura*.

TRICULA, Παραιτήρια, in Gloss. Græc. Lat. Ibidem: *Παρατίλλω, depilo, vellico*.

* **TRICULUS**, Esculentorum propola, Ital. *Treccone*, Gall. *Aubergiste*. Stat. synod. eccl. Carcass. ann. 1297. ex Cod. reg. 1613: *Propter humanam necessitatem et cotidianum vescendi usum pistricibus panes et carnificibus carnes, mercariis sive Triculis res comestibiles vendendi ipsis diebus festivis licentiam non negamus*. Hinc Gallicum *Trigalle*, pro Taberna seu locus, ubi comessionibus, potationibus vacatur. Lit. remiss. ann. 1401. in Reg. 156. Chartoph. reg. ch. 300: *Une ville ou port, nommé Vateville, sur Seine, ouquel lieu avoit une taverne ou Trigalle, etc.* Vide *Triceolus*.

TRIGURIUM, *Triplex cura*, in Glossis MSS.

* **TRICUSPIS**, [Lancea que habet tres acies. DIEF.]

† **TRIDECENNALE**. Vide in *Tricenarium*.

* **TRIDENA**, Trium mensium spatium. Comput. ann. 1450. ex Tabul. S. Vulfr.

Abbavil. : *Pro reveftariis dominorum canonicorum et cappellanorum majoris altaris, in prima Tridena incepta xxvij. Septembris anno Domini 1449. et finienti xxvij. die Decembris ejusdem anni,..... cij. fol.*

TRIDENARIUS NUMERUS, pro *Tricenarius*, in Regula Ordinis de *Sempringham*, pag. 77.

† **TRIDIE**, *Par trois jours*, in Glossis Lat. Gall. Sangerman. MSS. ex Johanne de Janua.

† **TRIDIGITALIS**, Trium digitorum. Vide supra *Thumelum*.

TRIDINGA. Vide *Trithinga*.

† **TRIDINIUM**, pro *Triclinium*. Vide *Bicellum*.

TRIDUANA, Tridui jejunium. S. Hieron. Epist. 10. ad Furiam : *Parcus cibus et venter esuriens Triduanis jejuniis præfertur*. Epist. 15. ad Marcellam : *Cumque per omnem annum jugi jejunio pascere-tur; biduo Triduoque sic permanens, tum vero in quadragesima navigii sui vela tendebat, omnes pene hebdomadas vultu lætante conjungens*. Epist. 22. ad Eustochium : *Nihil prodest biduo Triduoque transmissio vacuum portare ventrem, si pariter obruatur, si compensetur saturitate jejunium*. Quibus verbis *biduanas et triduanas* Christianorum innuit, de quibus egimus in *Bidua*na.

* Notit. de exordii monast. S. Trinit. in Apenn. ex Tabulis. Vall. Umbr. : *Deinde fecimus Triduanam, ut Deus ostenderet nobis quid vellet de nobis facere, et ostendit nobis iudicium suum*.

** **TRIDYMUS**, Trigeminus, a Gr. Τριδυμος. Anastas. Mirac. SS. Cyri et Joh. sect. 44. apud Maium Spicil. Roman. tom. 3. pag. 481 : *Onus illud Tridymum*.

† **TRIE**n, *Tertia pars solidi*, in Lege Salica tit. 40. § 18. edit. Baluzii. Notus est *Triens Romanus*.

TRIENNALE. Vide *Tricenarium*.

TRIENNALIS. Monasticum Anglic. tom. 1. pag. 149 : *Qui ad superiorem mensam ut Custos ordinis sederit, duplum (panem percipiet.) Qui Missam majorem celebraverit, duos, lector vero et servitores unum admixtum, Eleemosynarius autem sex de decima, et tres ad mandatum et duos ad Triennales currentes. [An pro Tricennales?]*

† **TRIENNALITAS**, Administratio per triennium, *Triennialité*. Charta ann. 1517. tom. 2. Hist. Eccl. Meld. pag. 273 : *Experimento hactenus probatum sit inter cætera, nil tam officere quam præsidendum in monasteriis reformatis perpetuitatem, Triennialitatemque mirum in modum profuisse et prodesse*.

* **TRIENNUM**, pro *Triennium*. Epist. Bern. scholast. ad Fulb. episc. Carnot. tom. 10. Collect. Histor. Franc. pag. 493 : *Interea causa exstitit, qua ad urbem Andegavensem..... transmigrarem, ubi fere per Triennum per inanes nugas, ut verum confitear, tempus studii contrens, etc.*

* **TRIENS**, Furca trisulca. Consuet. Dombens. MSS. ann. 1825. art. 25 : *Nullus homo dictorum nobilium non potest nec debet pignorare alium hominem de bibus ligatis nec de ligone, neque de Triente, etc.*

† **TRIERIS**, pro *Triremis*, a Gr. Τριήρης. Rostagnus Mon. de Translatione S. Clementis Martyris : *Miserunt quandam Trierem obviam eis, ut exploraret quænam gens esset. Onustæ mercimoniis Trieres, in Actis S. Athanasii Episc. tom. 4. Julii pag. 78. Etiam usi sunt Th. Walsingh. loco in Carrica relato, vulgatus Interpres Bibliorum non semel.*

Glossæ Lat. Gal. Sangerm. : *Trieris, grans nefz*. Adde Joan. de Janua. Vide *Trigeris*.

TRIERIUM. Monachus Sangall. lib. 2. de Carolo M. cap. 19 : *In Trierio rusticano sedentem eum invenimus, et tridente areolam olerum novellantem, etc. Forte atrio*. [Idem videtur quod *Tripetia* dicitur Severo Sulpitio in Vita S. Martini. Vide infra in hac voce.]

† **TRIFACIARE** MISSAS contra *canonicas sanctiones* vetat Concil. Paris. ann. 1212. art. 10. tom. 7. Ampliss. Collect. Marten. col. 98. hoc est, Missas tres diversi argumenti usque ad Offeritorium inceptas sub uno Canone concludere. Vide *Missæ bifaciatæ* in *Missæ* 4.

* **TRIFERON**. Alex. Iatrosoph. MS. lib. 1. Passion. cap. 95 : *Collirium mitigativum Triferon ad eos, qui nullam mordicationem sufferre possunt*. Ubi Glossæ : *Delicatum*.

† **TRIFOLETUM**, f. *Trifolium*, Gall. *Treffle*. Inventar. Eccl. Anic. ann. 1444 : *Item pannus aureus in campo seminatus cum magnis compas... cum quadam pluma de paon circumdata Triffoletis*.

TRIFILUM. Gloss. Gr. Lat. MS. : Τριφίλον, κόραρος τις γυθακόξ, *Trifilum gemmarum*. Editum habet *gemmarum*, nostris *un collier de trois rangs de perles*. S. Hieron. in Vita Pauli Eremitæ : *Qui domos marmoribus vestunt, qui uno filo villarum insuunt prædia*. Anastasius in Greg. III. pag. 165 : *Item murenam Trifilem auream, quæ habet gemmas albas numero 78*. In Regesto 1. de Artificib. Paris. occurrunt *Triffiliers de fer, d'archal*, fol. 110. *Trifilium* confectores. [* Ubi lego fol. 109. vº : *Treffliers de fer*, et fol. 110. rº : *Treffilier d'archal*; qua voce significatur Artifex, qui annulos catenarum innectit, et præsertim qui contextit loricarum maculas, ut in Stat. ann. 1416. ex Reg. 169. Chartoph. reg. ch. 432 : *Item nul n'aura que une forge et un Tressilier (sic) sur paine de cent solz d'amende..... Item nul dudit mestier (de aymeterie) ne pourra riens donner d'avantage ne pres-ter à ses Triffiliers (sic), sinon douze deniers jusques à tant qu'il soit venu à son service*. Vide *Trilices loriceæ*.] Regestum Castri Lidi in Andibus fol. 54 : *Li Sire de Pruilé à son usage au fé au Forestier, et à une fosse a dous cognées, et a un porteur il Treffliers, et de ce li Sire de Pruilé doit un haubert au Seigneur de la forest, totes les faz que le Sire muë*.

TRIFINIUM. Ager, qui tres fines spectat. [Isid. lib. 15. cap. 14 : *Trifinium dicitur eo quod trium possessionum fines astringit*.] Lexicon Cambro-Britannicum, *Terfyn*, terminus, limes. Innocentius Agrimensor : *Ipsum terminum et ipsum locum directura Trifinium facit*. Circa *Musileum* in pedes 70. amplius ped. minus invenies. *Trifinium* subter rivum significat. Aggenus : *Locos frequenter in Trifinio et quadrifinio invenimus, sicut in suburbanis, et circa publica itinera constitutum esse perspicimus*. Vide *Salmasium* ad Inscriptionem Herodis pag. 59.

TRIFINIUM. Testamentum S. Cæsarii Arelatensis : *Et pascua in campo lapideo vel si qua sunt alia, vel campum in Trifinitio super viam munitam, vel reliqua alia quæcunque sunt*. Vide an *Trifinium* nomen sit loci.

† **TRIFOCALIMUM**, Genus sedilis. Vide *Istomid*.

* **TRIFLORILUM**, in Codice MS. Celestin. Ambian. sign. 104 : *Oratio devotissima, quæ Tristorilium vocatur, ad Beata-m Virginem*.

TRIFOLIUM, Calceamenti genus, in Disputat. Archelai Episcopi Mesopotamiae cum Manete pag. 200.

TRIFORIUM, Τριόρον, Macario, Homil. 27. pag. 384. Porticus, seu potius Porticuli in modum claustrii species, quæ totum ædis sacræ ædificium ambit, eo sine ducta, ut transitum præbeat locum circumire vel lustrare volentibus, in ipso ædis muro, supra inferiorem columnarum et arcuum ordinem : ex cujus Triforii superiori parte emergunt majores ædis fenestræ, in ipsum fornicem elata. *Triforium* autem dicitur, quod ejusmodi strictioris ambulationis aperturæ intra ipsam ædem, duabus columnulis distinctæ, *trinas fores*, seu aperturas, quodammodo præferant. Id maxime inspicere est in majori et Cathedrali æde sacra Delparæ Ambianensi, atque adeo in prospectu interiori ædis Cathedralis B. Mariæ Lincolnien-sis in Monastico Anglic. tom. 3. pag. 257. ut de cæteris sileam. Gervasius Dorobornensis in Descriptione Ecclesiæ Cantuariensis : *Hic murus chororum circuiens in circinatione illa pilario-rum in capite Ecclesiæ in unum conveniebat*. Supra quem murum via erat, quæ *Triforium* appellatur, et fenestræ superiores, in quibus appositis clavibus et fornice facta, a turre majore usque ad pilarios prædictos, id est usque ad Crucem, *Triforium inferius multis intexit columnis marmoris*. Mox : *Supra hos decem (pilarios) arcus et fornices posuit*. Peractis autem utrisque *Triforiis*, et superioribus fenestris, cum machinis ad fornicem magnam volendam præparasset, etc. Rursum : *Ibi cælum ligneum egregia pictura decoratum, hic fornix ex lapide et tofo levi decenter composita est*. Ibi *Triforium unum, hic duo in choro, et in ala Ecclesiæ tertium*. Rursum : *Super pilarios vero inferius Triforium et superius, cum fenestris et fornice majori*.

TRIFORIUM, Limbus, vel ornamentum ad oram rei allicujus adtextum, in Triforii, de quo supra, speciem et formam. Inventarium Ecclesiæ S. Pauli Londinensis, in Monastico Anglic. pag. 309 : *Morsus Willelmi de Ely argenteus, creata ejus argentea cum Triphorio exteriori aureo et lapillis inaitis, etc.* Infra : *Et 15. noduli cum Triphorio, etc.* Ibid. : *Cresta ejusdem argentea exteriori deaurata, cum exteriori Triphorio aurato, etc.* Hinc *Triforiatus*, ibidem : *Morsus Alardi Decani Triforiatus de auro puro, cum Kamahutis, et aliis lapidibus multis, etc.* Passim ibid. pag. 326 : *Item unus pannus, cujus campus purpureus, cum 14. listis in longitudine panni, ad modum Triforiz contextis, cum multis leonibus intertextis, etc.*

* Unde *Trifoire* vel *Triphoire* appellatur Ars gemmas pala includendi, vulgo *l'Art de mettre en œuvre*, in Chron. S. Dion. tom. 3. Collect. Histor. Franc. pag. 183 : *Il estoient de fin or esmeré et aourné de très riches pierres précieuses d'œuvre Triphoire*. Alias *de oeuvre Trifoire*. Ubi Almoim. lib. 2. cap. 8. ibid. pag. 49. habet : *Opere inclusorio*. Vide *Inclusor*.

** **TRIFORMITER**, Trifariam. Argum. vetus in Matth. apud Maium Scriptor. Vet. tom. 9. pag. 161 : *Quaternario denario numero Triformiter posito*. Tatulinus Grammat. MS. cap. de verbo : *Præteritum tempus in declinationibus Triformiter dividitur, plus quam perfectum, perfectum, imperfectum*. Adde Sedul. Scot. Explan. Evang. Script. Vet. tom. 9. pag. 164. Hæc Maius in Glossario novo.

† **TRIFUNDUS**, Terræ fundus. Vide *Treffundus*.

TRIFURCULO. Vide *Furcula*.

1. **TRIGA**, Currus a tribus equis tractus, ut *biga*, a duobus. Gloss. Gr. Lat. : Τρίμακρον, *Triga*. Papias : *Triga, currus est, quem pagani aiunt currere in inferis, eo quod per 3. ætates homines ad se rapiat, i. infantiam, juventutem, et senectutem*; [ex Isidoro lib. 17. Orig. cap. 36. Joh. de Janua : *Triga, Currus Plutonis, quia rapit homines de tribus ætatibus.*] Stephanus Tornac. Epist. 228 : *Bigam autem seu birotum mittere nolimus, etc. Nam quod de Triga tibi jocando dicimus, scias, quod sicut Trigam abominamur in vehiculo, ita etiam abhorremus in opere et verbo.* Ubi observandæ voces in opere : videtur enim alludere ad *Trigas*, seu *tricas*, id est vacationem ab opere : vel moras aut impedimenta ; nam *trigare* dixisse Scriptores ævi mediæ, supra docuimus.

¶ Eadem vox *Trigæ* pro moris aut impedimentis accipitur in Diplomate ann. 1339. apud Ludewig. tom. 5. Reliq. MSS. pag. 346 : *Promittentes etiam, quod si dominus noster Rex, vel sui hæredes, super prædicta civitate et terra Lubin, per Ducem Joannem Stinavie... aliquas Trigas, impetitiones seu questiones sustinere quolibet modo contingeret, etc.*

* 2. **TRIGA**, **TRIGLA**, Piscis genus. Ital. *Triglia*, Hispan. *Trigla* et *Trilla*. Tract. MS. de Pisc. cap. 106. ex Cod. reg. 6838. C : Mullus, Græce τριγλη, a Romanis *Trigla*, a Massiliensibus *Triga*, etc.

† **TRIGAMIA**, Τριγαμία, Tertium matrimonium. Constitut. Apost. lib. 3. cap. 2 : *Monogamia quidem naturæ atque legi consentanea est. Digamia vero post promissionem illegitima ; non ob conjunctionem, verum propter mendacium. Trigamia intemperantiæ indicium ; quæ autem Trigamiæ additur, aperta fornicatio est et indubia incontinentia.* Concessam fuisse *Trigamiam* iis, qui quadragesimum ingressi fuerant annum, et liberis ex prioribus conjugii caruerant, ex Nicephoro Chartophylace probat Suicerus in Thesaurio ; secus vero iis qui ex prioribus matrimoniis liberos habuerant.

TRIGARE, Morari, diderferre. Vide *Tricare*.

† **TRIGARIUM**, Τρόπος ἔπου ἔποι γυμνάζονται, in Glossis Lat. Gr. Locus ubi equi exercentur. Scaliger in lib. 4. Prop. vult *Striga* ; sed et *trigis* exercitium equorum esse potest, ut observat Martinus. Vide *Triga*.

† **TRIGENARIUM**. Vide *Tricenarium*.

† **TRIGENARIUS**, *Tricesimus*, Johanni de Janua ; *Trentismus*, in Glossis Lat. Gall. Sangerman. MSS.

TRIGERIS, pro *Trieris*, τριήρης, *triremis*. Hariulfus de Miraculis S. Richardi cap. 3 : *Fuit quædam Trigeris magna et fortis, quæ plena hominibus armatis, cursu veloci tendebat properare in Hierusalem, etc.* Mox : *Erant autem in ipsa maxima navi, etc.* [Libellus de Sanguine Christi Augiæ asservato, apud Mabillon. tom. 3. Annal. Benedict. pag. 700. col. 1 : *Acceptis enim vero donis legati mirificis, Trigerim gratulabundi concendentis, et prosperrimo navigantes remigio, etc.* Vide *Trieris*.]

TRIGESIMA, Pars trigesima, vel quantitas, rei petitæ in judicio, quæ a damnatis *Bajulo* seu *Judici* exsolvebatur. Quod locum habebat in causis omnibus tam mobilium, quam immobilium, præterquam in questionibus de commodato, mutuo, et debito, in quibus *Tertiaria*

debetur. Vide *Constitut. Siculas* lib. 1. tit. 69. 70. 71.

* **TRIGERE**, Deradere, exsculpere. Stat. synod. eccl. Corisopit. MSS : *Si sanguis Christi fundatur vel cadat super terram, lignum vel lapidem, radendus vel Trigidus est locus iste, et pulvis in sacrario reponendus.* Vide mox *Trigma*.

† **TRIGESIMALE**, **TRIGESIMALIS**, **TRIGESIMUM**. Vide *Tricenarium*.

† **TRIGIES**, *Triginta vicibus*, Joan. de Janua. Varro dixit *Trigesies*, *Tricies* Tullius et alii.

* **TRIGILA**, *Trichila*, pergula, Gall. *Treille*. Necrol. vetust. eccl. Carnot. : vij. Id. Febr. Obiit Aimericus frater Gelduini, et reliquit canonicis S. Mariæ..... vineam cum *Trigila* super ripam *Auduræ*. Vide in *Trela* et infra *Trilhata vinea*.

TRIGILDUM, Tripla compositio, *Twigield*, in *Legibus Juticis* lib. 2. cap. 97. 99. etc. Ex voce *geldum*, quam vide, compositio, mulcta. Lex Burgund. tit. 63. § 1 : *Qui messem in granariis furatus fuerit, si ingenuus est, Trigildum solvat.* Vide *Triniungeldum*.

TRINGE. Vide *Trithinga*.

* **TRIGINTA**. Charta Gaufr. de Meduana episc. Andegav. ann. 1097 : *Querela erat inter canonicos (S. Mauritii) de parvo numero canonicorum vel monachorum, et quod numerus iste odibilis erat et refutandus, et in nulla ecclesia erat præter istam, et quod etiam laici per hunc numerum neque emere vel vendere aliquid audeant, quoniam sanctissimum Domini corpus Triginta, ut legitur, argenteis a Juda traditore venditum fuit, etc.* Mirandum certe argumentum, ut expungatur numerus *Triginta*.

TRIGINTALE, **TRIGENTANARIUM**, **TRIGENTARIUM**, etc. Vide *Tricenarium*.

* **TRIGLA**, Piscis. Vide supra *Triga* 2. * **TRIGMA**, *Excoriatio*, in Gloss. ad Alex. Iatrosoph. MS. lib. 2. Passion. cap. 100 : *Facit autem et ad spasmatum et Trigmata et ventositates et mulierum passionem.*

† **TRIGODEMONES**, Poetæ, qui fæcibus faciem collinere consuevi, in viis curribus insidentes, ne cognoscibiles fierent, poemata concinebant, cavillis probrisque lacescentes, qui præterirent, in Vocabulario Sussannæ. [* Τριγυδός.]

† **TRIGONUS**, Τρίγωνος, Quævis figura triangularis Vitruvio ; quid vero sit Bernardo Monacho, satis ipse docet part. 1. Ord. Cluniac. cap. 47. de *supellectilibus coquinæ* : *Duo Trigoni, uterque de tribus lignis factus, licet imparibus angulis sint facti, qui in modum ostiorum huc et illuc versari possunt ; in his pendent catenæ, quibus caldariz suspenduntur, quæ implentur aqua prope aqueductum, et postmodum suspensæ deducuntur absque magno labore usque super ignem.*

* **TRIGULA**, [Treulle. (Glos. Lat. Gal. Bibl. Insul. F. 36, xv. s.)]

* **TRIGUM**, *Triticum*, Hispan. *Trigo*. Charta fundat. abbat. Aquilar. ann. 832. inter Probat. tom. 1. Annal. Præmonst. col. 105 : *Pro uno quisque suos dominus pariet duos (modios) de Trigo ; et pro ovibus et capris et porcis, quoad melior inter eos invenerit, occidatur.* Vide infra *Trisicum*.

* *Trigo* vero, pro *Trico*, *Fustis*, in Lit. remiss. ann. 1460. ex Reg. 192. Chartoph. reg. ch. 65 : *Ung gros baston ou Trigot de plain poing.* Vide infra in *Triquetum*.

† **TRIHIER**, Τριήολος, in Glossis Lat. Gr. Aliæ Gr. Lat. Τριβόλος, *Tribula*, *Triher*. MSS. *Taher*, forte *Traha* vel *Trahea*, in-

quit *Jungermanus ad Longi Pœmenica* pag. 231. et 232.

TRIHORIUM, Spatium trium horarum, apud Auson. Eidyll. 3. de *Capitone* :

Nec duraturus post bina Trihoria mensis.

Utitur et Eidyllio 24.

† **TRILA**, **TRILEA**. Vide *Trela*.

† **TRILEX**, Τριπλιτος, in Glossis Lat. Gr. Et infra : *Triplex, τριπλιτος, etc.* Vide *Trilices*.

* **TRILHATA VINEA**, **TRILHATUM**, *Vinea trichilis suffulta*. Charta ann. 1402. ex Tabul. Moissiac. : *Abbas Exiensis tradat... unam pipam vini communis... de vineis Trilhatis... Abbas divisim monachis tradere (habeat) unam pipam vini, et pro singulis annis aliis subsequentibus xj. barillos, et hoc de fructibus excrescentibus in Trilhatis.* Vide supra *Trelhia*.

* **TRILHIA**, *Concameratio, cancellatio*, Gall. *Treillage*. Lit. remiss. ann. 1371. in Reg. 102. Chartoph. reg. ch. 266 : *Dicta mulier... credens saltare in quodam viridarum, de subttus gradarium existens, supra quandam Trilhiam dicit viridarii cecidit.* Vide in *Trela*.

TRILLA. Vide *Trela*.

TRILICES LORICÆ, notæ apud Virgilium 5. et 7. *Æneid.* et alios. Sed et Dudo de Morib. et Act. Norman. lib. 2 : *Alii ferro aturoque Trilices loricas, thoracæ scilicet faciunt.* Infra : *Trilicique lorica indutus.* Will. Britto lib. 3. Philippid. :

Disilit. . . thoracæ Trilicem

Glossarium Latinum MS. Reg. *Trilice, triplite*. Le Roman de Guillaume au Court-nez MS :

Vestent haubers, et les broignes Trelices.

Le Roman d'Auberi MS :

Voit par la salle ces haubers Treilleis.

Ibidem :

U est un haubert, qui estoit Treilleis.

Le Roman de Garin MS :

En son dos vest une broigne Treslice.

Atque hinc patet, unde deducta vox nostra, *Treillis*, pro fenestra cancellata. Vide Isidorum lib. 19. cap. 22. Turnebum lib. 29. Advers. cap. 25. [et supra *Trilex*.]

* **TRILIS**, f. *Currus a tribus equis tractus*. Glossæ Cæsar. Heisterbac. in Reg. Prum. tom. 1. Hist. Trevir. Joan. Nic. ab Hontheim pag. 672. col. 1 : *Humfridus ad carradas duas et Triles tres.* Vide *Triga* 1.

TRILLA, **TRILLIA**, etc. Vide *Trelia*.

* **TRILLIA**, *Cancelli, clathri*, Gall. *Grille*. Comput. ann. 1412. ex Tabul. S. Petri Insul. : *Item pro pictura quatuor Trilliarum ferri circa pheretrum, una cum baculis suis sive lanchis, xvij. sol.* Vide alia notione in *Trela*.

* **TRILLIATUS**, *Transenna*, Gall. *Jalousies*. Instr. ann. 1438. inter Probat. tom. 3. Hist. Nem. pag. 261. col. 1 : *Et etiam ligna, quæ pro tempore futuro orientur, proderunt pro tapendo Trilliatos domus consulatus.* Vide supra *Trelæa*.

† **TRILORIS VESTIS**, apud Vopiscum in Aureliano cap. 46. Quæ triplix loro, i. instita, limbo seu fascia erat prætenta et ornata. Vide Hofmannum in Lexico et Salsamium ad *Vopiscum*.

† **TRILUMINARE**, *Candelabrum trium luminum*, apud Laurentium in *Amalthea*.

† **TRIMA**. Chartularium Matiscon. fol.

167. ubi de *carricariis* debitis summam habetur: *Omnes simul Trimas duas carricarias. An legendum triginta?* Vide *Trinna*.

† **TRIMEGISTUS**, *Ter maximus*, Johanni de Janua: *Tres grand ou trois manieres*, in Glossis Lat. Gall. Sangerman. Aliis melius *Trimegistus*, a Gr. Τριμέγιστος, quod est cognomen Mercurii ob incomparabilem, quam ei Gentiles tribuebant, scientiam. Vide *Lactantium* lib. 1. cap. 6. et 9.

† **TRIMENSALE**, **TRIMENSE**. Vide *Tremestium*.

† **TRIMENSIS**, *Trium mensium*, aliter *Trimestris*, Joh. de Janua: *De trois mois*, in Gloss. Lat. Gall. Sangerman.

* **TRIMENSTRUUM**, *Trimense triticum*, nostris *Tremoisis*. Bulla Alex. III. PP. ann. 1163. in Chartul. Monast. in Argona fol. 4. vº: *Sub annuo censu duorum sextariorum frumenti et dimidium et totidem Trimenstrui*. Charta Boson. episc. Catalaun. ex eod. Chartul.: *Pro annuo censu trium minarum frumenti et trium Trimenstrui*. Vide *Tremesium*.

* *Trimesse* vero, *Pellium* genus, in Lit. remiss. ann. 1391. ex Reg. 140. Chartoph. reg. ch. 238: *Deux milliers de belle-euvre, trois milliers de Trimesse*.

† **TRIMESIUM**. Vide supra in *Tremesium*.

TRIMILCHI, *Maius mensis* apud Anglo-Saxones, sic dictus, quod tribus vicibus in eo per diem pecora mulgebantur. Talis enim erat quondam ubertas Britanniae, vel Germaniae, e qua in Britanniam natio intravit Anglorum. Beda de Ratione temp. cap. 19.

TRIMISIUM, *Tertia pars assis*. Vide *Tremessis*.

† **TRIMITAT**, *Post urna*, in Glossis Isid. Gravius delet *post urna*, voces nullius rei; et scribit, ut apud Papiam: *Trepidat, tremiscit, horret*.

† **TRIMITUM**, *Pannus ternis liciis textus*, trillix, Gr. τριμίτος. Vide *Dimitum*.

* **TRIMIXTUM** **TRITICUM**, *Idem forte quod Tremestium*. *Dynamidia* lib. 1. cap. 6. apud Maium Auctor. *Classic.* tom. 7. pag. 406: *Triticum Trimixtum levius furfuribus, magis tamen egeritur atque sagnat et humectat*.

TRIMMA. Anastasius in S. Silvestro: *Cameram basilicæ ex auro Trimme in longum*. Ubi Bullingerus *Trimmam* esse ait, *auro in tenuissimas bracteas tritum*, ex Gr. τριμμα, nostris, *Or batu*.

¶ Sed non una est hujus loci lectio. Unus optimæ notæ codex a Muratorio laudatus præfert, *ex auro Trimita in longum*. Duo alii, *ex auro Crinitam in longum*. Romualdus II. Archiep. Salern. in Chron. apud eumd. Murator. tom. 7. col. 81: *Ex auro Trinitam in longum*. Ut variæ sint lectiones, retinendum tamen esse putem *ex auro Trimme* vel *Trimma*, quod hanc vocem paulo post rursus usurpet Anastasius in eod. Silvestro: *Fecit autem et cameram basilicæ ex Trimma auri fulgentem*. Verum quidem est etiam hic codices cum edito non omnes consentire, atque in tribus MSS. a Muratorio citatis legi, *cameram basilicæ extremam ex auro fulgentem*; sed ex duobus locis simul collatis conjicio veram esse editorum lectionem, atque Anastasium, seu Vitæ Silvestri scriptorem, quisquis ille sit, ex Græco τριμμα neutrius gen. finxisse Latinum *Trimma* feminini, ut alii dixerunt *schemiam* a τὸ σχῆμα, et *sacomam* a τὸ σάκωμα. Vide *Vossium* lib. 3. de Vitiis serm. cap. 53.

† **TRIMNIUNGELDUM**. Vide *Trinium-geldum*.

* **TRIMODIA**, *Infundibulum*, Gall. *Tremie*. Charta ann. 1197. in Chartul. prior. Lehun. ch. 20: *Johannes miles de Heplincurte habet in molendinis de Lehors apud Pontem degranum, cujuscumque sit frumentum, post illud quod inveniet in Trimodia*. Vide *Trimucium*, et *Trinodium*.

† **TRIMODUS**, *Triplex*. *Wibertus* in Vita S. Leonis IX. PP. cap. 9: *Trimodam (venalitatem) compererat dictis B. Gregorii, scilicet a manu, ab obsequio, a favore*. [** Remig. ad Mart. Cap. lib. 4. apud Maium in Glossar. novo: *Trimodum enim genus est, primum generalissimum*, etc.]

† **TRIMORMA**, **TRIMORMUS**, Τριμωρος, in Glossis Lat. Gr. Melius in MSS.: *Trinorma, Triformis*.

* **TRIMUCIUM** *quod Trimodia*. Chartul. S. Nigasi Mellet.: *Quotiens annona antedictæ ecclesiæ ad molendinos occurrerit, remota omni consuetudine, post illum bladum, qui in Trimucio est, semper molere debet*. Vide supra *Tremodium*.

† **TRINA**, *Piscis genus*. Ang. Rumpelus Histor. Formbac. lib. 1. apud Pezium tom. 1. Anecd. part. 3. col. 433: *At timillos, salmones, Trinas, murenas, accipenseris et alios deliciores Athesi dimittimus*.

** **TRINA ILLATIO**, *Idem quod Illatio tertia*, apud Cassiodor. lib. 11. ep. 7. et lib. 12. ep. 2. Vide *Tertia* 3. et *Savin*. Histor. Jur. Roman. med. temp. tom. 1. cap. 5. § 103.

† **TRINCHETUS**, *Rectus anterior malus*, Ital. *Trinchetto*. Gall. *Tringuet*. Bern. de Breydenbach Itiner. Jerosol. pag. 243: *Neque enim applicuimus civitatem (Ragusium) propter festum tamen et reverentiam Dominice Nativitatis cum Trinchetto duntaxat navigavimus*.

** **TRINE**, *Trifariam*, *tribus modis*. Virgil. Gramm. pag. 22: *Hoc pronomen Trine videri declinandum*.

TRINIATIM. *Edgarus Rex* in Legibus Monasterii Hydensis cap. 4. de Adamo: *Qui prole ad numerum patrata, superbientium Angelorum universa comitante prosapia, sine loto gustato ligni vetiti fructu, æthereos eternæ beatitudinis suggestus Triniatim cum Domino regnans conscenderit Macrobius confidebat*. Alia Charta ejusdem Regis iisdem Legibus subdita: *Annunte altithroni Moderatoris imperio totius Albionis Triniatim potius regimine, etc.*

† **TRINICUM** **SACRAMENTUM**. Vide in *Juramentum*.

† **TRINION**, *Modulatus et numerosus æris campani sonitus*, nostris *Carillon*. *Sententia Officialis Matiscon.* ann. 1495: *In diebus sollempnibus debent pulsari cymbalæ seu campanæ ad modum et insiar du Trinion, secundum vulgarem et communem usum loquendi... Non debent pulsari campanæ ad modum et insiar du Trinion sine congedio et licentia Prioris*. Vide *Trasellum* 2. et *Tricodonum*.

* **TRINISSIMUS**, *Maxime trinus*. In catalogo operum B. Raymundi tom. 5. Jun. pag. 705. col. 1. recensetur: *Liber de Trinitate Trinissima*.

TRINITAS **SANCTA** *adoranda publice tradita Catechumenis per 40. dies*. S. Hieronymus Epist. 61. ad Pammachium cap. 5: *Consuetudo apud nos istiusmodi est, ut iis, qui baptizandi sunt, per quadraginta dies publice tradamus sanctam et adorandam Trinitatem*. Id est, ut per 40. dies in mysteriis fidei instruerentur. Vide *Cyrillum Hierosol.* et alios.

† **TRINITAS**, *Imago SS. Trinitatis*. *Andreas Floriac.* Mon. in Vita MS. S. Gauzlini Bituric. Archiepisc. lib. 1: *Fecit et argenteam miræ magnitudinis coronam, aureis circulis interstructam ante ipsam præcelsæ Trinitatis præsentiam*.

TRINIUNGELDUM, *Compositio delicti majoris ac atrocioris, per ter novem gelda, seu mulctas: a Saxon. tri-nigon-geld, id est ter nona solutio: proinde diversa a trigildo, seu triplici compositione, vel mulcta*. Lex Bajwar. tit. 2. art. 13. § 1: *Si quis infra curtem Ducis aliquid involaverit, quia domus Ducis domus publica est, Triniungeldum componat, hoc est, ter novem donet liber homo: servus vero niungeldo solvat, aut manus perdat*. [Rursum occurrit tit. 1. art. 3. § 3. utrobique Baluzius legit *Triniungeldo, et Terniungeldum* tit. 8. artic. 2. § 2.] *Triplum novigeldum* dicitur in Lege Burgund. tit. 76. § 2.

† **TRINKASTUBEN**, *Taberna, a Germanico Trincken, Bibere, potare, et Stuba, Hypocaustum*. In *stups virorum, quæ dicuntur Trinkanstuben*, in Statutis Eccles. Argent. ann. 1435. tom. 4. Anecd. Marten. col. 550.

† **TRINNA**, Τρινηνα, in Glossis Lat. Gr. *Triennium*. In Glossario Sangerman. MS. legitur *Trima*.

† **TRINNUS**, pro *Trimus*, τρινηνα, in iisdem Glossis. In Supplemento Antiquarii habetur *Trinnus*.

† **TRINODA** **NECESSITAS**, *Triplex servitium, scilicet Expeditio militaris, Pontis et Arcis extractio, cui obnoxia erant apud Saxones omnia prædia, etiam allodialia, quæ alioquin ab omnibus præstationibus erant libera*. Vide *Hicciusium* Dissert. pag. 60. et *Kennetti* Glossarium ad calcem Antiq. Ambrosden.

† **TRINODIUM**, *Infundibulum molendini*, Gall. *Tremie*. Charta Hugonis Episc. Autiss. ann. 1141. pro Monasterio Crisenonis: *Molita primum annona sua; quæ fuerit in Trinodiis*. Vereor ne mendum sit in hac voce. Vide *Tremellum*, *Tremæa*, *Trimodia*, et *Tremuia*.

TRINOFORENSE **JUDICIUM**, in *Jure Hungarico*, *Rigida citatio per nundinas ter facta*. *Sambucus*.

* **TRINOMIUS**, [*Tria habens nomina*. *DIEF.*]

† **TRINQUETUM**, *Scrupulorum ludus, Gallice Trictrac, vel, ut alii scribunt, Triquetrac*. *Statuta Eccl. Lingon.* ann. 1404: *Prohibemus clericis..... ne omnino ludant ad taxillos, ad aleas, ad Tringuetum, quod aliter nominatur ad punctum scacarii, neque ad cartas*. Vide *Triquetum*.

* Neque alius forte est ludus, qui nostris *Tringlet* et *Tringuet* nuncupabatur, inter aleatorios annumeratus. *Lit. remiss.* ann. 1335. in Reg. 127. Chartoph. reg. ch. 66: *Iceului Michau, dist à Jehan de la Noë, qu'il alast jouer au Tringlet douze deniers, que il lui bailla, pour savoir s'il les pouvoient multiplier. Les suppliant et Guillo Forget jouerent au Tringlet, in aliis ann. 1396. ex Reg. 151. ch. 43. Tringuel, in aliis ann. 1408. ex Reg. 162. ch. 302: Soubz ombre de ce que le suppliant joue aucunesfoiz au jeu de dez, aux tables, aux merelles et au Tringuel. Aliæ ann. 1409. in Reg. 164. ch. 76: Lesquelz compagnons jouerent tous ensemble à un jeu, appelé le Tringuet. Stat. pro civit. Trecensi ann. 1452. ex Cod. reg. 9827. 4. fol. 105. vº: Item que l'en deffend à tous les hosteliers et taverniers... que ils ne souffrent en leurs hostels..... jouer aux jeux des dez, des cartes, d'un*

Trinquet, ... ne à autres jeux de fortune. Trimblet, eadem notione, in Litt. remiss. ann. 1402. ex Reg. 157. ch. 298: Comme ladite Lorette eust adiré un petit blanc de cinq deniers Tournois, dont elle se jouoit au Trimblet en la chambre de sondit maistre, etc. Tunglet, pro Trinplet, in aliis Lit. ann. 1399. ex reg. 154. ch. 300. Vide infra Triquetum.

* **TRINSARE, TRINSIRE.** In Carmine Philom. pro *Trissat hirundo*, alii legunt *Trinsat*, quod de ursis se ad numerum moventibus dicitur in Ruodlieb fragm. 8. vers. 96:

Erecti calcant pedetemptim murmure Trinsant.

Confer *Drensare*. Aldhelm. de re Gramm. apud Maium Class. Auct. tom. 5. pag. 569: *Anseres Trinsunt.*

* **TRINSEGUM, Intrinsecus.** Charta Longob. ann. 860. apud de Blasio Series Princip. Salern. Append. pag. 162. num. 95: *Morgincapu, id est quarta pars ex omnibus rebus substantie mee, hoc sunt de case, Trinsecum case, curtis, territorio, etc.*

† **TRINUA, Τριῦλα**, in Glossis Lat. Græc. *φύλλα, Trinua, pulex, pulix*, in Græc. Lat. **TRINUNDINÆ, Trium dierum mercatum.** Papias.

* **TRINUNITAS**, unica voce, pro Trina unitas, dicitur de SS. Trinitate. Benzo episc. Albens. in Henr. III. imper. apud Ludewig. tom. 9. Reliq. MSS. pag. 278: *Ad ecclesiam B. Petri pergit omnis populus, referens Trinunitati gloriam, qui per Apostolos suos pro libertate imperii pugnantibus concessit victoriam.*

† **TRIOBULARIS MILRES**, Minimi pretii, *Trioboli* Plauto, nostris vulgo de *trois deniers*, in Annalibus Novesiens. apud Marten. tom. 4. Collect. Ampliss. col. 525.

† **TRIODIUM, Τριῶδιον**, Liber ecclesiasticus, in quo officium in Ecclesiis Græcorum recitari solitum a Septuagesima, qua sua incipiunt jejunia, ad Sabbatum S. continetur. Sic dicitur, quod, cum canones et hymni in solemnitates D. N. J. C. B. Virginis et aliorum SS. novem habeant strophas, *ὄδᾶς* nuncupatas, canones libro hoc comprehensit ternas *ὄδᾶς* ut plurimum, non excedant. Hinc Dominica Septuagesimæ interdum nude dicitur etiam *Τριῶδιον*. Vide Allatium Dissert. I. de Libris Eccl. Græc. Cangiium in Glossario med. Græcit. et Sui-cerum in Thesaur.

† **TRIONES**, in Charta Thossiaci ann. 1404. vox est vernacula, qua significant arbores certa ratione decacuminatas, quibus agri, prata, præsertimque silvæ determinantur in pago Dombensi.

TRIPA, Interanea, intestina, Gall. *Tripe*. Joh. de Janua: *Omasus, i. Tripa, vel ventriculus, qui continet alia viscera.* Pseudo-Ovidius lib. 1. de Vetula:

... tunc mos violenter adire
Ut vel se reddat Tripæ canibus lacrandum, etc.

[Ordinatio Humberti II. tom. 2. Hist. Dalphin. pag. 511. col. 2: *Item, quod serviat nobis... de uno intromeysio de Tripis bonis, bene paratis, coctis in aqua, et in bona quantitate, etc.*]

TRIPARE. Pactus Legis Salicæ tit. 27. § 5: *Si quis in messe aliena in furtum metere præsumperit, aut repascere inventus fuerit, etc.* Ubi Heroldus ad marginem ex alio cod.: *Si quis messem alienam Tripaverit, aut mederit, etc.* Lex vero Salica cap. 29. § 6: *Si quis messem alienam pro furtum metere aut Reffare præsumperit, etc.* Ita *tripare* et *reffare*, pro *depascere* usurpantur, cum scilicet

animalia in messem alienam immittuntur. Vide Wendelinum.

☞ **Suspiciatur Eccardus tripare** corruptum esse ex *repare*, quod pro *reffare* legitur in MS. Guelferbytanio; *reffare* vero vel *repare* intelligenda esse de vulsione vel decerpatione, a Saxónico *re-pem*, vellere. Vide *Reffare*.

☞ Olim nostri dicebant *Triper, Treper, et Tripeter*, pro Saltare, a Latino, ut videtur, Tripudiare, *Trepignar*, vel f. barbaro *Tripedare*, de quo infra. Le Roman de la Rose MS.:

S'il en patience travaillent,
Qu'il balent et Tripent et saillent.

Et alibi:

Quant de ma biauté me souvient,
Qui ces valés faisoit Triper,
Tous les faisoie defriper.

Et paulo post:

Et tous après moi les feisse
Par vive rage Tripeter.

Le Roman de Vacces MS.:

Mout le voissiez demener,
Trepier et saillir et chanter.

Vide *Trepere* et *Triscare*.

TRIPARIUM, Supellectilis genus, forte *Tripus*, Angliis a *Trewet*, quasi *Threeseet*, Gall. *Trepié*, seu *trepier*. Tabularium Prioratus Lewensis in Angl. pag. 24: *Unam, arcam, unum greil, 1. patellam, et 1. Triparium, et 3. barillos, et 10. discos, etc.*

* *Trenet*, in Lit. remiss. ann. 1471. ex Reg. 195. Chartoph. reg. ch. 621: *Icellui Gremont print par la gorge icelle femme, disant qu'il lui couperoit la gorge, et mettroit le Trenet ou trepier sur le feu et l'asseroit dessus, s'elle ne leur bailloit son argent.*

† **TRIPARIUS**, f. Extaris propola, Gall. *Trippier*. Statuta Eccl. Leod. ann. 1287. apud Marten. tom. 4. Anecd. col. 853: *Item prohibemus, ne clerici exerceant.... officium cambitoris, carnificis, tabernarii... nec sint histriones, joculariores, ballivi, forestarii seculares, goliardi, thelo-narii, unguentarii, Triparii, molendinarii.* Possent etiam intelligi Saltatores a veteri Gallico *Triper*, Saltare. Vide *Tripa, Tripare* et *Triperius*.

* *Trepié, Personatus* seu dignitatis appellatio in ecclesia Abrincensi, ignota mihi vocis origine: nisi prætorum hic designetur, a sede sua tripede sic dictus. Charta ann. 1452. in Reg. 188. Chartoph. reg. ch. 54: *Maistre Jehan Basset tenant et possidant de présent le personnaige de Trepié (dans l'église cathédrale d'Avanches), etc.*

† **TRIPASSALUM, Τριπάσαλον**, Tres habens clavos, juxta vim vocis: quam *Trifurcatam peticam*, vel *Palum tricipientem*, aut simile aliquod tormenti genus Syris proprium interpretatur Vossius, in Vita S. Ephræm Syri tom. 1. Februarii pag. 57: *Postridie autem iudice pro tribunati sedente, constituerunt coram illo Tripassalum, et quæcumque alia tormentorum genera.*

TRIPEDARE, Τριποδίζειν, in Glossis Gr. Lat. de equis, qui incessu moderato vadunt. Vide Salsmasium ad Hist. August. pag. 244. [et *Tripare*.]

† **TRIPEDIA.** Vide mox in *Tripetia*.

TRIPEDICA. Gregorius M. lib. 2. Dialog. cap. 30: *Dum ad B. Joannis oratorium pergeret, antiquus hostis in mulomedici specie obviam factus est, cornu et Tripedicam ferens.* Ubi Zacharias PP. *Τριπέδικον*. Quidam codd. *Trepedicam*,

[alii *Trepedicam*] præferunt. Vide conjecturas Haefteni ad hanc vocem pag. 152.

☞ *Tripedicam* hic aiunt esse triplicem pedicam seu laqueum, quo tres equorum pedes impediuntur; *τριπέδικον* vero *Marrubium* est apud Interpol. Dioscor. cap. 525. *Marrubium* secum ferre potuit *mulomedicus*; nihil tandem definitio. Verum ut ut est de notione vocis *tripedicæ* loco citato, alibi idem sonat quod *Tripetia*, Sella tripes. Vita S. Ramuoldi Abb. tom. 3. Junii pag. 416: *Velut servulus vilissimus in humili Tripedica coram eo sedit.* [* Arnold. de S. Emerammo lib. 2. cap. 33.] Charta Narriotti domini de Tuclaco ann. 1110. qua dimittit Abbati Floriac. *omnes malas consuetudines.... vaccam de karro, Tripedicam, patellam et cacabum.* Gloss. Lat. Theodisc. apud Pezium tom. 1. Anecd. part. 1. col. 383: *Tripedicam, Chuhbmun.*

† **TRIPERIA**, Locus ubi venduntur *tripæ* seu intestina, Gall. *Triperie*. Litteræ Caroli V. Regis Fr. ann. 1366. tom. 4. Ordin. pag. 676. art. 7: *Inspectores et regardatores marcelli (macelli), Triperie, piscarie, murorum, fustarum, etc.* Vide *Tripa*.

† **TRIPERIUS, Triparum** propola; Gall. *Triper*, in Catalogo MS. Sodalium B. M. Deauratæ.

† **TRIPES.** De suo *Tripede pignorare*, in Charta ann. 1380. relata in voce *Ribaldi*, pag. 767. col. 1.

* Id juris pertinebat ad Regem ribaldorum in scorta publica; sed et eadem pœna mulctabatur uxor, quæ manus in maritum suum injiciebat, ut discimus ex Advoamo loci du *Breuil* ann. 1393. apud Thaumass. inter not. ad Consuet. Bellovac. ad calcem Assis. Hierosol. pag. 407: *Item in et super qualibet uxore maritum suum verberante, unum Tripodem.*

TRIPETIA, TRIPEDIA, etc. Glossæ MSS. Salsmasii: *Trepodia, Tripedia, id est scabellum, quod tres pedes habet, vel mensa in sacris Apollinis, vel numus consecratus.* Glossæ Lat. MSS. Reg. Cod. 1013: *Trepedia, mensa.* [Gloss. Lat. Gall. Sangerm.: *Tripes, trelat, ou table, ou instrument qui a trois piéz.*] Severus Sulpitius Dial. 2. de Vita S. Martini: *Sedebat autem S. Martinus in sellula rusticana, ut est in usibus servulorum, quas nos rustici Galli Tripetias, vos Scholastici, aut certe tu, qui de Græcia venis, Tripodas nuncupatis.* Wolphardus Presbyter libr. 1. Vitæ S. Walburgis Virg. n. 13: *Cum ecce Tripediæ, quibus sua usus est in vita, divinitus e manibus... projectæ sunt.* Supra *scabella* appellavit, [intelligitque fulcra tres pedes habentia, quibus contracti homines reptant potiusquam ambulat. Janssonius in Auctario Glossarum Isid. *Tripoda, Tripedia, scabillum habens tres pedes.* Vita S. Guidonis Abbat. sæc. 6. Benedict. part. 1. pag. 513: *Custos Ecclesiæ ascenderit Tripodam, ut lampades.... aptaret, etc.*] Vide Isaacum Pontanum in Glossario Prisco-Gallico pag. 271. [Usus Sangerman. in Probat. Hist. ejusd. Monasterii pag. CXLVI. et supra *Scamellum*.]

* **TRIPHONUS**, Tribus mensuris constans. Virgil. Gramm. pag. 110: *Sunt qui dicunt Triphonos aut quadriphonos versus.*

† **TRIPHORIUM.** Vide *Triforium*.

TRIPHUNT. Vide in *Canis*.

TRIPICUS, Tripliciter conscriptus, in Glossis MSS. ad Prudentium.

* **TRIPIDARE, TRIPIDIARE, Tripudia-**

re, saltare, a *Tripidium*, Tripudium, Gall. *Danse*. Lit. remiss. ann. 1378. in Reg. 113. Chartoph. reg. ch. 236: *Cum Petrus Hardici et quidam alii per villam Aquarum mortuarum, quodam die Dominico spatiando Tripidantes, Coletam..... surgere fecerunt pro Tripidando, ipsam Coletam aliquantulum contradicentem..... extra Tripidium posuerunt*. Comput. ann. 1393. inter Probat. tom. 3. Hist. Nem. pag. 124. col. 2: *Fecerunt (joculatores) festum in processione, et post per villam faciundo Tripidiare gentes. Vide in Tripare et mox Tripidiare.*

* **TRIPLABILIS**, *Triplabile* pro *Triplabile*, habet Aldhelm. de re gramm. apud Maium Auctor. Classic. tom. 5. pag. 571. ex Sedulio. Locus est in *Simplare*.

† **TRIPLARE**, In triplum augere, Joh. de Janua.

† **TRIPLARIS**, Ternus, Macrobio in Somnium Scipionis lib. 1. cap. 6. 19. lib. 2. cap. 1.

† **TRIPLACIUS**, Ternus, Martiano Capellæ l. 9.

† **TRIPLICABILIS**, Qui *triplari* potest. Vide *Simplare*.

* **TRIPLICARE PLANETAM**, Illam ter in se replicare. Vide supra *Duplicare*.

† **TRIPLICATIO**, Tertia defensio, refutatio. Inventar. Chartar. Reg. ann. 1482. fol. 213: *Duo quaterni... in quibus continentur petitiones et requestæ gentium Regis Angliæ et responstiones et rationes gentium dom. Regis Franciæ cum pluribus replicationibus et Triplicationibus hinc inde factis.*

* Hinc *Tripliquier*, Tertio respondere, in Lit. procurat. ann. 1309. ex Chartul. Arremar. ch. 53: *Donnons pooir..... de reptiquier, dupliquier, Tripliquier, etc.*

** **TRIPLICITAS**. Versus in Natal. Christi apud Maium in Inscript. Christ. Script. Veter. tom. 5. pag. 22:

Spiritus huic genitorque suus sine fine coheret,
Triplacitas simplex, simplicitasque triplex.

* **TRIPLICITATUS**, [Triplacitatus: « Ponas eum in aliquo suorum termino seu *Triplacitatum*. » (B. N. ms. Lat. 10272. p. 154.)]

* **TRIPLO DECANTARE**, Modus cantandi. Vide supra in *Quadruplo*.

† **TRIPODA**, *TRIPODIA*. Vide *Tripetia*.

† **TRIPODARE**, Gradus baculo veluti tertio pede firmare. Chron. Watin. apud Marten. tom. 3. Anecd. col. 821: *Si quando autem ad modicum remissa (paralysis) passione ad ecclesiam aut alicubi eundum erat, baculo sustollente, vivum cadaver segniter ac fatigabiliter Tripodabat, etc.* Et col. 825: *Suscipe ergo grabato decumbentem, et resigna nobis non, ut solet, miserabiliter Tripodantem, etc.* Vide *Tripetia*.

* **TRIPODIARE**, ut supra *Tripidare*. Lit. remiss. ann. 1376. in Reg. 109. Chartoph. reg. ch. 404: *Ipsa, qui tunc apud Lugdunum moram trahebat, Tripodiante post prandium cum certis aliis juvenibus filiis, etc.*

1. **TRIPIDIUM**. Leges Henrici I. cap. 64: *In quibus vero causis triplicem ladam haberet, ferat iudicium Tripodii, i. 60. solid.* Quæ verba Spelmannus in voce *Lada*, intelligenda censet de triplici ordalio, scilicet de ferro pensante 60. solidos, id est, tres libras. Vide, quæ observamus in v. *Lada*. Sed puto, *Tripodium* esse mensuram trium pedum, ex Gr. τριπέδιον, infra quam brachium in cacabum immittere tenebantur, qui aquæ ferventis iudicium subibant, si triplicis

ladæ delictum esset. Vide Ferrum candens.

* 2. **TRIPIDIUM**, de quo plura apud Marten. de Ant. Eccl. Rit. tom. 1. pp. 568. et 569. idem omnino videtur, quod nuncupatur Gallorum vulgari sermone *Legtle*, in quo Epistola et Evangelium cantantur; licet Bonannus Eccl. Hierarch. cap. 72. pag. 299. Faldistorium significare vult. Ita Georg. Rhodig lib. 1. de Liturg. Rom. Pontif. cap. 8. num. 4. Hinc *Tripodium* appellatur Pannus, quo *legile* operitur, teste D. Le Beuf in schedis suis.

* **TRIFOONIUM**, *Treffonier*. (Gloss. Lat. Gal. Bibl. Insul. E. 36. XV. s.)

† **TRIPONDIS**. S. Zeno Veron. Episc. Serm. 6. ad Neophytos: *Singulos ponderate, invenietis nullum habere minus. Tripondes sunt homines numismati sacri una libra signati, qui mensæ deseruiunt. Vide Filesacum lib. 1. Selector. pag. 241.*

* **TRIPONTIUM**, Pagi Arelatensis nomen, a tribus, ut videtur, pontibus. Charta ann. 1055. in magno Chartul. S. Vict. Massil. fol. 41: *Donamus Deo et S. Victori... de alode nostro duas pecias de terris Arelate in Tripontio.*

† **TRIPORTICUS**, Atrium, vel area constans tribus porticibus: cujusmodi fuere ante aedes sacras. Papias: *Atrium, magna domus, dictum, quod ei addantur tres porticus. Anastasius in S. Hilario PP.: Fecit..... Nymphæum et Triporticum ante oratorium S. Crucis, ubi sunt columnæ miræ magnitudinis, quæ dicuntur Hecatonpenta. Sidonius lib. 2. Epist. 10:*

Huic est porticus applicata triplex, etc.

Paulinus Epist. 12:

Alma domus triplici patet ingredientibus arcu.

Infra:

Ter geminis geminæ paluerunt arcubus sulæ.

[Joh. Diaconus de Eccl. Lateran. apud Mabillon. tom. 2. Musel Ital. pag. 572: *Nymphæum et Triporticum ante oratorium S. Crucis.*] Vide Descriptionem nostram ædis Sophianæ n. 20.

* Inde fortean *Tripot*, pro *Halle*, porticus undinaria, in Confirm. privil. Cadom. ann. 1466. ex Reg. 202. Chartoph. reg. ch. 51: *Item peuent lesdiz bourgeois... mettre jurez et gardes... au Tripot ou hale à blé, etc.*

* **TRIPOS**, *Tretel, hestal*. (Gloss. Lat. Gal. Bibl. Insul. E. 36. XV. s.)

† **TRIPS**, *Vermiculus lignis innascens materiasque vitians*, in Vocabulario Sussannæ.

† 1. **TRIPTES**, Τρίπτως, Frictor, unctor, cubicularius, apud Martianum Capellam lib. 2.

* 2. **TRIPTES**, *Dæmones illusores, dicti a Tripto verbo, i. deludo, vel quia triplicem habeant potestatem in corpore, umbris, spiritibus*. Glossar. vetus ex Cod. Reg. 7613. Vide *Triptire*.

† **TRIPTIRE**, vel **TRIPTIRI**, In tres partes dispartiri, *Partir en trois*, in Glossis Lat. Gall.

** **TRIPITTUS**. Aldhelm. de re gramm. Class. Auct. Mail tom. 5. pag. 517: *Triptitamque syllabarum differentiam. F. pro tripertitus.*

† **TRIPTOTUS**, *Nomen habens tres casus, a tris et ptotos, casus, ut Jesus, Jesum, Jesu, Johanni de Janua; qui a trois cases dessemblans*, in Glossis Lat. Gall. Sangerman. MSS. Isid. lib. 1. cap. 6: *Quod tantum in tribus (casibus variatur,)*

ut Templum. Adde Martian. Capellam lib. 3.

† **TRIPUDIALIS**, *Lætus, jucundus. Fonte Baptismatis Tripudiali solemnitate renatus*, in Litteris ann. 1287. apud Rymer. tom. 1. pag. 374. col. 1.

* **TRIPUDIATOR**, [*Sacros fontes non potuit visitare quia impediti erant ex Tripudiatoribus.*] (*Chevalier, Visit. episcop. Gratianop. p. 84.*)

* **TRIPUDIUM**, *Gaudium, lætitia. Charta Loth. reg. ann. 984. tdm. 9. Collect. Histor. Franc. pag. 655: Est enim egregium decus, eritque Christo favente in sæculorum progenies ipsius monasterii celsitudo semper in Tripudio, etc.*

† **TRIPUS**, i, pro *Tripus, odis*, si non est mendum. Fulgentius lib. 1. Mythol.: *His Tripum quoque Apollinis adjiciunt. Vide Vossium de Vitis serm. pag. 87.*

* Bened. abbas Petroburg. de Gest. Hen. II. tom. 2. pag. 612. ad ann. 1190: *Reæ Angliæ exigebat a Tancredo rege Sicilia..... mensam auream de longitudine duodecim pedum et de latitudine pedis et dimidii,..... et duos Tripodes aureos sub mensa aurea. Ubi scabella interpretatur Hearnus: malim ego intelligere vasa, in quibus ignis ponebatur sub mensa, quæ tribus pedibus constabant.*

† **TRIQUADRA**, *Tripartitum*, apud Vossium lib. 3. de Vitis sermonis cap. 53.

* **TRIQUADRUS**, In tres partes divisus. Homil. de S. Helena tom. 3. Aug. p. 590. col. 2: *Jure enim illi Triquadrum orbem obnoxium asserimus. Ermold. Nigell. tom. 6. Collect. Histor. Franc. pag. 32:*

Hic per Triquadrum regnabat (proh dolor) orbem,
Et genus humanum in sua regna dabat.

† **TRIQUETUM**, *Scrupulorum ludus, Gall. Trictrac. Statuta Eccl. Audomar. ex Archivo ejusdem: Item statutum est etiam expresse, ne aliquis canonicorum... causa lucri ad taxillos, Triquetum seu scaquerium cum denario ludere præsumat. Vide Tringuetum.*

* *Triquet*, eadem notione, ni fallor, in Lit. remiss. ann. 1384. ex Reg. 125. Chartoph. reg. ch. 38: *Cellui exposant jouoit au Triquet à Regnault Recher, etc.* Vide supra *Tringuetum*.

* *Trique* vero pro *Statio navium*, si tamen non est nomen loci, occurrit in Privil. Harefori ann. 1398. ex Reg. 153. ch. 243: *Octroyons que doresnavant aucuns marchans estrangiers ou habitans de la ditte ville, ou autres personnes quelconques, ne leurs marchandises eslans en laditte ville et ès lieux de la Trique et de la fosse de l'Eure où se repose le navile venant au havre de laditte de Harfleur, ne puissent ou soient estre pris, arrestez. Triguonnet autem Palmulæ vel cylindri species videtur, in Lit. remiss. ann. 1456. ex reg. 189. ch. 122: *Le suppliant print le petit Triguonnet duquel il faisoit sa fouasse, etc.* Vide supra *Trigum*.*

† **TRISAGIUM**, Hymnus sic dictus a ter repetita voce *ἅγιος*, nempe *ἅγιος ὁ Θεός, ἅγιος ἰσχυρός, ἅγιος ἀθάνατος, ἐλεῆσον ἡμᾶς*, Hymnus sacer apud Græcos frequentissimus. Vide Glossarium mediæ Græcit. et Suicerum in Thesaurio, v. Τρισάγιον.

† **TRISANTIA**. Bernardus Mon. in Consuetud. Cluniac. MSS. cap. 28. [31. part. 1. in editis:] *Qui autem rasi fuerunt, finita psalmodia debent in illam Trisantium ire, in qua locutio solet esse, et libros accipere, unguasque, si fuerit opus,*

incidere. Cap. 70. [74. n. XII. ed. :] *Omnes, qui remanent de completorio, finita collatione, egressi de Capitulo, ad sinistram partem introitus, debent in Trisantia [ed. Trisantius] remanere, donec toto conventu egresso, etc.* Cap. 77. [ed. 17. part. 2. :] *Qui ex una parte Trisantiæ sedent, unum versum, qui autem ex altera, alium dicunt.* Cap. 78. [et 75. :] *Donec infantibus ingressis Capitulum cæterisque citra Capitulum in Trisantiis stando ordinatis, Prior veniat. Ibid. : Pueri in Capitulo, et alii sic veniunt in Trisantiis stantes. Trisantiæ igitur Capitulum proximæ fuerunt, [quæ idem fuisse videntur atque latera seu alæ claustrum, forte sic dictæ a tribus, quibus constabat claustrum porticibus. Vide Marq. Herrgottum in Indice Onomast. ad calcem vet. Disciplinæ Monast. et in notis ad locos citatos, in quibus aliquando Trisantiæ interpretatur puerorum aut monachorum turmam, sic forte dictam a Gallico Trezain, Tredecim, quod essent duodecim monachi, quibus decimus tertius præerat decanus. Malim ubique claustrum alas intelligere.] [* Vide supra Tresantiæ.]*

TRISCABINA CHARTA, inscribitur formula 88. ex Lindenbroglanis : in textu vero, *nunc igitur complacuit nobis, atque convenit, ut talem chartulam Triscabinam seu ingenuitatis ipsi servo nostro nomine illo fieri et firmari rogaremus, etc.*

TRISCAMERARIUS, Dignitas Palatina, Camerarii dignitate inferior. Chartam Friderici I. Imp. ann. 1162. apud Diagram lib. 2. de Comitib. Barcinon. cap. 174. subscribunt præ cæteris Principibus, *Rodulfus Dapifer, Hermannus Camerarius, Bertolfus Triscamerarius, etc.* Alia Friderici II. Imp. ann. 1244. apud Goldastum tom. 2. Constitut. Imp. pag. 6. et Joan. Noppium in Chron. Aquisgran. lib. 3. n. 1 : *Willelmus Advocatus Aquensis, Henricus frater ejus Triscamerarius noster, et fideles nostri, etc.* Scribunt Sammarthani, Jacobum Serenum Archiepiscopum Ebradunensem, adisse anno 1276. Rodulfum Imp. et ab eo impetrasse confirmationem privilegiorum Ecclesiæ suæ, et dignitate Triscamerarii perpetui Cameræ Imperialis adauctum. [Quod fusiis descriptum videre potes in Bulla hujus Imperatoris edita tom. 2. Hist. Dalphin. pag. 13. et 64.] [* Præter Jacobum Serenum eadem dignitate, sæculo elapso, insignitus legitur Michael Dei gratia archiepiscopus Ebradunensis et princeps ac Triscamerarius imperialis, in Charta ann. 1385. ex Tabul. S. Vict. Massil.] [* Vide Haltaus. Glossar. col. 1800. voce *Trese-kammerer*, et Graff. Thesaur. Ling. Franc. tom. 5. col. 544. voce *Treso, Triso.*]

TRISCARE, Mamotrectus ad lib. Esther cap. 8 : *Tripudiare quasi cum tribus pedibus saltare, vel chorizare, sive Triscare.* [Tresche, Saltatio, tripudium. Le Roman de la Rose MS. :

Il vit, ce dit, sor l'herbe fresche
Deduit qui demenoit la Tresche,
Et ses gens o lui karolans
Sur les floreats bien olaas.

Ibidem :

Oiseaux privez, bestes domesches,
Karoles et dances et Tresches.

Vide *Trepere* et *Tripare.*

* Hispan. *Triscar*, Ital. *Trescare*. Tripudiare, choreas agere, a *Tresca*, tripudium ; unde nostratibus *Trescher* et *Tresche*, eadem acceptione. Lit. remiss. ann. 1388. in Reg. 152. Chartoph. reg. ch. 231 : *icellui Michaut ala vers la feste*

ou s'esbatoient, dansoient et Treschoient les jeunes gens ; et incontinent que icellui Michaut y apperçut et vit ledit Erart dansant et menant une Tresche, etc. Aliæ ann. 1394. in Reg. 147. ch. 137 : *Un compaignon qui vult mener une dance, que l'en dit Tresche, etc.* Aliæ ann. 1400. in Reg. 155. ch. 380 : *Quand la feste au rondel fu finée, on commença à danser à la Tresche. Tregue, eadem notione, in Lit. remiss. ann. 1381. ex Reg. 160. ch. 21 : A saint Amand en Peule es noces Jehan Gamet, certain débat se prist et esmeu..... pour cause de ce que lesdites parties menoient chascun une Tregue ou dance.*

† **TRISCELES**. Vide mox in *Trisiles*.

† **TRISCHISMA**, Tertium vel triplex schisma. Vide locum in *Quartischisma*.

† **TRISCURRIUM**, Papiæ *Multiplex scurrilitas*. Guibertus lib. 1. de Vita sua cap. 11 : *Quam miserabiliter extunc ad nostra sæcula pudor et honestas paulatim in virginea professione ruit, et res et species custodiæ matronalis extabuit, ut in omni earum habitudine sola possint notari Triscurria, ubi nil nisi jocularia sonant, et oculorum nutus et lingua. Idem in Præfat. ad Hist. Hierosolymit. : In id quod pie affectaveram fortasse a cunctis videndus, incesi, cachinnos ac Triscurria prætergrediens aliquorum, etc.* [Legitur apud Juvenalem Sat. 8. nisi cum Scalligero legatur *Trascurria* a currendo. Vide Vossium in Etymol. v. *Scurra*, et Hofmannum in *Triscurria.*]

* **TRISELLUM**. Vide supra *Trasellum*.

† **TRISESINA**. Vide mox *Trissesiva*.

* **TRISIARCHIS** est *Capillus in vesica, qui fit ex nervorum frigore, vel humoris infusione*. Glossar. vetus ex Cod. reg. 7613. [* *Trichiasis*, in cod. reg. 7644.]

* **TRISICUM**, Annonæ species, nisi sit pro *Priticum*. Charta ann. 1106. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 353 : *De Trisco, milæo et panico, atque legumine in area modium sextum, etc.* Vide supra *Trigum*.

† **TRISILES**, Papias, ex Isidoro lib. 20. cap. 4 : *Trisiles, Græce tripodes. Trisilis, a tribus liciis. Isidorus habet Trissiles*. Gloss. Anglo-Sax. Ælfrici : *Trisilis : dri-fot ad fæd. Ubi Somnerus emendat Trisceles, ex Gr. τρισκελής. Sax. Dri, tres, fot, pedem significat.* [Vide Salmasium ad Lampridium in Commodo cap. 10. et Hofmanni Lexicon in *Trisciles.*]

† **TRISIPPIUM**, *Rotula seu nota impressa malis eorum emeritorum, in Amalthea.*

* **TRISLICUM**, Culcita ex tela crassiori, dicta vulgo *Treillis*. Inventar. ann. 1320. ex Tabul. S. Vict. Massil. : *Item unum coopertorium de pelibus dorseri cuniculorum. Item unum bonum Trislicium, etc.* Vide supra *Translicium*.

† **TRISOMUM**, Sepulchrum trium corporum capax. In Cœmeterio Cyriacæ, via Tyberina, Romæ :

SE. BIBA. EMET. DOMINA.
LOCUM. A. SUCCESSUM.
TRISOMUM. UBI. POSITI.

Vide *Bisomum* et Glossar. med. Græciat. in *Τρισωμων*.

† **TRISORIUM**, f. pro *Drisorium*, mutato *d* in *t*, ut sæpe fit, Abacus, ubi vasa reponuntur ad ministerium mensæ, ut supra *Dressorium*. Vide ibi. Magnum Chron. Belgic. pag. 402. edit. Pistor. : *Principes intraverunt refectorium S. Maximini, quod sic erat ornatum : primo Trisorium decem scabellorum per modum graduum, etc.* Vide mox *Trissadorium*.

† **TRISPEDIUM**, Vas tribus pedibus constans. Inventarium ann. 1347. tom. 2. Hist. Dalphin. pag. 556. col. 1 : *Item, unum alium gobeleum argenteum..... cum uno Trispedio argenteo, etc.*

† **TRISSADORIUM**, ut supra *Trisorium*. Ordo Rom. apud Mabillon. tom. 2. Musæ Ital. pag. 487 : *Sedet autem ipse Papa in una mensa eminenti solus, diversis et magnis aureis vasis et argenteis super mensam positis, vel in Trissadorio seu teloneo sitis propter mensam, a latere sinistro Papæ.*

† **TRISSARE**, De sono hirundinis dicitur Auctor Philomelæ v. 26. *Trissat hirundo vaga.*

† **TRISSEIVA**, apud Papiam MS. *Crassitudo*. Editus habet *Trissesina*.

† **TRISSONUM**, Pilum, Gall. *Pilon*. Charta ann. 1329. ex Archivo S. Victoris Massil. : *Item, unum morterium cum suo Trissono.*

* Provincialibus vulgo *Trissoun*, quibus *Trissar* terere sonat.

† **TRISTA**, TRISTRA. Cokus part. 4. Inst. pag. 306 : *De tristis, ancientes written irastis, andis derived of traist, i. trust, and signifieth, Ubi alii homines manentes in eadem foresta tempore quo Dominus chaceaverit, in eadem venire debent, et confisi sunt, Anglice, are trusted, ad tenendum leporarios certis locis assignatis pro feris ibidem expectandis et capiendis.* Ethelredus Rievallensis Abbas in Geneal. Regum Angl. cap. ult. : *Rex cum cæteris superior constitisset, secundum legem venandi, quam vulgus Tristam vocat, singulis proceribus cum suis canibus singula loca delegat, etc.* Inquisitiones de forefacturis diversis super foresta Dom. Regis art. 13. in Additamentis ad Matth. Paris. : *Inquiratur... si aliqua antiqua Tristra D. Regis, villa, vel domo, levatis, vel clauso impediatur : per quæ deductus Domini Regis impediatur.*

Præterea Cowello dicitur immunitas ab illa servitute forestæ incolis imposita, qua quisque obligatur canem venaticum alere, et paratum in manu sua tenerè, dominoque suo præsentare, quandocunque illi placuerit in foresta sua venari. Charta Edw. III. Regis Ang. tom. 2. Monast. Anglic. pag. 827 : *Et sint quieti de..... Henedpeny, et buccstall, et Tristris.* Vide Steph. Skinnerum in Etymologico Anglico [et Th. Blount in Nomolexico.]

* Inquisit. forest. de Lyons in Reg. 34. bis Charloph. reg. part. 2. fol. 118. r. col. 1 : *Robertus de Pissiacio habet leporem, vulpem..... et Tristre inter boscum et forestam. Terstre pro Tristra, in Cod. reg. 4653. A. fol. 79.*

† **TRISTABILIS**, Tristis, molestus. *Tristabilis eventus*, in Litteris ann. 1341. apud Rymer. tom. 5. pag. 277. *Tristabilis tumultus*, in Vita B. Coletæ tom. 1. Martii pag. 573.

† **TRISTAMEN**, Tristitia, animi dolor, in Actis S. Urbici, tom. 1. Aprilis pag. 252.

† **TRISTARE**, Tristem facere, contristare, Gall. *Attrister*. Onomasticon : *Tristo, λυπέω*. Will. Britto lib. 10. Philipp. :

Indigno Tristavit funere campos.

Et lib. 11 :

Et tristit Tristassent funere mundum.

[Joh. de Janua : *Tristare, tristem facere, iurbare ; Tristari, dolere, tristem esse.* Gl. Lat. Gal. Sangerman. : *Tristare, Courecier : Tristari, Soy courecier.* Libellus Episcoporum Ital. contra Ellipandum : *Per animam caro esurit, sitiit, Tristatur.*

Tristati sunt et conterriti, Rolandino Patav. lib. 5. cap. 10. *Acerbo mærore Tristati*, Elmhamo in Vita Henrici V. Regis Angl. cap. 3. *Tristantes gaudentibus* opponuntur in Chronico Whethamstedii pag. 364. Verum *Tristari*, pro *Tristem* esse usus etiam Seneca lib. 2. de Ira cap. 7. et de Provid. cap. 2.]

* **TRISTARI**, Ægre ferre, Gall. *Etre fâché*. Charta Roberti reg. ann. 1007. tom. 10. Collect. Histor. Franc. pag. 589: *Retulit se Tristari admodum, non esse in pago Turonico cœnobium, ubi sanctionales feminae Christo passent suæ devotionis impendere officium, sicut in plerisque habebant partibus terræ.*

TRISTATÆ. Hieronymus in cap. 23. Ezechielis: *Tristatæ apud Græcos nomen est secundi gradus post regiam dignitatem, quos nos Magistratus utriusque Militiæ et Præfectos annonarii tituli vocamus.* Exod. 14: *Καὶ ἔλαβεν ἑξακόσια ἄρματα, καὶ Τριστάτας ἐπὶ πάντων. Et accepit sexcentos currus electos, et Duces super omnes.* Et 4. Regum 7: *Καὶ ἀπερχόμενος ὁ Τριστάτης, et respondens unus de Ducibus.* [Theodorus Studita in S. Platonem n. 17. Copronymum τῆς εἰκονομαχικῆς ἀπέσεως Τριστάτην vocat. Vide Glossar. med. Græc. col. 1611. d.] Frigidodus in Vita S. Wilfridi cap. 15:

Convenero Duces, nec non basilica pubes,
Tristatæ, Comites, vulgi promiscua strages.

Et cap. 47:

Non Reges, non Tristatas, Regumve clientes.

* **TRISTATIO**, Tristitia, mœror. Sermo de B. Petro Acol. tom. 6. Sept. pag. 654: col. 2: *Quidam plebanus ecclesiæ S. Bastilii.... jussit fieri.... quandam profundam foveam, in qua ipse fecit sepulcrum beati Petri sepelire, non sine grandi Tristatione totius contratæ.* *Tristeur*, pro *Tristesse*, *chagrin*, *mélancolie*, *Ægritudo*, *mœstitia*, in Lit. remiss. ann. 1888. ex Reg. 145. Chartoph. reg. ch. 153: *Par le courroux et Tristeur qu'il avoit au cuer, templé de l'ennemi, le suppliant frapa d'un petit coustel trenchepain ledit Huguot par le bras, etc.* Vide *Tristificatio* et *Tristis*.

TRISTEGA, **TRISTEGUM**, Ædificium constans tribus tabulatis, (quæ *καταστώματα* vocat Cantacuzenus lib. 1. Histor. cap. 36.) contignationibus, vel *cœnaculis*, ut habet Hieronymus in Ezechielis cap. 41. Jo. de Janua et Will. Britto in Vocab. et Auctor Mamotrecti: *Tristegum dicitur locus tricameratus.* Papias *Tristega, tricamerata, a trino tagmine, vel tribus tectis.* Gloss. Lat. Gall.: *Tristegum, Maison à trois ordres de sièges.* [Aliud Sangerman.: *Tristegum, Maison ou lieu à trois chambres.*] Vetus Interpres Juvenalis Sat. 3: *Tabulata superiora tecta et Tristega.* *Τριστέγων*, [in Actibus Apost. 20. 9. et] in Vita S. Eupraxiæ Virg. cap. 42. [*Τριστέγος οἶκος*, apud Theophanem ann. 39. Theodosii Jun.] Hieronymus in cap. 41. Ezechiel. *Τριστέγα, tertia cœnacula* interpretatur. Ita *Tristega*, proprie est cubiculum superius, tametsi sæpe pro quovis usurpetur. Abdias Babylon. lib. 3. Hist. Apostol. pag. 26: *Sanctus quoque Apostolus descendens de Tristega, prædicabat eis verbum Domini.* Infra: *Et adhibentes scalas, volebant ascendere in Tristegam, ut eos interficerent.* Gregorius Turon. lib. 8. cap. 42: *Dum epularetur cum diversis in Tristega, subito effracto pulpito domus, viæ semivivus evasit.* Matthæus Paris ann. 1247: *Habebat namque in ipsa navi, sicut de arca Noë legitur,*

diverticula, et Tristegas, cameras, et clavaria, etc. Idem in Historia minori MS: *Clam concepit ab Stephano, qui eam duxerat ad Comitem Andegaviæ maritandam in nave, scilicet in quodam Tristego navis ipsis pro thalamo præparato.* [Gen. 6. 16: *Fenestram in arca facies, et.... cœnacula et Tristega facies in ea.* Alcimus Avitus:

Tristegaque hic facies, simul et cœnacula in illis.]

TRISTEGA, Officina mercatorum. Charta Guarini Episcopi Ambian. ann. 1145. in Chartul. Ecclesiæ Ambian.: *Si autem cellarium, vel Tristega ad merces negotiariorum reponendas construere voluerint.*

TRISTEGA, Latrina. Vide *Privata*. **TRISTEGA**, Machina bellica, turris tribus constans tabulatis. Sugerius de Consecr. Eccl. S. Dionys. pag. 353: *Ad Tristegas et propugnacula facienda.* Epistola Balduini Imp. CP. apud Arnoldum Lubecensem lib. 7. cap. 20: *Turribus autem supereriguntur lignæ turres altissimæ stationum sex, etc.*

TRISTEGA, pereram pro *Tristega*, non uno loco apud Will. Brittonem in Philippide lib. 4. pag. 138:

..... Nec minus alta
Per loca Bristega, castellaque lignea surgunt.

Idem lib. 7. pag. 174:

Haud secus absumit Bristegas, valla, domosque.

Ubi frustra Gaspar Barthius vocem a Germanico arcessit. Vide *Belfredus*.

TRISTEGUM, Machina lignea in campanariis, in quibus pendat campanæ, vulgo *Belfroy*. Liber Miraculor. S. Bertini cap. 3. apud Mabillonium: *Sed et turri ipsius (Ecclesiæ) licet noviter esset superpositum, quia antiquo more erat factum, deposuerunt, et aliud miræ magnitudinis mirabilisque fabricæ studuerunt ædificare, cujus longitudo consistentis in terra æquabat altitudinem culminis Ecclesiæ, cui superponendum erat. Nec mirum, Tristegum enim, ut vulgariter loquamur, trium tripodum ordinis factum fuerat, excepta summa claxendice.* Vide *Belfredus*. Sugerius de Administr. sua: *Lapideas turres, et ligneas Tristegas concussit.*

TRISTEGUM occurrit alia, sed incerta mihi notione, apud Knyghton. lib. 1. de Eventib. Angl. cap. 2: *Et post prandium cum intraret cameram, vidit unum Tristegum cum imagine ad similitudinem unius sagittarii, tenentis arcum cum sagitta.* [Tabulatum interpretor.]

TRISTEGUM, nescio qua perinde notione usurpet Petrus Subdiaconus Neapolit. Ecclesiæ de Miracul. S. Agnelli Abbatis:

Tristegon uberius, decurrat sancta profundo
Agnelli sancti miracula sancta canendo,

† **TRISTELLUM**, Idem quod *Trestellum*, Tripedis species, Gall. *Tresteau*. *Unum lectrum, duo desques et tria paria Tristellorum*, in Litteris ann. 1405. apud Rymer. tom. 8. pag. 334.

† **TRISTIFICATIO**, Tristitia. Vita S. Columbæ Abb. tom. 2. Junii pag. 233: *Hæc talis mihi mæsta retardatio hodiernæ Tristificationis non immerito causa fuit.*

TRISTIMONIUM, Tristitia, ut *ægrimonium*, in Fragmento Petronii de Cœna Trimalcionis pag. 51.

TRISTIS, Severus. Vulcatus de Cassio: *Hæc Epistola ejus indicat, quam severus et quam Tristis futurus fuerit Imperator.* Capitolinus in Maximo: *Fuit cibi avidus, vini parcissimus, ad rem veneream nimis rarus, domi forisque semper severus, ita*

ut et Tristis cognomen acciperet. Idem in Pio, ex editione Mediolanensi: *Homo Tristis et integer, i. severus.* Italis *Tristo*, sed improbus, scelestus. Vide *Ferrarium*.

* **TRISTITER**, Dolenter, triste, Gall. *avec douleur*. Lit. remiss. ann. 1359. in Reg. 90. Chartoph. reg. ch. 318: *Ex parte Petri le Brun nobis fuit expositum Tristiter lamentando, etc.*

TRISTITUDO, Tristitia, Apuleio in Apologia.

TRISTRA, Idem ac *Trista*, quod vide. † **TRISTURA**. Vide *Transitura* in *Transitorium*.

† **TRISTUS**, Improbus, pravus, Ital. *Tristo*. Vita B. Columbæ Reatinæ, tom. 5. Maii pag. 867*: *Trista, Trista, semper vis protervire.*

** **TRISYLLABATUS**, Trisyllabus, tribus Constans syllabis, apud Virgil. Gramm. pag. 67.

† **TRISYRTICUM**, quod tripliciter possumus interpretari, sive quod trifariam sumitur, seu trahi potest, a τρις, ter, et σῦρην, trahere. Vide Vossium lib. 4. de Vitiis serm. cap. 53.

† **TRITA**, Pulmentum ex rebus tritis. Statuta S. Claudii pag. 81: *Die Nativitatis Domini.... debet pittantarius ministrare.... generalia Tritarum.* Supra in voce *Carno*. *Trita* male editum pro *Trista*.

TRITE, *Tritarum societas*, seu *Tritorum*, vel *Trituratum*, Germanis *der flegeler*, id est *Flagellatorum*, sic dicta quædam militaris turma, seu societas, forte quod armorum vice *flagella rustica* deferret, vel quod *blada* seu triticeas messes passim *detereret*: nam alii fuere a *Flagellatoribus*, de quibus supra egimus. Historia Landgraviorum Thuringiæ cap. 155: *Eodem an. (1411.) incipit societas Tritarum, id est, der flegelern, quorum capitaneus fuit ille, etc.* Cap. 157: *Ex illa liga Tritarum, videlicet der flegelern, etc.*

† **TRITARE**, *Frequenter terere*, Joh. de Janua.

* Vox Italica, dissecare, comminuerè, in pulverem redigere, Acad. Crusc. Fragm. hist. Fulgin. apud Murator. tom. 4. Antiq. Ital. med. ævi col. 146. ad ann. 1821: *Duravit tempus pluviosum per mensem et ultra, ita quod multæ segetes in metis remanserunt ad Tritandum in mense Septembris.*

* **TRITAVUS**, Haud scio an vulgari notione accipi debeat, in Homag. Amalr. vicecomit. Narbon. ann. 1337. ex Bibl. reg. col. 2: *Dominum Americum patrem et prædecessorem nostrum et Tritavum nostrum, etc.* Judicent genealogiarum periti.

TRITENNALE, *Tritennarium*. Vide *Tricenarium*.

† **TRITEUS**. Vide *Typica febris* in *Typus*.

† **TRITHEITE**, *Τριθεΐται*. Hæretici sic dicti, quod tres in SS. Trinitate substantias et naturas per omnia similes esse dicebant, quamvis tres Deos dicere omnino refugerent. De his Biblioth. Photii cod. 24. pag. 16. Tritheitarum ducem Joh. Philoponum, Philosophum Alexandrinum, tempore Phocæ Imp. fuisse scribit Nicephorus Callisti lib. 18. cap. 46. et 48. Vide Leontium de Sectis, act. 5. pag. 476.

TRITHINGA, Saxonice þrihing, apud Anglos, dicitur tertia pars Comitatus, seu provinciæ, continens tria vel quatuor Hundreda, seu centurias, cui, qui præerat, *Trihingerefas* dicebatur, ad quem deferrebantur causæ, quæ definiti non poterant in Wapentachiis, seu Hundredis. Quod autem in *Trihingis* definiti non poterat, ferebatur in *Scy-*

ram. Ita Leges Edwardi Confess. c. 34. [* 31.] et ex iis Fleta lib. 2. cap. 61. § 23. [* Vide Leda 2. Alia plane est teo ðing vel decania, Decem hominum societas, de qua agitur in voce Friborga. Ad hanc pertinent quæ sequuntur.] Hanc autem partitionem Ælfrido Regi adscribunt Scriptores Angli. Annales Wintoniensis Ecclesiæ de Ælvredo Rege: *Iste instituit Hundredos et Tithingas ad latrones investigandos. Id ipsum tradunt Ingulfus pag. 870. et Matthæus Westmonasteriensis ann. 892. qui hoc loco tithingas pariter habet: Centurias, quas Hundredos, et decimas, quas Tithingas appellant, instituit, etc.*

TETHINGA, in Charta Joannis Regis Angliæ ann. 1215. pro Libertatibus Angliæ ann. 1215: *Fiat autem visus de franco plegio, sic ut pax nostra teneatur, et quod Tethinga integra sit, sicut esse consuevit, etc. Trithingarum mentio est præterea in Statuto Mertonensi cap. 10. et in Fleta lib. 1. cap. 20. § 48. 49. 107. Quem vero Trithingeres vocant Leges Edwardi, alii Tethingum, vel Tethingman nuncupant. Hodie, inquit Watsius, res cum Lege antiqua prorsus evanuit, nomine tantum (Tethingman) remanente, et in Constabulario parochiano alicubi residente.*

TRITHINGA, sumitur etiam crebro in veteribus Chartis Anglicis, pro quietum esse de sectis curiæ Trithingarum, apud Ingulfum pag. 875. et in Monastico Angli. tom. 1. pag. 372. 387. 390. hoc est, obligatione eundi ad placita Trithingarum. Adde idem in Monastico tom. 1. pag. 310. tom. 2. pag. 812. 827. ubi nude habetur quietum esse de Trithingis.

† TRITICERUM BLADUM, Triticum, in Tabulario Calensi pag. 175.

† TRITILE, Quod teri potest, in Glossis Isid. et de Janua; *Combrissables*, in Gl. Lat. Gall. Sangerm.

† TRITIO, Actio terendi, contritio, Johanni de Janua; *Combrissemens*, in Glossis Lat. Gall. Sangerm.

TRITISCIUM MOLENDINUM, pro Triticeum, in Charta Waltheri de Gant Comitit, apud Edw. Bisseum in Notis ad Uptonum pag. 86.

† TRITOC, Trīginta. Vide in Chunna.

† TRITOLITÆ, Hæretici dicti quod sicut tres personas, ita quoque tres astruunt Deos esse. Glossar. vetus ex Cod. reg. 7613. Vide *Trithithæ*. [* Isidor. Orig. lib. 8. cap. 5. sect. 68.]

† TRITONUS, Sonus inconcinnus, Gall. Triton. Guido Abb. Ord. Cisterc. MS. de Arte Musica: *B. rotundum inventum est propter auferentiam asperitatis Tritoni.*

† TRITOR, Τροπός, in Glossis Lat. Gr. et Gr. Lat. Melius in MS. Sangerman. τροπός, Viator, qui terit iter.

TRITORIUM, apud Ælfricum verscel. [*Tritorium, θριδάς*, in Glossis Lat. Gr. et Gr. Lat. Regestum vetus a Pitone laudatum in Annalibus Eccl. Aq. pag. 164: *Quædam magna ædificia... cum pradellis, viridariis, Tritoriis, claustris, etc. Locum intelligi ubi frumentum, vel racemos terebant.*]

* Pistillum, instrumentum quo teritur, Gall. Pilon. Lit. remiss. ann. 1357. in Reg. 89. Chartoph. reg. ch. 36: *Ipsum servientem de quodam Tritorio seu pestello percutere nisus fuit. Vide supra Tritare.*

† TRITTERI, Milites. Vide Ritteri.

† TRITULARE, pro Triturare, in Bulla Gregorii IX. PP. apud Cencium inter Censu Eccl. Rom.

* Stat. Avellæ ann. 1496. cap. 43. ex Cod. reg. 4624: *Debeant ostendere dictum*

earum amasum bladi campariæ dictis sindicis et consulibus, antequam illud Tritulent vel Tritulari faciant.

† TRITURA, Clava, ni fallor, a terendo sic dicta. Diarium belli Hussitici apud Ludewig. tom. 6. Reliq. MSS. pag. 168: *Multitudinem armatorum fugabant, Trituris bene feratis, optimis armis armatos invadentes, et usque ad mortem sæpe prosternendo, etc.*

† TRITURARE, Excutare frumenti grana terendo, apud Madox Formul. Anglic. pag. 359. et in Charta ann. 1252. tom. 2. Hist. Eccl. Meld. pag. 158. Metaphorice Sidonius lib. 7. Ep. 6. dixit Triturari variis passionum flagellis.

* TRITURATIO, Obligatio, qua subditus tenetur nuces suas ad oleum conficiendum terere ad torcular domini, simul et præstatio quæ illi debetur. Charta ann. 1268. in Chartul. S. Maglor. ch. 133: *Cum... orta esset materia questionis super duobus noeriis, super eo videlicet quod... volebant eradicare vel eradicari facere dicta duo noeria, et super eo quod dicti religiosi proponebant dictos dominum et ejus filium hoc non posse facere nec debere, quia Trituratio dictorum noeriorum, tempore ad hoc apto, et mediæ fructuum ex eis provenientium annuatim ad ipsos religiosos, ut dicitur, pertinebat.*

TRITURATORES, Necrologium Ecclesiæ Carnotensis: *Acquisivit etiam apud Menuasin generaliter quicquid Major habebat in granica Capituli, scilicet duos Trituratores, vechiat, pesait, lentilat, favat, præter unam minam avenæ, quam habet propter submonitionem saccorum. Alibi, 2. Id. Mart.: Pro cuius anniversario habemus quatuor Trituratores in granchia de Clauso villari. Rursum: Acquisivit huic Ecclesiæ quicquid Major de Nongento faci habebat in granica de Gaesvilla, videlicet unum Trituratore, et stramina, et foragia, et paleas, et pilonem, et veciacum, et pesat, et favat, et duos Trituratores, quos Major de Joy habebat in granica de Joy. [Chartularium S. Vincentii Cenoman. fol. 7. Litigantibus coram nobis... super tertia parte decimæ parochiæ de Lovigne cum uno Trituratore. Usus est hac voce Columella pro eo, qui frumenti grana flagellis excutit: quæ notio locis allatis potest accommodari.]*

† TRITUS, Τρίτος, Tertius. S. Bern. de cantu seu correctione Antiphonarii n. 3: *Quatuor enim sunt diversitates seu maneræ cantuum... Hæ apud Græcos vocantur Protus, Deuterus, Tritus et Tetradius. Iisdem vocibus ad varios musicæ modos significandos utitur Aurelianus Mon. Reom. in Epist. ann. 851. apud Marten. tom. 1. Ampliss. Collect. col. 123. Statuta Canonice Regular. apud R. Duellium lib. 1. Miscell. pag. 104:*

Horam post Tritam tunc Tertia perficiatur.

* TRIVALLUS, Fasciculus, ut videtur. Jura advoc. eccl. Aquilej. ann. 1202. inter Monum. ejusd. cap. 66. col. 648: *Cum erat (advocatus) in Aquilegia, riparius dabat ei sal ad cibum suum, et per singulos annos centum Trivallos caparum. Vide Treces de cepis in Trica.*

† TRIVARIA PHILOSOPHIA. Vide Trivium.

TRIVARIUS, Acta Martyrii SS. Maximiani et Isaaci: *Venerant ergo ad cærerem militum cunei et Trivarii fustibus onerati, etc. Ubi forte leg. Triarii.*

* TRIVENTER, Valde edax, gulosus. Reinard. Vulp. lib. 3. vers. 742:

Ante alios omnes Gripo Triventer adest.

† TRIVERBERO, Καρτερικός ἐν πηγάς, in Glossis Lat. Græc. Qui fortiter verbera sustinet.

* TRIVIALE VOLUMEN, In tres partes divisum, cujusmodi est Liber de Cultu vineæ domini: unde Joan. Chappuis qui illum edendum curavit ann. 1514. ita scribit:

Quodlibet extollas, ut vis, Triviale volumen,
Nil isto melius, utilisve scies.
Codice tam sancto prætextam quisque sacerdos
Oblongam mutet, si caret aræ brevi.

† TRIVIALIS. Vide mox in Trivium.

* TRIVIALITER, Vulgariter. Trivialim, vulgo, passim. Glossar. vetus ex Cod. reg. 7613.

† TRIVISIO, In tres partes divisio. Acta prævia ad Concil. Pisanum ann. 1409. tom. 7. Ampliss. Collect. Marten. col. 1007: *Manifestum est ibi non esse utramque obedientiam, sed unam quæ ex duabus facta est, et ab illis divisa non unionem, sed Trivisionem facit.*

TRIVIUM, Grammatica, Rhetorica, et Dialectica; ut quatuor aliæ liberales artes, Quadrivium, nempe, Astrologia, Geometria, Arithmetica, et Musica. Ugitio: *Nota, quod Grammatica, Rhetorica, et Dialectica dicuntur Trivium, quadam similitudine, quasi triplex via ad eloquentiam. Balbus in Catholico, et Joannes de Janua: Grammatica, Dialectica, et Rhetorica dicuntur Trivium, quadam similitudine quasi triplex via ad idem, id est ad eloquentiam. Arithmetica vero, Musica, Geometria, et Astronomia dicuntur Quadrivium, quasi quatuor viæ ad idem, id est ad sapientiam tendentes. Unde et Triviales dicuntur, qui docent, vel qui student in Trivio, sicut Quadriviales, qui in Quadrivio. Perperam igitur Valla per Trivium, solam Grammaticam intelligi, sicque nuncupatam, quod in trivis et compitis doceatur, scripsit. Prologus in Vitam S. Maximini Martyris MS.: *Sed inter omnes illi iudicati sunt, summam sapientiæ attigisse, qui Trivium illud terere conati sunt, in quo requiritur divinarum humanarumque peritia rerum; quod constat in Physica, Ethica, et Logica, etc. Braulio Cæsaraugust. in S. Isidori Vita: In Trivii eruditione conspicuus, in quadrivii investigatione perfectus. Adde ejusdem Isidori Vitam aliam a Luca Tudensi, ut quidam volunt, conscriptam n. 5. 8. Conradus de Fabaria de Casib. S. Galli cap. 5: Qui in Trivio Grammaticæ, Logicæ, Rhetoricæ, et Philosophiæ mediocriter eruditus, etc. Rigordus ann. 1209: Cum itaque in eadem nobilissima civitate non modo de Trivio et quadrivio, verum etiam de quæstionibus Juris Civilis et Canonici... plena et perfecta inveniretur doctrina, etc. Hugo Metellus de Eucharistia: Gerlando scientia Trivii quadrivii que onerato et honorato. Hugo Metellus, etc. Matth. Paris ann. 1252: Vir quidem in Trivio et quadrivio excellentissimus. Et mox: Omnem Trivii et quadrivii noverat difficultatem. Wibertus in Leone IX. PP.: Nempè ut primum competit rudibus, decurso artium Trivio, non solum claruerunt prosa et metro. Laurentius Veronensis lib. 1. de Bello Balearico:**

Ordine Levita, Trivii ratione peritus.

Vita Lietberti Episc. Camerac. cap. 3: *Ducitur sitibundo pectore currens ad fontem Philosophiæ, et saporis Tripartiti septem rivos ebibens, modo studet Logicæ, nunc insudat Physiæ, sic intendens vacat Ethicæ. Trivaria, seu potius Trivia-*

ria *Philosophia*, in Epistola Christiani ad Honorium Solitarium, seu Augustodunensem, de Imagine mundi. Vide Petrum Damian. lib. 6. Ep. 3. Lib. de Disciplina Scholarium cap. 2. 6. Chronicon. Augustan. 2. part. cap. 2. etc. et supra in *Quadrivium*.

† **TRIUMPHALIS**. Vide *Carticellæ triumphales*.

† **TRIUMPHALITER**, Triumphando, in Epistolis Frederici II. Imp. apud Marten. tom. 2. Ampliss. Collect. col. 1150. et apud Rymer. tom. 1. pag. 394. *Triumphaliter regnare*, i. gloriose, in Chartis ann. 1456. et 1490. e Schedis Pr. de *Mazaugues*. *Triumphaliter antiphonam explicare*, vel *canere*. Guidoni lib. 1. Discipl. Farf. cap. 18. 23. et 41. dicitur, cum antiphona quæ ad *Magnificat* cantari solet ter repetebatur, ut mox dicitur in *Triumphare*.

* Glab. Rodolph. Hist. lib. 1. cap. 1: *Quorum videlicet* (regum Francorum) *ditioni Triumphaliter per plures annos applicatum est totum imperii culmen*.

1. **TRIUMPHARE**, Vincere, hostem superare, apud Ottonem de S. Blasio cap. 7. Albertus Argentin. pag. 138: *Triumphaverant enim Veneti cum domino Mediolanensi, ita quod potentes fuerunt*. Adde pag. 157. Sic *Triumphare*, est causam vincere, in Jure Hungarico, ut auctor est Sambucus. [Gloss. Lat. Græc.: *Triumphare*, πορεύω, παραδειγματίζω, τριαφύω, ἐπιβίαζω. Lactantius lib. 6. cap. 23: *Triumphabit terram*. Et lib. 7. cap. 24: *Gentes non extinguuntur omnino, sed quædam relinquuntur in victoria Dei, ut Triumphentur a justis, ac subjugentur perpetuæ servituti*. Tullius alique dixerunt de vel ex aliquo triumphare.]

† **TRIUMPHARE ANTIPHONAM** dicebant Scriptores Liturgici, cum Antiphona ad *Benedictus*, vel *Magnificat* decantari solita ter repetebatur, 1. ante *Gloria Patri*, 2. ante *Sicut erat*, 3. integro versu finito. Vide Martenium de antiq. Eccl. Disciplina in divinis Officiis pag. 28. et *Triumphaliter*.

* Ordinar. S. Martialis. Lemovic. ex Cod. reg. 1138. fol. 31. v. ubi de Sabbato S.: *Inchoat cantor Magnificat, quo completo et antiphona Triumphata, dicitur Oratio*.

† **TRIUMPHARE INTROITUM**, Simili notatione. Capitulum gen. S. Victoris Massil. ann. 1312: *Statuimus, quod diebus Dominicis et Festis, in quibus Missæ Introitus Triumphatur, ipse Introitus non reiteretur post versum, sed alta voce incipitur Gloria Patri*.

† **TRIUMPHARE KYRIE ELEYSON**, Gaudio Vosiensi in Chronico cap. 59. dicitur, cum inter *Kyrie* et *Eleyson* verba quædam inserebant, eo quo jam dictum est modo in *Farsa* 2. ibi vide.

† **TRIUMPHATIO**, Triumphatus, seu ipsa triumphus palma. Exstat apud Mabillon. de Liturg. Gallic. pag. 458. Epistola S. Augustini inscripta *Domino vere sancto, palmæ triumphatione decorato et pontificali officio coronato, Bibiano orthodoxo, Santicæ civitatis antistiti*.

† **TRIUMPHATOR**, Qui triumphum agit, apud Apuleium in Apologia et lib. de Mundo, S. Cyprianum Epist. 34. cap. 2. Interpretem Bibliorum et alios recentiores.

† **TRIUMPHATORIUS**, Pertinens ad triumphum. Verbum *Triumphatorium* et *insultatorium*, Tertulliano lib. 5. adversus Marcionem cap. 10.

* 2. **TRIUMPHARE**, Illudere. Vita B. Henr. Baucen. tom. 2. Jun. pag. 372.

col. 2: *Cum diutius in oratione permaneret, supradictis existentibus sub dicto porticali, videntibus et ridentibus seu Triumphantibus de ipso, cum crederent ipsum fore totum aquam ex dicta pluvia respersum et madefactum, etc.*

* 3. **TRIUMPHARE**, [Redoubler; Cf. Triumphare antiphonam, répéter à trois reprises une antienne: « Ipsa autem cognovit patrem suum et sicut fons Triumphabat lacrimis. » (Boucherie, vita S. Euphros. § 14.)]

* **TRIUMPHOSUS**, Triumpho seu celebratione dignus. Gabr. Barelet. serm. in Epiphaniæ: *Quam digna sit laude et commendanda et honoranda et Triumphosa apud oculos mortales hodierna solemnitas clare ostenditur*. Nostris *Tropheux*, idem qui superbus, arrogans. Lit. remiss. ann. 1432. in Reg. 174. Chartoph. reg. ch. 185: *Cellui Goussart, qui estoit un Tropheux homs et plain de haulaines et injurieuses paroles, etc.*

† 1. **TRIUMPHUS**, Ludi genus chartis pictis, Gall. *La Triomphe*. Memoratur in Statutis Pistoriensibus.

* *Triumpe*, in Lit. remiss. ann. 1482. ex Reg. 206. Chartoph. reg. ch. 828: *Lesquelz se esbatirent à jouer aux quartes au jeu du Triumpe*.

* 2. **TRIUMPHUS**, privilegium, immunitas. Charta ann. 1362. in Reg. 98. Chartoph. reg. ch. 241: *Narbonensis ecclesia antiquissima, Triumphorumque titulis insignita, etc.*

* 3. **TRIUMPHUS**, Lætitia, gaudium; quo sensu Itali dicunt *Triumphare*, Gaudere, festum agere, Gall. *Faire des réjouissances*. Gabr. Barel. serm. de Chorois: *Qui (pater prodigi) fecit in adventu filii fieri magnos Triumphos*.

† **TRIUNDALES**, Pelagi vortices, apud S. Columbanum, Epist. 4.

† **TRUVA**, Pullus cervinus. Vide *Treudis*.

† **TRUVA**, Securitas, *Treva*. Vide *Treva*.

† **TRIVULGI**, Sanctus lib. 2. part. 4. cap. 8: *Nono eget dictum navigium ollulis calce plenis, et etiam multis vasis molli saponis plenis, inter quas ollulas atque vasa sint aliqua instrumenta ferrea, quæ Trivulgi vulgariter appellantur, et etiam alia paramenta ad accendendum ignem, et etiam sagittandum loco et tempore opportuno, etc.* Videntur esse tribuli, Italici Trivoli, Gallis *Chaussetrapes*.

† **TRIZA**, Fridericus II. Imp. lib. 1. de Venat. cap. 23. de bistardis, quæ habentur in desertis: *Habent pennas elevatas in medio capitis per longum usque ad dorsum, ad modum Trinium seu Tricarum*. Qua postrema voce expressit nostram *Tresse*. Vide *Trica*.

† **TRIZOLICUS**, TRIZOLINUS, TRIZOLUS, (sic varie scribitur) inter accipitres recensetur, adjungiturque falconis, austribus et sparaveris, in Statutis Cadubrii lib. 3. cap. 82. et 83.

† **TROA**, Species ligni seu trunci ad instar mensæ, Gall. *Billot*. Statuta Vercell. fol. 94. recto: *Quod ipse mensure debeant esse firmate cum cathenis ad Troam sive lignum super quo mensurabitur ipsum vinum, ita quod abinde removeri non possint ullo modo*. Eodem fol. v: *Quas (mensuras) teneatur habere et tenere ad cathenas firmatas in Troa vel disco*.

* **TROAS**, Prov. *Trossus, caulis*, in Glossar. Provinc. Lat. ex Cod. reg. 7657.

* **TROBA**, Prov. *Figmentum*, in eod. Glossar. Hinc *Troubadours* appellati Poetæ Provinciales.

† **TROBATICUM**. Vide in *Trabaticum*.

* **TROGA**, Pannificis nostratibus *Troque*, Catella, vulgo *Chaine*. Stat. pro arte parat. pannor. Carcass. renovata ann. 1466. in Reg. 201. Chartoph. reg. ch. 121: *Item quod quelibet Troca, quæ fiet seu ordiretur in dicta villa Carcassonæ setezena, aut aliter majoris numeri, erit longitudinis... decem et septem cannarum; et si reperatur minoris longitudinis esse aliqua Torca, illa confiscabitur.... Item quod nullus parator.... possit.... texere aliquem pannum ex filatura tincta, seu qui fuerit tinctus in Troca seu lana filata*.

* **TROGARE**, Permutare, Gall. *Troquer*, alias *Trocher*. Charta ann. 1257. ex Tabul. S. Florent. Salmur.: *Si vero contingat meos homines equos vel aliud hujusmodi vendere vel Trocare in feodo prioris, etc.* Lit. remiss. ann. 1434. in Reg. 175. ch. 296: *Laquelle vache le suppliant Trocha ou eschanga à un beuf, et oi un salut d'or de retour*. Aliæ ann. 1453. in Reg. 184. ch. 317: *Lesquelz compaignons parlerent de Trocher ou changer leur bonnez l'un à l'autre, par laquelle Torche (leg. Troche) ou eschange, etc.*

† **TROGGA**, Species vestis superioris Ecclesiæ prælati in usu, pro *Roccus*, ni fallor. Vide in hac voce. Protocollum de reformatione tom. 1. Concil. Constant. col. 644: *Sub habitu clericali intelligatur quoad Prælatos, quod portent rochetum et cappam, vel Troccam, vel mantellum, et quoad regulares, quod portent habitum suæ religioni convenientem*. Ubi fortassis scriptum fuit *Hroccum*.

† **TROCCUS**, Calo, Gall. *Goujat*. Chron. Halberstad. ad ann. 1199: *Tam inordinate autem soluta fuit hæc expeditio et confuse, quod nec Troccis, id est calonibus portiones dederant, etc.*

† **TROCELLUS**, Fasciculus, Gall. *Trousseau*. Charta Conventionum inter Carolum I. Comitem Provincie et Arelatenses ann. 1251. art. 22: *Rapinas factas tam in Trocellis, quam in rebus aliis in stratis publicis terræ vel aquæ, etc.* [Charta ann. 1257. ex Archivis Episc. Massil.: *Episcopus possit..... recipere nautum vel passagium specialiter de Trocellis*. Alia ann. 1307. ex Archivo Civit. Massil.: *Pretextu arresti trium Trocellorum pannorum*. Alia ann. 1320. ex eod. Archivo: *Draperii Massil. venientes..... cum pluribus Trocellis pannorum, etc.* Adde Statuta Edwardi I. Regis Angli. apud Rymer. tom. 2. pag. 262.] Vide *Trossellus* in *Trossa*.

* 1. **TROCHA**, Florum vel gemmarum fasciculus, nostris alias *Troche* et *Troiche*. Testam. Guill. de Meleduno archiep. Senon. ann. 1376. in Reg. 108. Chartoph. reg. ch. 338: *Item in pede dicti calicis sunt tres grossi saffiri quadrati Orientales, et sunt in pala dicti calicis novem Trochæ, et in qualibet Trocha tres pellæ Orientales et in unus baleus in medio cuslibet Trochæ..... Item unam aliam peciam dictæ crucis..... et sunt in dicta pecia sex Trochæ pellarum, videlicet quelibet Trocha de octo pellis. Duas Trochas cristalli, in Invent. ann. 1218. inter Probat. tom. 1. Hist. Nem. pag. 66. col. 1. Aliud ann. 1393. inter Probat. tom. 3. Hist. Burg. pag. 170. col. 1: *Cinq Troches de perles, chascune de trois, et au milieu de chascune Troche a un diamant*. Lit. remiss. ann. 1409. in Reg. 164. ch. 71: *Une branche ou Troche de marjolaine, qui estoit moult belle, et estoit bien de deux piez de largeur pardessus*. *Troche vero*, Turmam, catervam sonat, apud Guill. Guiart. ad ann. 1187:*

Li rois Henris est tout devant,
L'escu au col, basse la chiere,
Et son fils Richart va derrière ;
François n'entrent mie en leur Troche,
Car le jour faut, la nuit approche.

Idem ad ann. 1207 :

Li rois et des gens bele Troche.

Trose, eadem notione, in Poem. Garini :

La veisiez tante Trose guerpic.

Quod male ad *Trossam*, fasciculum, refertur in *Trossa* 2. Hinc etiam emendanda Mirac. MSS. B. M. V. lib. 1. ubi *Torche*, pro *Troche* :

Cis prestres ot uno grant torche
De fox vilains en sa paroche.

* *Touse* idem significare videtur, in Poem. Rob. Diaboli MS. :

La Touse de petit jouvent
Va à la fenestre souvent,
Pour déporter et pour déduire.

Vide mox *Trocus*.

* 2. **TROCHA**, Piscis fluviaticus, Gall. *Truite*. Acta MSS. Inquisit. Carcass. ann. 1308. fol. 66. v. : *Pransi fuisim simul de Trochis recentibus, quas ipsi portaverant de Aæ*. Vide *Trocta* 1.

† **TROCHETUS**, Trutina publica, ut videtur. Regest. Episcopat. Nivern. ann. 1287 : *Item illi qui emunt lanas et agniculos et ponderant ad Trochetum, debent in festo prædicto duos denarios quilibet*. Vide *Trona* et *Turnus* 8.

† **TROCHLEA**, Supplicii genus apud Veteres, in Martyrum cruciatibus adhibitum. Proprie rota est, ut habet Baroni- us ad diem 7. Septembris, et post eum Baluzius tom. 2. Miscell. pag. 496. rotam continens volubilem, per quam funis tractorius immixtus ligatum brachiis revinctum reum sursum trahit, vel remissus deorsum relaxat. Hic cruciatus memoratur in Passione S. Pontii n. 19. apud eundem Baluz. tom. citato pag. 137. *Trochleæ tormentum*, pag. 326. Vide *Altaserram* ad lib. 5. Greg. Tur. cap. 49. et *Gallonium de Martyrum cruciati*.

* Glossar. Lat. Gall. ex Cod. reg. 7679 : *Trochlea, bindas*. Aliud ex Cod. 4120 : *Trocla, est rota textoris*.

TROCHUS. Acta S. Quirini Mart. lib. 1. n. 5 : *Erat huic in aula Pipini filius tenerrimus, qui cum coetaneum sibi principem natum dicti Regis ludo scachorum sæptus superaret, eaorta in lusu rixa, Trocho per tempora a Regis filio fuit trajectus*. Forte *Rocho*, ex Gallico *Roc* in scaccis.

☞ Notus fuit Latinis *Trochus*, vel pro turbine, qui flagello percutitur et in vertiginem rotatur, vel pro rota, quam currendo pueri virga regunt, ut habet vetus Scholiastes Horatii. Prima notio potest accommodari loco laudato; cum enim cuspidatus sit turbo, fieri potest ut quis alterius tempora trocho seu turbine trajiciat. Scio veterem Horatii Scholiasten a viris doctis, Salmasio ad Martialem lib. 14. Epigr. 168. Vossio lib. 1. de Vitis serm. cap. 26. reprehendi, quod *Trochum* cum turbine perperam confuderit; id tamen ab aliis postea Scriptioribus rursus factum est; unde nihil mirum si et in Actis S. Quirini pro turbine, *Trochus* usurpetur. Ut ut est haud male excogitata videtur Cangii conjectura : de eo quippe quod ad manum præsto erat sermo sit.

* **TROCIEYRA**, Pars instructus equini, f. Postilena, Gall. *Croupiere*. Comput. ann. 1334. inter Probat. tom. 2. Hist.

Nem. pag. 89. col. 1 : *Item pro tribus Trocieyris, quas habuit a Rocello cellario (sellario) solvi eadem, emptis pro dicto magistro Raymundo (qui assendit Parisius pro facio mundinarum) tres solidos Turonenses*.

* **TROCISCUS**, Trochiscus, pastillus. Alex. Iatrosoph. MS. lib. 1. Passion. cap. 23 : *Teres diligenter sicut collyrium, et facies Trociscos*.

† **TROCINUS**, Sectæ genus arduum, in Glossis Isidori. Pithæus in Excerptis habet *Trotinus*.

TROCIVM, Modus agri apud Majoricenses. Charta Majoricensis ann. 1316 : *Vendimus D. Sancio Regi Majoric. unum Trocium terræ, in quo sunt et esse debent 20. quarteriatæ terræ*. Alia : *Vendimus quoddam Trocium terræ tam laboratum quam eremum*.

* **TROCLEA**, pro *Trochlea*. Vide supra in hac voce.

1. **TROCTA**, Piscis fluviaticus notissimus, nostris *Truite*, vel, ut alii efferunt, *Troite*, Italis *Truta*. Ceremoniale Ambrosianum apud Puricell. in Monument. Basilicæ Ambrosianæ pag. 98 : *Et ibi Pontifex tribuit Abbati magnum ramum palmarum, et honorabilem Troctam*. De trocta videt etiam Vinetum in Ausonii Idyllia pag. 250. [et infra *Troita*.]

☞ Aliud est genus *Troctæ*, de quo S. Ambr. libr. 8. Hex. cap. 3 : *Alii ova generant, ut ii quos Troctas vocant, et aquis fovenda committunt*. Hinc emendandus est Papias, qui scribit : *Tructa piscis est varius, qui alvo generat et aquis committit fovendo*. Aliano τρωκτες est Amia, piscis marinus. Vide *Trutta*, Martinium in *Trocta*, et Hofmannum in *Trutta*.

* 2. **TROCTA**. Glossæ Caesar. Heisterbac. in Reg. Prum. tom. 1. Hist. Trevir. Joan. Nic. ab Hontheim pag. 679. col. 2 : *Quid sit Troctas et porcellos ignoramus : scio tamen bene, quod Troctæ non sunt pisces*. An non sus femina ? Vide mox *Troga*.

† **TROCTINGI**. Vide infra *Trotingi*.

† **TROCTUS**, Citatus equi gradus, Gall. *Trot*, Ital. *Trotto*. Dom. de Gravina Chron. apud Murator. tom. 12. col. 710 : *Rex primus fuit eques, et totus exercitus post eundem, et continuato cursu et passu celeri, etc.* Leg. forte *Troito*.

† **TROCUS**, pro *Trochus*, turbo. Glossar. Lat. Gall. ex Cod. reg. 7692. *Trocus, Toupin, vel Troupe*. Vide supra in *Trocha* 1. et *Trochus*.

* **TROEF**, vox vulgaris, Jus quoddam dominicum, forte in res casu repertas, seu thesaurum inventum; nisi idem sit quod mox *Troof*. Charta baill. castell. Moritan. ann. 1385. in Reg. 144. Char- toph. reg. ch. 303 : *Willames de Forest, dii Malprivet, disoit avoir.... en sa terre et seigneurie de Forest.... le Troef, le cose espave et les biens et remans demourez et remez par mort et trespasement de bastart et de bastardes*. *Truef*, eodem sensu, inter Redit. comit. Hannon. ann. 1265. ex Cam. Comput. Insul. : *Si a li quens à Jemappes le Truef et le estratjer*. *Trèveure*, Repertum, in Assis. Hieros. cap. 310 : *Si donra par la Trèveure d'estoir ou de faucon deux besans*. Ibid. cap. 311 : *Trèveure. Trèveures ou choses adirées*, in Lit. ann. 1358. tom. 3. Ordinat. reg. Franc. pag. 412. Dicitur de apum examinibus, quæ in silvis reperiuntur, in Libert. villæ de Poilly ann. 1341. ex Reg. 74. ch. 68 : *Se il avenoit que lesdits habitants..... trouassent une mouchete ou plusieurs ou finage de Poilly..... les trouveurs auront la moitié de ladite Trèveure pour leur part*. *Trouvaige*, eadem

notione, in Consuet. de Caumont in pago Atrebat. ann. 1229. ex Reg. 198. ch. 441 : *Les Trouvaiges de mes terres sont miens, ainsi comme elles seuent, si comme de vaisseaux de es*. *Espaves et Trouvemens de mer*, Jus in res ad littus ejectas, in Charta ann. 1353. ex Reg. 82. ch. 256.

† **TROF**, Troof, Raptus, rapina, Belgis Roof. Charta Caroli Com. Flandr. ann. 1112 : *Comitatus vero totius terræ S. Silvini ad abbatem pertinet, scil. ban, latro, Trof*. Consuetudines Furnenses MSS : *Dominus Comes.... retinet sibi rapinam mortui, id est Troof*.

TROFA. Tabularium Casauriense : *Recepi a te in cambio terram tuam in viario, cum una Trofa de fica super se habente*. [Ædificium quoddam, domus, ut videtur.]

† **TROFFA FOENI**, pro *Trossa*, nisi me fallo, Falciculus, Gall. *Trousse*. Vide locum in *Buhors*.

† **TROFIMA**, TROFINA. Chronicon Parm. ad ann. 1278. apud Murator. tom. 6. col. 791 : *Fecerunt depingi figuram ejus ad Trofinam Ecclesiæ S. Petri... ad quam figuram magna miracula dicta sunt fieri ad curandum infirmos*. *Trofima legitur in Tribuna*, idemque esse omnino videtur. Vide ibi.

† **TROGA**, Sus femina, Gall. *Truie*. Tabular. Vosiense fol. 33 : *Aderat.... 1. popadam et explectum et suem*. Mox habetur *explectum et Trogam*. Passim occurrit ibi. Consuetudines Brageriaci art. 93 : *Boves, vaccas, oves, porcos, sues sive Trogas, mutones, etc.* Vide *Troia* 1.

* Hinc *Troige*, Stabulum porcorum, in Lit. remiss. ann. 1375. ex Reg. 107. Char- toph. reg. ch. 283 : *Jehannette de la Sale avoit son Troige et certaines aisances assises près du mur, contre lequel ledit Guiot orinoit*.

† **TROGALA**, Τρωχίλα, (τροχάλια) γάλα, in Glossis Lat. Græc. *Tolleno*.

TROGALIUM, Cicer frictum, Ægyptiis, apud Cassianum Collat. 8. cap. 1.

* **TROGLIUS**, Aqualiculus, Ital. *Trogolo* et *Truogolo*. Stat. Saluc. collat. 5. cap. 144 : *Teneantur prædicti vacuare de affattaria ruscantur, et calcinatum, et Troglios affattare in bedeli prædicto*. Vide *Trogulum*.

† **TROGLUM**, Rivus, canalis vel aquæductus. Statuta Montis regalis pag. 274 : *Statutum est, quod quilibet habens rotam seu tenens in flumine Elleris, vel aliorum fluminum.... debeat continue tenere et habere in principio canali seu Trogli unum rastellum, qui rastellus habeat graviglonos unum prope alium per unum semisse, sub pæna sol. xx. Vide *Trolum**.

TROGULUS, Cuculla, vestis monachalis, Papiæ. Vita S. Egwini Episc. Wigorn. n. 16 : *A primævo juventutis flore semper usus fuit cilicio.... ad carnem nudam indutus erat Trogulo, ipsam debilitatem et infirmitatem carnis suæ corporali maceratione et jejunio devincens*. Vita S. Mauri Abb. cap. 1 : *Sub Monachali tunica semper asperrimo a scapulis usque ad renes induebatur Trogulo*. Vita S. Genulfi l. 1. n. 10 : *Asperrimo ex pilis reinduebatur Trogulo*. Lib. 2. n. 2 : *Sed asperrimo cilicii Trogulo nuditatem corporeæ fragilitatis velarent*. [Ex his facile colligitur Trogulum genus cilicii fuisse, atque adeo a cuculla maxime distinctum.]

* Glossar. Lat. Gall. ex Cod. reg. 7692. *Trogulus, Proc vel chaperon à moigne*.

* **TROILLATORIUM**, ut mox *Troillum* 1. Locus est infra in *Truellum*.

1. **TROIA**, Machina bellica, Gallis *Truie*, seu *Troye*, uti suem vocat Consuetudo

Solensis tit. 15. art. 8. tit. 16. art. 5. ita dicta, quod humum, ut sus, subvertat. Turpinus cap. 9 : *Septimo mense aptatis iuxta murum petriaris, et mangonellis, et Troiis*. Quo loco Meursius perperam stotis reponit; est enim Troia, nostrum Truie. Chronicon Bertr. Guesclini :

C'estoit pour convoier
Un engin con nommoit Truie en cest heritier.

Froissart. 2. vol. cap. 2 : *Ilz envoyèrent querir à la Riolle un grant engin, qu'on appelle Truie, lequel engin étoit de telle ordonnance, que il jettoit pierre de faix : et se pouvoient bien cent hommes d'armes ordonner dedans, et en approchant assaillir la ville*. Meminit præterea ejusmodi machinæ cap. 103. ejusd. vol. Sed vix crediderim ex genere balistarum fuisse, uti vult Froissartes, cum probabilius sit, inventam ad suffodiendos muros, eademque esse, quæ ab aliis Scriptoribus, vocabulo Latino, Sus appellatur. Vide in hac voce Troiam autem veteribus Latinis pro sue accipi docet Pomponius Sabinus ad 1. Æneid. *Armaque fixit Troia : Troia*, inquit, nomine in Latio scrofa appellatur, etc. Sed et in Regesto Castri Lidi in Andibus fol. 47. occurrit : *Venatur etiam in longo alneto per singulos annos 5. cervos, totidemque cervas, 5. porcos, totidemque Troias*. [Chartul. S. Vincentii Genoman. f. 169 : *Acceptit a monachis S. Vincentii pro concessione ipsa quandam Troiam*. Statuta Montis-regalis pag. 207 : *Item statutum est, quod aliqua persona non possit nec debeat tenere, nutrire facere, in domibus plateæ dictæ civitatis, aliquas bestias porcinas, videlicet ultra tres porcos masculos, seu tres Troias castratas*. Rursum occurrit pag. 267. et alibi non semel. Itali Troja dicunt ead. notione. Vide *Bestemæ*.]

¶ 2. TROIA, Idem quod Treva, si non est ita legendum, Gall. *Treve*, Induciæ. Chron. Episcoporum Merseburg. apud Ludewig, tom. 4. Reliq. MSS. pag. 410 : *Tandem factis Troiis et placitis servatis... tali pacto adjecto, etc.*

¶ TROLÆ PONDUS, apud Anglos dicitur quod 12. uncias in libra numerat. Spelmanus.

* 1. TROILLIUM, Molendinum quo olivæ aliæ grana ad oleum conficiendum premuntur. Pæct. inter Joan. dalph. et Petr. Barral. ann. 1315 : *Concedentes... omnibus habitantibus... quod in ripperis et rippagis fluentibus pro villam et vallem de Alavardo possint facere, construere, seu fieri et construi facere molendinum vel molendina, batorium vel batoria, gauchatorium vel gauchatoria, Troillium vel Troillia in proprietatibus suis pro libito voluntatis*. Recognit. feud. MS. ann. 1343 : *Item unum gauchorium, unum batorium et unum Troillium, cum suis domibus, fundis, rippagis, etc.* Vide supra in Torculari et infra Troilietum et Truillium.

* 2. TROILLIUM, Campanæ instructus; a Gallico *Treuil*, sucula. Sent. arhitr. ann. 1282. ad calcem Necrol. eccl. Paris. MS : *Item de campanis ecclesie Paris. ordinamus pro bono pacis, quod episcopus Paris. suis sumptibus et expensis ministret cordas, Troillia, ferraturam... et alia munimenta et necessaria ad usum liberum et expeditum officium pulsandi; materiam tamen novam, excepta materia Troilliorum, quam episcopus tenebitur querere, fabrica Paris. ecclesie ministrabit.*

* TROINCHEA, pro Trenchea, Vallum, fossa, Gall. *Trenchée*. Charta Joan. do-

micelli dom. de Confiento ann. 1298. in Chartul. eccl. Lingon. fol. 53. r° : *Idem dongio ab anteriori parte de muris, turribus et de Troincheis clauditur circumquaque*. Vide supra Trenchatum.

¶ TROITA, Idem quod Trocta, Piscis notus, Gall. *Truite*, quibusdam Troite. Statuta Cisterciens. ann. 1199 : *Prohibetur ne quis de ordine nostro Troitas comparet in lacu Lausannæ, etc.*

¶ TROITARE. Gloss. Lat. Græc. : Troito, *ὑσιπίζω, ὑπλάσθω*. Legendum Tracto, ut emendat Vulcanius.

* TROLHALTORIUS, Ad trolium seu torcular pertinens. Lit. ann. 1375. in Reg. 108. Chartoph. reg. ch. 68 : *Retulerunt... se invenisse bona et res mobiles quæ secuntur... unam tinam... Troihal-torium, etc.*

TROLIARE. Tabularium S. Theofredi in Velavis : *Dedit in eadem villa Mar-niaco, vineam cum Troliare*. Idem quod sequens

TROLIUM, Torcular, Lemovicensibus, *Treuil*. [Vide *Trullum* 1.] Tabular. Brivatense fol. 95 : *Et juxta Trolium de Val-leira*. Tabular. Dalonense fol. 27 : *Factum est hoc apud Escidolium in domo Trolii Dolon*. Tabul. Celsinianense : *Hoc est mansio una cum curte, et horto, et Trolium et viridarium*. Tabularium Conchense Ruthenis cap. 106 : *Cum vineas, cum vernas, cum pratos, cum mansione, cum hortos, cum Trolio, cum terras cultas et incultas, etc.* Ita in Chartis 117. 139. 156. 237. 252. 355. etc. In Ch. vero 198. pro Trolio, habetur Brolio : *Cum vineas, cum Brolio, cum terras, cum pratos, etc.* Infra : *Et sunt ipsi Brolii vel ipsas terras in pago Ruthenico, etc.* Ita etiam in Ch. 199 : *Cum vineas, et campis, et pratis, et Broliis, etc.* Adde pag. 261.

¶ Nihil est, nisi me fallo, cur iis locis Brolium pro Trolium scriptum putes : illud quippe, ut pluribus suo ordine dictum est a Viro doctissimo, silvam significat eamque maxime quæ muris circumsepitur : quæ notio locis allatis minime repugnat.

* Nostris Troil, Treuil et Truail. Provincialibus Trualh, ex Glossar. Provinc. Lat. Cod. reg. 7657. Charta ann. 1320. in Reg. 60. Chartoph. reg. ch. 22 : *Pro arbergamento et Trolio, una cum cuppis... et aliis utensilibus rebusque ad trolium pertinentibus*. Quæ vernacule sic redduntur ibid. ch. 30 : *Du Troil, cubes... Et autres pertenances à garnison de Troil*. Lit. remiss. ann. 1393. in Reg. 145. ch. 146 : *Le suppliant chevauchant sur un cheval... auprès du Troil ou herbergement du seigneur d'Aigrefeuille, etc.* Aliæ ann. 1384. in Reg. 125. ch. 211 : *Guillaume et Jehan freres apporterent leur vendenge au pressouer ou Treuil de Michelet Tyart bourgeois de S. Gengoul. Treuil ou pressouer, in aliis ann. 1465. ex Reg. 694. ch. 75. Truel ou pressouer, in aliis ann. 1453. ex Reg. 185. ch. 305. Hinc Truiller, uvas premere, Truillaige, jus torcularium, et Treuilbour, torcularis custos. Vide in Trullare.*

¶ TROLL. Arcus balisti ad Troll, in Litteris ann. 1328. apud Rymer. tom. 4. pag. 367. col. 1. Sed legendum videtur ad torn. Saltem eadem notio est. Vide Tornus 1. et Balista.

¶ TROLLERIUS, Olearius a trolio sic dictus. Processus ann. 1339. tom. 1. Hist. Dalphin. pag. 128. col. 2 : *Et a singulis Trolleriis singulis annis recipere unum lampada olei*.

* TROLLIETUM, Idem quod supra Troilium 1. Charta ann. 1390 : *Item ductum et decursum aquæ seu bialeriam molendi-*

norum, Troiliet et battitorii et aliarum aysiarum ipsius Johannis, etc. Alia ann. 1507 : *Decursum aquæ bialeriz molendinarum, Troiliet, battitorii et aliarum aysiarum ipsius recognoscentis, etc.* Vide infra Truillium.

¶ TROLIUM, Cloaca, canaliculus, per quem effluunt aquæ pluviales. Statuta Mutinæ rubr. 20 : *Quælibet persona civitatis habere Trolum teneatur tempore pluviarum, et de canaletis expellere putredinem debeat*. Vox f. ejusdem originis, cujus est Gallica Trou, Foramen. Vide Troglum.

* Vel Trolus, Aqualiculus. Vide supra Troglius.

¶ TROMALIUM, Retis species. Vide Tramallum.

¶ TROMBA, Ital. [* et Provincial.] Tuba, buccina, Gall. *Trompette*. Utitur Joh. Demussis in Chronico Placent. ad ann. 1259. apud Murator. tom. 16. col. 470. [* Vide Graff. Thesaur. Ling. Franc. voce Trumba, tom. 5. col. 532.]

* TROMBARE, Verbum Ital. Buccinare, tuba canere, Gall. *Trompeter*. Chron. Parm. ad annum 1295. apud Murator. tom. 9. col. 829 : *Mediolanenses cum suis venerunt Laudium... Trombando et clamando, etc.*

¶ TROMBATOR, Buccinator, Tubicen, Ital. *Trombatore*, Gall. *Trompette*. Computus ann. 1349. tom. 2. Hist. Dalphin. pag. 585. col. 1 : *Item, solvit et deliberavit pro xxx. hominibus in armis... et 11. Trombatoribus... xi. lib.* Rursum occurrit in Statutis Astæ collat. 3. cap. 49.

* Provincialibus Trombador, buccinator, ex Glossar. Prov. Lat. Cod. reg. 7657.

¶ TROMBETA, Buccina, vel Buccinator, Ital. *Trombeta* et nostris *Trompette* utraque notione. Statuta Montis-regalis pag. 21 : *Teneatur... cridari facere per Trombetam in civitate et aliis locis consuetis*. Vide *Trompeta*.

* TROMBETTA, Tubicen, buccinator. *Quidam Trombetta tubam sonavit*, in Hist. belli Foroju. apud Murator. tom. 3. Antiq. Ital. med. ævi col. 1201.

¶ TROMPATOR, Idem qui Trombator. Cod. MS. Consuetud. Tolos. etc. fol. 33 : *Trompatores hujus ville Tholosanæ tubicinati fuerunt, etc.*

* TROMBUS, Sanguis vel globus, in vet. Glossar. ex Cod. reg. 7613.

* TROMPA, vox Hispanica, tuba, cornu, buccina, Gall. *Trompette*, alias Trompe. Comput. ann. 1380. inter Probat. tom. 3. Hist. Nem. pag. 32. col. 2 : *Solvi Petro Sabaterii et suo socio, qui cum Trompis associaverant dictam proscionem, pro vino quatuor blancas, j. grossum, j. blancam*. Occurrit rursum in alio ann. 1393. ibid. pag. 124. col. 1. Lit. remiss. ann. 1397. in Reg. 152. Chartoph. reg. ch. 263 : *Le suppliant prist dans le pennier dudit mercier une Trompe qu'il donna à Jehannot Garinot, et quatre autres Trompes de deux Tournots la piece, qu'il depeça*. Instrumentum esse videtur, quod Guimbarde dicimus.

* TROMPARE, Trompa seu tuba canere, buccinare, Gall. *Trompeter*, alias Tromper. Stat. comitat. Venais. ann. 1443. cap. 79. ex Cod. reg. 4660. A : *Trompetur et postea præconizetur quod talis est, et nominetur, qui bonis cessit*. Le Roman d'Alexandre MS. part. 2 :

La fist le paon hautement atachier,
Et à les lever fist à la feste reforcier,
Tromper et orguener et après vielier.

* Hinc Trompeur, Buccinator, in Invent. jocal. Eduardi I. reg. Angl. ann. 1297 : *Item un pot lavoir d'argent à yma-*

ginettes, s'a dessus le couvercle deux Trompeurs. Pro tubarum artifice, in Stat. artif. Paris. lib. 1. fol. 278. rº: *Ordonnance des forcetiers et Trompeurs de la ville de Paris.*

* **TROMPATIO**, Promulgatio quæ trompa fit, in iisd. Stat.: *Trompatio fiat, præsentate illo qui bonis cessit, in locis publicis.*

* **TROMPATOR**, Irrisor, Gall. *Moqueur, railleur*; a verbo *se Tromper*, quod nostri dixerunt, pro *se moquer*, Irridere, ludificari. Lit. remiss. ann. 1356. in Reg. 84. Chartoph. reg. ch. 552: *Idem Johannes erat Trompator, injuriator et verberator iniquus, ac comestor gentium.* Aliæ ann. 1388. in Reg. 135. ch. 135: *Lors icellui Robert en disant: Tu te trompes de moy, je n'y bevray mais hui de ton vin.* Aliæ ann. 1390. in Reg. 138. ch. 265: *Icellui suppliant veant que laditte femme se Trompoit et moquoit de lui, etc. Icellui Perrot dist au suppliant: Tu te Trompes de moy; à quoy le suppliant respondi: Je ne me Trompes point de toy, in aliis Lit. ann. 1432. ex Reg. 175. ch. 220.*

† **TROMPERIA**, Fraus, dolus, Gall. *Tromperie*, in Arresto Parlamenti ann. 1394. apud Menesterium Hist. Lugdun. pag. 78. col. 2. in Instrumento ann. 1407. apud Marten. tom. 2. Anecd. col. 1356. Utitur etiam Vincentius Cigaltius in Tractatu de Bello Italico.

* **TROMPETA**, Tubicen, Gall. *Trompette*. Computus ann. 1334. tom. 2. Hist. Dalphin. pag. 245. col. 1: *Trompetæ misso dicta die in Provinciam.... IV. flor. auri.* Vide *Trombeta* in *Tromba*.

* **TROMPHERIUM**, Aquæ receptaculum, vel Aquæductus. Terrear. Bellijoc. ann. 1529. fol. 386. rº et 411. vº: *Pro et super quodam Trompherio conficiendo in curtibus.... ad capiendam aquam seu de aqua fontis ditorum confitentium, appellatam Perret, pro ipsam aquam reddendo infra dictum Trompherium ad facilius serviendum dictis de Sancto Jacobo.*

* **TROMPILLATOR**, Tubicen, buccinator, præco, nostris *Trompille*, eodem sensu, et pro ipsa tuba. Comput. ann. 1362. inter Probat. tom. 2. Hist. Nem. pag. 260. col. 1: *Clavarius, Trompillator, Bertrandus Godeti.... iverunt per suburbia fieri proclamando, ut unusquisque intraret villam cum suis victualibus infra triduum.* Lit. remiss. ann. 1411. in Reg. 166. Chartoph. reg. ch. 110. bis: *Colin Fouquet Trompille d'Evreux ala à Caen, et porta sa Trompille.*

TRONA, Statera publica, seu *trutina*, apud Scotos et Anglos, unde forte corrupta vox, ut censet Somnerus, qui eandem putat cum ea, quam Angli *Troyweight* vocant. Statuta Davidis II. Regis Scotiæ cap. 39: *Ordinatum sit, quod sit Trona ad lanas ponderandas in burgis regniis, per singulos portus regni, et sit in quolibet loco Tronarius, qui percipiat de Rege unum denarium de sacco. Iter Camerarii Scotici cap. 1: Custumarii Tronæ. Cap. 30: Et faciat, quod examinentur pondere Tronarum.* Adde *Fletam* lib. 2. cap. 12. § 15.

TRONATORES, Qui ad *tronam* lanas appendunt. Idem Iter Camerar. cap. 15: *Tronatores calumniabuntur, quod non custodiunt officium suum in tentando (al. Tronando) lanas; sed quibusdam personis lanas tentant, etc.*

TRONAGIUM, Vectigal, quod pro *trona* pensatur, in *Fleta* lib. 4. cap. 1. § 16. Monastic. Anglic. tom. 1. pag. 976: *Sint quieti de omnimodo pavagio,.... cartiagio, picagio, terragio, Tronagio, pontagio, etc.* Vide *Seldenum* de Titul. Honorar. edit.

VIII

1. part. 2. pag. 199. et Steph. Skinnerum in *Etymologico Anglico*. [Privilegium Leduini Abbatis S. Vedasti Atrebat. ann. 1036. e Chartulario ejusd. Abbatiae: *Majus pensum lanæ, fileti, uncti, casei Anglici III. den. pro thelon. et I. den. pro Tronagio.... pensum casei Flamingi II. den. pro theloneo et pro Tronagio I. obol.*] Vide *Pesagium*.

¶ Ex iis emendo Litteras ann. 1353. apud Rymer. tom. 5. pag. 762. col. 2: *Cum eadem lanæ, coria, pelles et plumbum debite Trovata et cokettata... fuerint.* Leg. *Tronata*, i. ad *tronam* appensa. Sic et in aliis ann. 1356. ibid. pag. 875. col. 1: *Licentiam dedimus præfato Thomæ, quod ipse dictos centum saccos lanæ usque dictam villam Berewici ducere, et eos ibidem per Troum (leg. Tronam) pro lanis ponderandis in portu villæ Novi castri deputatum (deputatam) in præsentia collectorum customarum nostrarum in dicto portu Novi castri, per Trovatorem (leg. Tronatorem) nostrum in eodem portu Novi castri ponderare, etc.*

* *Nostris Troneau et Tronel*, Statera species, verticillum, harpax, vulgo *Peson*. Lit. remiss. ann. 1386. in Reg. 130. Chartoph. reg. ch. 78: *Lequel exposant prist un Troneau, appellé plumes au pays (Meun-sur-Loire) duquel il pesoit à la main son chanvre, ses cordes et denrées, etc. Un crochet ou Troneau à quoy on poise fil, in aliis ann. 1401. ex Reg. 156. ch. 257. Aliæ ann. 1408. in Reg. 163. ch. 76: Cum Guillelmus Voleius.... caseos suos in platea loci de Laurano venderet et cum pondera romanæ, Gallice Troneau, ponderaret, etc. Denique aliæ ann. 1393. in Reg. 145. ch. 231: *Jehan des Champs d'un Tronel, dont l'en poise laine, rua audit Jourdain pour le cuidier ferir.* Vide supra *Thronum*.*

* **TRONARE**, Concamerare; unde *Tronatura*, Concameratio; fornix. Codex reg. 7887. fol. 3. vº: *Hæc sunt ornamenta quæ A. de Brucia suprior dedit Deo et beato Martiali.... Claustrum infirmariæ fecit Tronare, et tam Tronaturam quam parietes pingere.*

TRONARIUM, Charta Caroli M. ann. 795. apud Ughellum in *Episcopis Aretinis*, inscribitur omnibus *Episcopis, Abbatibus, Ducibus, comitibus, Guastaldis, seu reliquis Tronariis, et cunctis fidelibus, etc.* [Suspecta vox, quam frustra quæsieris in aliis ejusdem Caroli Diplomati-bus. Hujus loco non semel occurrit *Centenariis*. An ita restituendum est? an legendum *Officiariis*?]

* *Jure suspecta vox; cum Charta ipsa, unde eruitur, commenti signa patentia præferat, ut notat Muratorius tom. 1. Antiq. Ital. med. ævi col. 123.*

* **TRONGHA**, **TRONGHIA**, Truncus, stirps, Gall. *Tronc d'arbre*. Comput. ann. 1402. ex Tabul. S. Petri Insul.: *Pro duabus Tronchis pro dicto aisselin, xxxvj. sol.* Ibidem: *Pro tribus Tronchis d'orme ad faciendum aisselin, etc.* Id est, tabulas, Gall. *Planches*. Pactum inter Humbert. dalph. episc. Gratianopol. ann. 1343. in Reg. 134. Chartoph. reg. ch. 34: *Usque ad rivum de Barbello in pede cujusdam tronci seu Tronchiæ cujusdam arboris, nunc vocatæ Nux sancti Petri.*

* **TRONCHETUS**, Sedile ligneum, ut videtur, in Charta ann. 1303. ex Chartul. parvo episc. Paris. fol. 165: *Ratione unius auventi duorum Tronchetorum et unius fenestra, etc. Un Tronchet de bois, in Lit. remiss. ann. 1415. ex Reg. 168. Chartoph. reg. ch. 332. Vide Truncus 7.*

* **TRONGHIA**. Vide supra *Troncha*.

* **TRONCHONUS**, Globus, Gall. *Bille*. Stat. crimin. nova Cumana cap. 80. ex Cod. reg. 4622. fol. 84. rº: *Nullus homo nec puer, habens a decem annis supra, ludat nec ludere debeat.... in plateis publicis.... ad Tronchonium, nec ad boletam.*

† **TRONCIRE**. In frusta diffingere, Gall. *Tronçonner*. Fori Alcaçonenses: *Et qui feriret de lancea aut de spada polaciada, peite 10. sol. et si Tronciret ad altera parte, peite 20. sol. ad quereloso. Le Roman de Cleomades MS.:*

Maint escu pierché et troé,
I orent, quant furent ajoué,
Et mainte lanche Tronçonnée.

Tronçonneur, pro *jurgator*, vel *ensor austerus*, in *Bestiario* MS.:

Chi mondes est si desloiaus,
Et si traites et si faus,
Si cuvert et de male part,
Si tronçonneus, et si guernart, etc.

* *Tronçonner*, in *Poem. du Chevalier Deliberé* MS.:

Ma lance si fut Tronçonnée
Par forces de moy defendre.

Destroncener, eodem sensu, in Lit. remiss. ann. 1399. ex Reg. 154. Chartoph. reg. ch. 443: *Icellui Guillaume decoppa et Destroncena par grant despit à Jehan de Cyrot arçonneur, la corde de son arçon. Tronçonner*, pro *obtruncare*, vulgo *Couper le col*, in Chron. S. Dion. tom. 3. Collect. Histor. Franc. pag. 265: *Jasoit ce que si anemi Tronçonnessent ses gens comme berbis. Ubi Aimoin. lib. 3. cap. 67. ibid. pag. 115: Quamvis exercitus ejus more pecorum obtruncaretur. Tronçonner vero et Troncer*, pro *truncare*, amputare, cædere, Hisp. *Troncar* et Ital. *Troncicare*. Lit. remiss. ann. 1394. in Reg. 146. ch. 256: *Icellui Guillot senty le poulice de Jehan son frere, qui le cuidoit par ce estrangler, le prist à ses dens, en telle maniere l'estraigny, que à pou qu'il ne lui Tronsonna.* Aliæ ann. 1468. in Reg. 195. ch. 160: *Icellui Perrenet se print à copper et Troncer lesdiz ormes.*

* **TRONCONNUS**, Fragmen, Gall. *Tronçon*, Ital. *Troncone*. Lit. remiss. ann. 1352. in Reg. 81. Chartoph. reg. ch. 494: *Sumpta ab eo quadam doua dolii seu Tronçonno unius latæ, etc.* Huc fortasse pertinet vox *Troinsaille*, in aliis Lit. ann. 1450. ex Reg. 185. ch. 34: *Icellui Terrin embastonné d'une Troinsaille, etc.* Vide mox *Tronso*.

* **TRONCUDUS**, Hispan. *Troncado*, Truncatus, discerptus. Leg. Lusitan. sub Alph. reg. tom. 1. Probat. hist. geneal. domus reg. Portugal. pag. 11: *Homo qui fecerit roam cum ferro moludo, vel sine illo, vel dederit cum lapide, vel ligno Troncudo, faciat illum alvarez componere damnum.*

† **TRONCUS**, Arcula stipsis recipiendæ in ædibus sacris, Gall. *Tronc*. Obituarium MS. Eccl. Morin.: *Die Dominica ad processionem ponuntur in Tronco per Canonicos in regressu processionis 16. denarii.* Vide infra *Truncus* 3.

* *Tronquet*, in Lit. remiss. ann. 1431. ex Reg. 174. Chartoph. reg. ch. 73: *Le suppliant dist à icellui Drouet qu'il avoit emblé et emporté l'argent du Tronquet de l'église de Neufbourg.*

† **TRONOLIARE** CAMPANAS, in antiquo Consuetudinario Monasterii S. Marcellini Cantagliensis, Æra campana numerose modulateque pulsare, Gall. *Carillonner*. Vide *Trinion*.

* *Tron*, Hispanis, *Sonitus*, boatas, fra

25

gor; unde Provincialibus *Tron, tonitruum*, ex Glossar. Provinc. Lat. Cod. reg. 7657.

* **TRONSO**, a Gallico *Tronçon*, Frustum, fragmentum. Charta ann. 1407. in Reg. 161. Chartoph. reg. ch. 311: *Cum tribus pecis seu Tronsonibus piscis*. Vide supra *Tronconus*.

† **TRONUS**, Ligustrum Germanicum, Gall. *Troène*, Species arbusculæ. Charta Sangerm. ann. 1221: *Dicti homines in prædicto nemore capient.... Tronum, retortam, etc.*

* **Tronne**, Arboris species vel Dumus videtur, in Lit. remiss. ann. 1374. ex Reg. 105. Chartoph. reg. ch. 372: *Jehan Denoiers son haigueux et malveillans, accompagnié d'un appellé Rogier Quesnot, garnis d'espée et d'autres diverses armes, estoient de lez son chemin à l'ouraille d'un boys en un val, appellé le vau-chiel Simonnin, en droit une Tronne*. Nisi idem sit quod vox *Troyne*, quæ Viridarium sepimento clausum sonat, ni fallor, in aliis Lit. ann. 1472. ex Reg. 195. ch. 702: *A l'occasion de ce que Guillaume Reignet.... prenoit des paulx et cloison en une Troyne ou propriété appartenant au suppliant et aux siens, etc.*

† **TROOF**, Rapina, raptus. Vide *Trof*. **TROPARIUM**, **TROPARIUS**, **TROPERIUS**, etc. Vide *Tropus*.

* Glossar. Lat. Gall. ex Cod. reg. 7679: *Troparius, a Tropus, quia Troparii ornatos habent sermones*, Gall. *Sequencier*. Lib. nig. eccl. S. Vulfr. Abbat. fol. 29. vº: *Unum collectarium, unum Troparium;... un Tropier*. Vide in *Tropus* 1.

* **TROPELLUS**, Grex, pecudum caterva, Gall. *Troupeau*. Charta Phil. VI. ann. 1328. in Reg. 65. Chartoph. reg. ch. 217: *Ipsi pro quolibet grosso animali quatuor denarios Turon. et pro quolibet Tropello minorum animalium duos solidos Turon. solvere tenebuntur*. Charta ann. 1341. in Reg. 72. ch. 368: *Nisi tota custodia animalium sive Tropellus infra dicta talia scienter vel aliter fraudulenter immitteretur vel custodiretur, ad aliquam pœnam minime teneantur*. Occurrit præterea in Stat. Taurin. ann. 1360. cap. 72. ex Cod. reg. 4622. A. Vide *Tropus*.

* **TROPHEUS**, [Victoria. DIF.] **TROPHICUS**, Triumphalis. Atton. Polyp. apud Maum Vet. Script. tom. 6. pag. 53: *Helene filium Constantinum Trophicis strenuum armis pancratiari chisticolis*.

† **TROPHIUM**, Agnellus in Vita S. Ursicini Episcopi Ravenn. apud Murator. tom. 2. pag. 101. col. 1: *Edificatum est monasterium S. Petri, quod vocatur Orphanum Trophium*. Legendum unica voce *Orphanotrophium*, locus ubi nutriuntur orphani. Vide *Orphanotrophium*.

* **TROPHONARIUM**, Idem quod supra *Troparium*. Ordinar. MS. S. Petri Aureval: *Quæ responsoria et quæ antiphonæ debeant dici (in processione diebus Dominicis) non est opus ut de ipsis mentionem faciamus, quia in parvis Trophonariis satis invenitur signatum*. Nisi sit pro *Antiphonarium*. Vide in *Tropus* 1.

* **TROPIA**, Imago, signum. Glossar. vet. ex Cod. reg. 7613.

* **TROPICAM**, [« Pecuniæ cupiditas hæc Tropica instituit. » (Petron. ed. Buecheler, § 88.)]

TROPPUS, Grex, Gall. *Troupeau*. Lex Alamann. tit. 72. § 1: *Si enim in Troppo de jumentis illam ductricem aliquis invo-*

laverit, etc. § seq. *gregem vocat: Alia autem jumenta de grege, quæ lactantia sunt, etc.* Charta 15. inter Alamannicas Goldasti: *Trado ad Monasterium S. Galli quidquid in die exitus mei de hac luce in pecuniali causa non datum, et non usitatum, id est caballis domalibus, cum cætero Troppo, caballis cunctis, auro, argenteoque, etc.* [2º Confer Graff. Thesaur. Ling. Franc. tom. 5. col. 252. voce *Drupo*, et col. 488. voce *Troppus*.]

1. **TROPUS**, est quidam versiculus, qui præcipuis festivitibus cantatur immediate ante Introitum, quasi quoddam præambulum et continuatio ipsius Introitus, ut verbi gratia, in festo Nativitatis, ante Introitum illum: *Puer natus est, etc.* præcedit tropus iste: *Ecce adest, de quo propheta cecinerunt, dicentes: Puer natus est, etc.* Continet autem tria Tropus, videlicet *Antiphonam, Versum, et Gloriam*. Ita Durandus lib. 4. Ration. cap. 5. n. 6. qui hæc subdit lib. 6. cap. 114. n. 3: *Hi autem versus Tropi vocantur, quasi laudes ad antiphonas convertibiles: Τρόπος enim Græce, converso dicitur Latine*. Concilium Lemovicense ann. 1081. sess. 1: *Inter laudes autem, quæ τρόποι: Græco nomine dicuntur, a conversione vulgaris modulationis, dum versus sanctæ Trinitatis a cantoribus exclamaretur, etc.* Infra: *Angelico interea hymno cum Tropis, id est, festivis laudibus, ornatisissime expleto, etc.* [2º Ademar. Hist. lib. 3. cap. 56: *Canonici S. Stephani cum monachis S. Marcialis alternatim Tropos ac laudes cecinerunt*.] Jam vero an Ecclesiæ Græcicæ τρόποια aliquid commune habeant cum Tropis Latinorum, vide quæ de iis commentati sunt Leo Allatius in Dissertat. 1. de Libris Eccles. Gr. pag. 62. 63. 64. Goarus ad Enochologium pag. 32. 434. 435. et Meursius in Glossar. [Adde Glossar. mediæ Græc. col. 1617. a. 72. c. 507. a. 606. a. 610. d.] Regula SS. Pauli et Stephani Abbatum cap. 14: *Ne, quæ cantanda sunt in modum prosæ, ea quasi in lectionem mutemus; aut quæ ita scripta sunt in ordine lectionum utamur, in Tropis et cantilenæ arte nostra præsumptione vertamus*. Ekehardus Minimus de Vita B. Notkeri Balbuli cap. 16: *Et non solum ea, quæ beatus vir Notkerus dictaverat, verum etiam ea, quæ socii et fratres ejus in eodem monasterio S. Galli composuerant, omnia canonizavit, videlicet hymnos, sequentias, Tropos, litanias, etc.* [Adde Joh. Abrinc. de Offic. Eccl. pag. 70. 139. et 145. edit. 1679. Chir. Trudon. tom. 7. Spicil. Acher. pag. 446. etc.]

TROPI LUGUBRES, apud Rupertum lib. 5. de Divin. Offic. cap. 27: *Qui extinctis luminaribus in ipsis Tenebris, præcinentibus cantatoribus, et choro respondentem, flebili modulatione decantantur, incipientibus a Kyrie eleison*.

TROPONARIUS, Liber continens τρόποις, id est, cantus, qui cum Introitu Missæ dicuntur, præsertim a Monachis.... Quidam etiam hunc librum *Proсарum, a prosis appellat*. Ita Beletus cap. 59. et ex eo Durandus lib. 9. Ration. cap. 1. num. 26.

TROPARIUM, Eadem notione, in Vitis Abbatum S. Albani: *Missalibus, Tropariis, Collectariis, etc.* [Inventarium S. Martini Pontisarr. ann. 1241: *Duo hymnarii grossati, octo Troparia, duo omiliarii*. Adde Gesta Episc. Cenoman. tom. 3. Analect. Mabilionii pag. 391. Catalogum Eccl. Syrac. apud R. Pirrum Siciliæ sacre pag. 137.]

TROPARIUS, pro *Troparium*, Liber

continens tropos. Ordericus Vitalis lib. 3. pag. 485: *Plures dulcisonos cantus in Trophario et Antiphonario edidit*. Adde Synod. Exon. ann. 1287. cap. 12. Vide *Troparius*.

TROPERIUM, in lib. 3. Provincialis Ecclesiæ Cantuariensis. cap. 27. Lindwoodus, *librum sequentiarum* interpretatur, ut et Watsius. Necrologium Ecclesiæ Parisiensis 10. Kal. Aug.: *Dedit nobis Missale, Lectionarium, Antiphonarium, Gradale, Psalterium cum hymnis, duos Troperios, duos Versarios, etc.* Adde Id. Aug. Ita etiam in Synodo Wigorniensis ann. 1240. cap. 1. et in Monast. Angl. tom. 3. pag. 323.

* [« Stephanus, Parisiensis episcopus (1268-1279)... legavit et dedit successoribus suis... tria gradualia, unum ordinarium episcopale, unum collectarium, unum Troperium. » (Cart. N. D. Paris. I, 5.)]

* 2. **TROPUS**, f. Malus. Acta S. Prisci tom. 1. Sept. pag. 214. col. 1: *In qua (nave) nec aliqua pars solaminis invenitur, abjectis Tropis et antennis, omni solatio viduata clavorum, etc.*

* Nostri *Trop*, ut et Itali *Troppo*, dixerunt, pro *Beaucoup*, fort, extrêmement, Admodum, valde, multum. Chron. S. Dion. tom. 3. Collect. Histor. Franc. pag. 183: *Soixante calices d'or Trop riche et trop précieuse*. Ubi Aimoin. lib. 2. cap. 8. ibid. pag. 49: *Pretiosissimi calices*. Hinc *Trop plus*, Multo plus, in Lit. remiss. ann. 1389. ex Reg. 138. Chartoph. reg. ch. 47: *Icellui compaignon dist que en sa tasse avoit Trop plus que l'en ne lui avoit restitué*. Aliæ ann. 1405. in Reg. 160. ch. 102: *Pour ce qu'il estoit un grant bateur de gens, Trop plus fort et jeune que le suppliant*.

* **TROQUERE**, pro *Torquere*. Lit. remiss. ann. 1351. in Reg. 81. Chartoph. reg. ch. 97: *Ipsum per caputium cepit, illum Troquendo circa collum et de eo ejus faciem velando*.

† **TROSCELLUS**, Fasciculus. Vide in *Trossa* 3.

† **TROSISCUS**, pro *Trochiscus*, τροχίσκος, Medicamenti genus in orbiculos et pastillos fictum, Gall. *Trochisque*. Statuta Avenion. lib. 1. rubr. 21. art. 11: *In syrappis, cum servis (conservis) electuaris, oppiatis, pillulis, Trosticis, pulveribus, etc.*

1. **TROSSA**, **TROUSSA**, Tributum, nescio quod. Gesta Abbatum S. Germani Autisiod. cap. 15: *Medietatem villæ de S. Gregorio a Joanne de Barris comparavit, gistum, costumas, Trossas, denarios, remanentiam hominum, etc.* Charta ann. 1304. in Tabulario Autisiodor. fol. 427: *Super hoc, quod dicti homines dicebant, posse ibidem sub nomine burgiesis se transfere in posterum, et tallias dictorum Decani et Capituli, festagia, coutumas, et Trossas, et alias redeventias prædiales et reales propter hoc evitare*. [Trossæ poccorum, vel forte porcorum, aliis præstationibus adduntur, in Charta Guillelmi Abb. Floriac. ann. 1296. Codex MS. reddituum Episcopatus Autisiod. Charbuiaei: *Trossæ ad festum B. M. Magdal. l. s. Trossæ de Wsello xxii. s. Touciaei: Trossæ et torchæ circa xx. s.*] Consuetudo loci de Troy in Biturigib. art. 4. apud Thomasserium: *Ladite Seigneurie a droit de prendre par chascun an le jour et feste de S. Barnabé sur chascun des habitans de Troy ayant bestes à laine, un agneau, pourveu qu'ils ayent 3. agnaux, lequel droit s'appelle la Trossæ*. Ejusdem fore nomenclaturæ ac originis videtur esse id genus præstationis, de

quo ita Charta ann. 1553. pro Prædio et Baronia de Linieres, in eodem pago : *Item ledit Seigneur a en ladite terre et Baronie de Linieres, et lui compete et appartient un autre droit appelle l'Estrousse et Malestrousse, qui est tel, qu'un chascun homme ou femme serf et de serve condition audit Seigneur, ou autres manans et demeurans au terroir de Biscoutau, qui ont recueilli foin en l'année en leur prez ou autres heritages, doivent audit Seigneur par chascun an à chacune feste de Noël, 15. den. tournois rendus, conduits comme dessus ; et tous les habitans demeurans au terroir de Beauvais, et chascun d'eux, qui ont bœufs, 12. deniers tournois ; et ceux qui n'ont bœufs, et chascun d'eux doivent pour ledit droit de l'Estrousse et Malestrousse 6. deniers tournois à ladite feste de Noël, rendus, conduits comme dessus. Vide veteres Consuetud. Bituricensis apud Thomasserium pag. 332.*

* Charta Milonis de Marchais ann. 1210. in Reg. 66. Chartoph. reg. ch. 122 : *Agnum in die Maii, et curtes ad Natale, et la Trosse et vetturas omnimodas et corveias.... quittum clamavimus. Ubi servitium videtur, quo subditi fenum in fasciis tenentur colligare. Trouvée de fourche appellatur ejusmodi opera, in Charta ann. 1331. ex eod. Reg. ch. 570 : *Item chascuns bourgeois ou bourgoise.... paieroit en fenisons.... une journée, que on dit Trouvée de fourche ou de retel. Sed legendum forte est Courvée, pro Corvée.**

† 2. TROSSA, Polypastos, Nautis nostris Trosse et Trisse. Occurrit semel et iterum in Informationibus Civitatis Massil. de passagio transmarino, e Codice MS. Sangerman. [** Vide Jal. Antiq. Naval. tom. 2. pag. 399.]

* Parum accurate, ut me nonuit D. Falconet : Trosse quippe, et non Trisse, aliter Chappellet, est Orbicularium lignorum congeries, Isidoro Maleoli. Polypastos autem multis trochleis constat. Lit. remiss. ann. 1407. in Reg. 161. Chartoph. reg. ch. 345 : *Le suppliant s'en ala parler à un charpentier, qui lui promet de venir tailler ses Trosses.*

3. TROSSA, Fasciculus, Gallis Trousse, Trousseau. Charta Willelmi Comitis Nivern. in Tabulario Augustodun. Ecclesiæ : *Si quis amodo in potestate hospitatus fuerit, pro 12. nummis, et garba, et feni Trossa annuatim salvus erit.* [Alia ann. 1165 : *Trossam feni habet dominus Bucardus in hominibus S. Germani, aut in prato aut in domo ; si in domo fenum non invenerit, Trossam paleæ accipiet.*] M. Pastoralis Eccl. Paris. lib. 16. ch. 29 : *Excepta Trossa una straminis de unaquaque domo. Charta Joannis Comitis Forensis ann. 1292 : Remittimus charreium, et quandam Trossam fens (sic vel feirs) in quibus nobis tenebatur tum ratione tenementi sui, etc. Tabular. Maurigniacense ch. 69 : Tres Trossas straminis annui redditus. [Pratum in quo fit una Trossa feni, in Indiculo censuali ann. 1391. In pago Bellijoci Trossa feni continet 300. libras, estque tertia pars quadrigatæ, quæ 900. vel 1000. libras complectitur : in Forensi provincia Trossa feni æquivalat tribus quintalibus. Ordinatio ann. 1340. tom. 2. Hist. Dalphin. pag. 392. col. 2 : *Habeant duos bonos equos et portet eorum quilibet malam Trossam cum lecto nostro et aliis opportunis. Trossæ tractum. Pharetra, corytus, in Monstris prope Chassagniam factis ann. 1511. nostris etiam Trousse, carquois. Litteræ Johannis Ducis Britan. ann. 1425. apud Lobinell. tom. 2. Histor.**

Britan. col. 999 : *Ceux qui sauront tirer de l'arc, qu'ils aient arc, Trousse, capeline, coustille, etc.]*

† TROSSA, TROUSA, Eadem notione. Chartarium Maurigniac. : *De tribus modis vini, sex glanis aliorum et tribus Trossis straminis annui redditus nobis venditis, etc. Tabularium Portus Regii : Guill. de Chaponval debet v. sext. hybernagii et v. avenæ et 1. Trossam straminis. Le Roman de Garin :*

La veissiez toute Trosse guerpir.

† TROSSUS. Charta Bellijocensis ann. 1382 : *Sub servitio duorum Trossorum feni.*

† TROSSIA, in Libertatibus de Ponte Ursonis, inter Ordinatum. Reg. Franc. tom. 4. pag. 641.

TROSSULA, dimin. a Trossa. Vide in Redorsare, [et in Implagium 2.] [* Vide Trossis.]

TROSSELLUS, Idem quod Trossula, Troussel et Trousseau, in Consuet. Comitatus Burgund. art. 87. Britannia art. 463. Trecenti art. 143. Meledunensi art. 277. Senonensi art. 268. Autissiodor. art. 253. et Catalaunensi art. 104. in quibus tamen locis [ut et in Testamento ann. 1457. apud Lobinell. tom. 5. Histor. Britan. col. 1478.] vox hæc sumitur pro ea supellectile, quæ in augmentum dotis novæ nuptæ a parentibus datur. [Trousset dicitur in Computo ann. 1459. eod. tom. 2. Histor. Britan. col. 1258.] Charta Odonis Ducis Burgundia ann. 1199 : *Notum.... me dedisse.... unum denarium in unoquoque Trossello transeunte sive per Vergeium, sive per Vooget, ad emendum cereum luminarium, etc. Hominia Nobilium Bressens. ann. 1272. apud Guichenonum : Et quidquid tenet in pedagio de Loysa, videlicet in unoquoque Trossello vel soma transeunte plenam habeat potestatem accipiendi XII. den. Vienn. Trosselli et fardelli, in Statutis MSS. Montispeessul. ann. 1204. Adde Consuetud. Lugdun. ann. 1206. apud Menester. in Probat. Hist. ejusdem Civit. pag. 96. col. 2. Trossellus et Troussellus, in Litteris ann. 1291. tom. 4. Ordinatum. Reg. Franc. pag. 23. n. 39.]*

* Eodem quoque nomine interdum appellata sponsi supellex. Lit. remiss. ann. 1407. in Reg. 161. Chartoph. reg. ch. 342 : *Pour estre auxquelles nocas et y corner, icellui de Bailluel eust esté loué ; et pour ce qu'il ne vint pas assez à heure pour aler querir les Trouceaux des fiancés, ainsi qu'il est acoustumé ou pais (Evreux), les affés d'icelles nocas ou leurs amis prierent audit Jehan..... qu'il alast corner pour querir lesiz Trouceaux des fiancés. Troussouere vero, Zona, cingulum, quo vestes succinguntur, in Lit. remiss. ann. 1469. ex Reg. 197. ch. 72 : *Une Troussouere d'argent sur ung tissu gris. Alia ann. 1474. in Reg. 195. ch. 1026 : Deux tissus, deux Troussoueres ;... les deux Troussoueres, l'une ferrée d'argent et l'autre ferrée de boucles d'or ou au moins dorées.**

† TROSCELLUS, in Concessione ann. 1241. tom. 1. Hist. Dalphin. pag. 189 : *Unum denarium in quolibet Troscello transeunte.*

† TROSSELLUS, in Epistola Eugenii II. PP. tom. 8. Spicil. Acher. pag. 482. in Charta ann. 1301. e Regesto Olim, in Chronico Astensi apud Murator. tom. 61. col. 160. in Statutis Montis-regalis pag. 317. etc.

† TROSSELLUS, in Libertatibus Pontis-Ursonis, tom. 4. Ordinatum. Reg. Fr. pag. 641. n. 42. in Codice MS. reddituum Episcopatus Autissiod. Troussellus et Troussallus, in Charta ann. 1357. tom. 4. earumd. Ordinatum. pag. 208.

† TRUSSELLUS. Charta ann. 1173. apud Baluz. tom. 2. Hist. Arvern. pag. 68 : *Concessimus Anicensi ecclesiæ..... ut nomine pedagii XIII. denarii Podiensis monetæ de unoquoque Trussello..... infra civitatem Anicii accipiantur. Alia ann. 1219. ibid. pag. 86 : De qualibet grossa bestia, quæ portabit Trussellum vel mercaturam, levabuntur XV. Claromontenses.*

TROSSELLARIUS, Qui trussellum, seu fasciculum defert. Libertates MSS. Villæ-franchæ concessæ ab Archembaldo D. Borbonensi ann. 1217 : *Quisque Trussellarius semel in anno 4. denarios.*

TRUSSARE, seu Trossare, Convasare, supellectilem in sarcinas, seu Trossellos cogere, vulgo Trousser bagage. Knyghtonius ann. 1347 : *Sed franci nocte ante diem Jovis Trussaverunt quæcunque sua, quæ cariari voluerunt, et traçerunt se loco suo, etc. Le Roman de Garin MS. :*

Trosser somiers, les charretes garnir.

Alibi :

D'or et d'argent fist charger quatre murs,
Et autretant de bons pailles bœfus,
Cent palefrais et cent murs à feutrer,
Quatre somiers d'or et d'argent Trousser.

[Le Roman de la guerre de Troyes MS :

Les Troiens ont oncentrez
De prissions et d'avoir Trossez.

Et alibi :

Ses chiers avoires fist enmalar,
Ses draps, ses robes fist Entorsier.]

Itinerarium MS. Comitibus Pontivi : *Et fai vostre mainie lever, et Trousser, et aler leur voie, et tu remains, et Torseras nostre lit. Speculum Historiale MS. Joannis Abbat. Laudunensis, scriptum ann. 1488. lib. 11. cap. 54 : Lors fist Monsieur Rober d'Artois desloger son ost, et Trousser ses tentes.*

† TROSSARIUS. Idem, ut puto, quod Troussellus, fasciculus. Troussaire, in Pedagio Bapalmarum ex Chartul. Corb. 21. fol. 359. vº : *De la Troussaire de toile XII. den. ob. Vide locum in Perfinelli.*

† TROSSATUS, Divisus, intercisus, interruptus. Statuta Arelat. MSS : *In omnibus robinis de Camargis, per quas transeunt viæ publicæ, quæ sunt Trossatæ per dictas robinas, illi quorum sunt dictæ robinæ, teneantur facere pontes.*

* TROSSERIA, ut Trossa 3. Fasciculus, supellex quælibet in fascem collecta. Capit. pacis ad calcem Stat. MSS. Massil. ex museo meo fol. 104. rº. col. 2 : *Concessit dictus dominus comes.... franquiesiam.... de omnibus bonetis seu Trosseriis, seu de pedagio, quod solvebatur seu consuetum erat solvi, occasione bonetarum seu Trosseriarum ipsi vel dominæ comitissæ seu alii eorum nomine ; ita quod ratione bonetarum seu Trosseriarum seu eorum, quæ in bonetis seu Trosseriis portabuntur nec (nil) solveere teneantur. Charta ann. 1354. in Reg. Cam. Comput. Paris. sign. Vienne fol. 56. vº : *Sint de cetero liberi et immunes.... a bastis, cellis et malis seu Trosseriis.**

* TROSSEYRIA. [Gall. Trousse (?)] «... Pro borrando cellas et Trosseyriis... » (Arch. Histor. de la Gironde, t. 22. p. 894.)

* TROSSIS, Vasis genus ; unde diminut. Trossollus, eodem sensu. Invent. MS. ann. 1356 : *Item tres Trosses baucallorum, etc. Charta ann. 1248. in Chartul. Guill.*

abb. S. Germ. Prat. fol. 113. v. col. 1: *Item licebit nobis et ecclesie nostrae habere bannum singulis annis in dicta villa de Antogniaco de duabus tonis, quae ibi sunt, vel aliis tantumdem tenentibus, cum duobus Trossolis pro implagium. Ubi male editum Trossulis in Implagium 2.*

† TROSSO CEREBI, Fragmen seu pars cerei, ni fallor, forte sic dicta a Gallico Tronçon, Fragmen. Tractatus Nazarii Thesaurarii cum Capitulo Autissiod. ann. 1398: *Item tenetur singulis diebus ministrare unum parvum Trossonem Cerebi per longum Matutinarum super gradus in medio ardentem, in quo quilibet qui vult lumen recipit, vocatum Reggpant. Proprie vero Gallica vox Tronçon de lancearum assulis accipitur, pro qua Trons usurpat le Roman d'Athis MS:*

La lance au Duc en Trons vola.

* Idem quod mox Trossus. In loco autem ibi laudato, pro Reggpant, legitur Regppant inter Probat. Hist. Autiss. pag. 131. col. 2.

* TROSSUS, Thyrsus. Glossar. Provinc. Lat. ex Cod. reg. 7657: *Trossus, id est, Caulis.*

† TROTANUS, Idem qui Trutanus, Erro, hariolus, mendax. Otto Frising. in Prologo de Gestis Friderici I. Imp. apud Murator. tom. 6. col. 687: *Sed quisquis fuit ille propheta seu Trotanus, qui hoc promulgavit, videat si in futuro adhuc aliqua expeditione implendum expectetur. Vide Trutani.*

TROTARE, TROTARE. Ugutio: *Succusso, frequenter succutio, et succussare, dicitur Trotare, et Succussatura dicitur Trotatura, et Succussator, Trotator equus dicitur, unde illud: Gradarius equus mollis incessus, sine succussatura innitens. Equi Trotatores, apud eundem Ugutionem. Vincentius Belvac. lib. 92. cap. 21: *Itaque iter arripimus, et equitando, quantum equi Trotare poterant... omni die properabamus. Cap. 25. sub finem: Mutatisque frequentius equis, nullatenus parcebatur eis, sed equitabamus velociter ac sine intermissione, quantum poterant equi Trotare. Vide Tottonarius. Petrus de Crescentiis lib. 9. de Agricult. cap. 6: *Equitator faciat ipsum (equum) per agros aratos summo mane Trotare, etc. [Trotare legitur apud Murator. tom. 12. col. 809. Ludewig. tom. 8. Reliq. MSS. pag. 67. Trotans, pro Equus, apud Martenium tom. 6. Amplissime Collect. col. 3.]***

Salmasius ad Hist. Aug. vocem a Tolutare deducit: *Tolutare, inquit, Tlotare, et inde nostrum, Trotar. Nam tolutim incedere equus etiam dicebatur, qui trepidabat. Hinc tolutarii et tolutares equi, qui et trepidarii; [a torquere vero, quod trotator equus sessorem torqueat, Carolo de Aquino in Lexico Milit. quod, si lubet, consule.] Sed longe potius videtur vox orta a pedum eorum ita ambulantium sonitu.*

* Glossar. Provinc. Lat. ex Cod. reg. 7657: *Trotar, Prov. succussare. Trotiar, succussarius. Trossel, succussatura, involicium. Hinc Trotier appellatur equus, qui tolutim graditur. Lit. remiss. ann. 1369. in Reg. 100. Chartoph. reg. ch. 287: *Un bon et bel coursier et deux gros rousins Trotiers. Unde Troturer, Citato gradu ambulare, in aliis ann. 1410. ex Reg. 164. ch. 376: *Le suppliant entré dedens la chambre, commença à Troturer ou aler par icelle chambre.***

TROTARI dicebantur adulteri, qui per urbem nudi traducebantur. Ea enim fuit apud Francos nostros recepta in

adulteros et adulteras poena; quemadmodum olim apud Pisidas, ut auctor est Nicolaus Damascenus apud Stobæum serm. 42. pag. 292. [* Adde Tacit. German. cap. 25.] Charta Aymonis de Saubaudia D. Baugiaci pro villa de Sagiaco, ann. 1266. apud Perardum: *Pro adulterio 6. sol. tam in adultero, quam in adultera nobis... retinemus, aut Trotabuntur nudi per villam, sic dictam poenam pecuniariam voluerint evitare. Consuetudo Valentiae in Aginintensi provincia ab Edwardo I. Rege Angliæ induita, quæ habetur in Regesto Constabulariæ Burdegal. fol. 142: *Adulter et adultera, si in adulterio reperiantur, et clamor factus fuerit, vel videbitur per homines fide dignos, vel in iudicio ostensum fuerit, in 100. sol. quilibet pro iustitia puniatur, vel nudi Currant villam, et sit optio eorumdem. Libertates Salvaterræ in Ruthenia ann. 1284. et Novæ Bastidiæ in Occitania ann. 1298: *Si quis in adulterio deprehensus fuerit, Currat per villam, ut in aliis villis nostris fieri consuevit, aut solvat nobis 300. solidos, et quod voluerit, habeat optionem eligendi. Libertates Aquarum Mortuarum: *Adulter sine justigatione Currat nudus. Fori Morlanenses cap. 26: *Si aliquis vel aliqua cum alterius uxore vel marito captus vel capta fuerit, totam villam Currant uterque nudus. Similia habentur in Charta Libertatum Bellavillæ ann. 1299. in Consuet. Saligniaci et Riomagi in Arvernia ann. 1270. Libertates Villæ Martelli in Lemovicibus ann. 1219: *Quicumque habitator villæ Martelli cum aliqua uxorata in eadem villa captus esset, et probatus adulter, Trahetur per genitalia nudus, et adultera nuda. Charta Hedefonsi Regis Aragonum ann. 1187. pro libertatibus villæ Amiliani, (Milhav) in Regesto Lud. Hutini Reg. Franc. fol. 7: *Item constituimus, ut captus vel capta in adulterio non Currant de nocte, sed de die, et ne redimatur crimen illius pecunia, et ne pro reatu mariti uxor non rea damnium sequatur, nec pro uxore sua maritus non reus aliquod damnum incurrat. His addenda sunt, quæ narrat Otto Frisingens. lib. 2. de Gestis Friderici I. et Joinvilla noster pag. 95. Vide præterea Lurbeum in Chronico Burdegalensi ann. 1317. Marcam in Hist. Beneharn. lib. 4. cap. 17. n. 8. [Franchisias Bauclaci apud Guichenonum in Probat. Hist. Bressie pag. 63. Libertates Moirenci ann. 1164. tom. 1. Hist. Dalphin. pag. 16. col. 1. Inquisitionem Vienn. ann. 1276. ibidem pag. 25. col. 1. ubi videre est trotationi aliquando adjuncta fuisse verbera. Adde Libertates S. Georgii de Esperanchia ann. 1291. ibid. pag. 28. et 29. ubi statuitur, ut unus sine alio Trotari non debeat, i. adultera simul cum adultero trotari debeant.]*******

* Libert. Petræ-assis. ann. 1341. in Reg. 74. Chartoph. reg. ch. 647: *Item quod si aliquæ personæ in adulterio deprehendantur, currant per villam, aut ambo solvant sex libras Turonenses, et habeant deprehensam electionem de prædictis; sic tamen quod non teneantur solvere nec currere, nisi nudus cum nuda vel vestitus cum vestita, brachis seu femoralibus baissatis seu depositis.*

TROTARIUS, TROTARIUS, Cursor, vel pedisequus. Petr. II. Rex Aragon. in Charta MS. confirmationis Libertatum Catalaniæ: *Mittantur nuncii per vicarios et alios officiales nostros pro citationibus faciendis, qui nominentur Correus, (curritores, cursores) vel Trotarii, et credatur eis pro sola oblatione citationis. Charta civium Biterrens. in Regesto Carcasso-*

nensi fol. 17: *Facit se vocari G. de Lodeva, quia fuit Trotarius sive garcifer D. G. de Lodeva quondam. [Capitulum gener. MS. S. Victoris Massiliens. ann. 1218: *Prohibemus ne scutarii vel Trotarii eorum (Visitatorum) deferant vestes fræpatas. Rursum ibi: *Quilibet uno equo et Trotario sit contentus. Concessionones Episcopi Telon. Canonice ejusd. Eccl. ann. 1223: *Canonici qui tenebunt equitaturas, possint tenere Trotarium et scutiferum, qui comedant in canonico.] Adde 80. Regestum Archivi Regii Ch. 57. Re Roman d'Aubery MS:****

Ou son garson, ou son serjant Trotier.

Le Roman de Girard de Vienne:

N'y a ribaut, ne fol garçon Trotier, Qui ne demait avains à un somer.

Statuta Gallica MSS. Ordinis S. Joannis Hierosol.: *Et quant il chevauchoit, il avoit 4. chevaucheures avec soi, et un frere sergent, et 2. chevaulx, un tricolplier, un escripvaïn, un Trotier ou deux quand il vouloit, etc. [Vide Tripars.]*

* Trois-à-pié, in Mirac. B. M. V. MSS. lib. 2:

Qui parleront plus bel c'uns pages, C'uns Trois-à-pié, ne c'uns corlicus.

TROTTONARE, pro Trotare. Andreas Aulae regiæ Capellanus in Amatoriis: *Præterea turpes nimis et indecentes decenter equitabant caballos, scilicet macilentos valde, et graviter Trottonantes, et neque fræna habentes, etc.*

TROTINGI, Jocolatores, Papiæ. Lex Longob. lib. 1. tit. 16. § 8. [* Aistulph. 6.] *Dum quidam ad suscipiendam sponsam cujusdam sponsi cum paranympis aut Trotingis ambularent, perversi homines aquam sordidam et stercoream super ipsam jactassent, etc. Editio Heroldi pag. 257. aut Trutingi ambularent. [Codex Estens.: cum paranympis et Thoringis, teste Muratorio tom. 1. part. 2. pag. 91. col. 1. ubi per Trotingos lubentius inteligeret Comites sponsæ sive paranympis, quam jocolatores. Ejusdem opinionis est Vossius lib. 2. de Vitiis serm. cap. 18. Vide Druchte et Trutanus.] [* Vide supra Trossillus.] [* Graff. Thesaur. Ling. Franc. tom. 5. col. 519. voce Truhtinc.]*

† TROTTA apud Italos, Piscis notus, Gall. Truite. Acta S. Francisci de Paula tom. 1. Aprilis pag. 145: *Non potuerunt capere anguillam, sed ceperunt Trottam. Vide Trocta.*

TROTARE, TROTTONARE. Vide Trotare.

† TROVA, TROVATOR, etc. Vide Trona.

† TROUCADA, Morbus equinus. Miracula MSS. Urbani V. PP: *Quidam mulus suus casu fortuito cecidit in terra semimortuus, credens quod malum fuisset de vivis sive Troucadis, quod vulgariter Goutes appellatur.*

TROUSSA. Gall. Trousse. Vide Trossa 1. et 3.

† TROWENTUS, Aremoricis Trowent, Moletrina, cujus molæ ventorum vi versantur, Gall. Moulin à vent. Necrologium Abbatissæ de Daoulas dioc. Kimperi: *Habemus medietatem in duobus Trowentis cum pertinentiis suis apud Lanhurmel in parochia Hansvec. Pluries occurrit ibi.*

† TROXES, vox Hispanica. Vide Pomeria 2.

† TROYA, Sus femina, Gall. Truie, Ital. Troja. Legitur in Statutis Astæ collat. 7. cap. 1. et collat. II. cap. 64. Troya saubage, i. silvestris, in Consuet. Beneharn. Vide Truia.

* **TROYLLIUM**, Molendinum. Vide supra *Troillium* 1.

* **TRUA**, Instrumentum, quo lanam seu pilos pannorum extrahi prohibetur, in Stat. pro arte parat. pannor. Carcass. renovat. ann. 1466. ex Reg. 201. Chartoph. reg. ch. 121: *Item quod nullus poterit nec debet cardare aliquem pannum... cum Trua, sub poena confiscationis panni.* Latinis *Trua* dicitur vas, quo aqua e coquina in lavatrinam fundi solet; quæ notio huc non pertinet.

* **TRUAGIUM**, Vectigal, tributum, teloneum; quæ vox a nostratibus varie effertur. Arest. ann. 1401. 14. Jan. in vol. 9. arestor. pariam. Paris.: *Negue cuiquam licet vectigal aut Truagium seu padagium inducere.* Glossar. Gall. Lat. ex Cod. reg. 7684: *Truaga que l'en paye aux mariners, teloneum.* Charta Margar. comit. Fland. ann. 1271. in Reg. 98. Chartoph. reg. ch. 84: *Li église de Foisoni est quitte de wienage, de Truauage et de toutes autres exactions en nostre tiere de Flandres.* Lit. remiss. ann. 1376. in Reg. 109. ch. 189: *Jehan Potier qui menoit ou faisoit mener par-dessus le pont de Sée certaines denrées, pour lesquelles il estoit tenu de paier certain Truauage ou reddevance, à cause du passage d'icellui pont.* Vitæ SS. MSS. ex Cod. 28. S. Vict. Paris. ubi de S. Math. fol. 246. r. col. 1: *Saint Mathe laissa les raisons de la paie des Treusages non parfaite, etc.* Charta ann. 1331. in Reg. 72. ch. 28: *Chascun tonneau de vin, qui sera chargiez audit port, paieront deux soulz de petits Tournois..... pour tout Treuauage et pour toute costume de vin.... A recevoir ledit treu et costume sera établi un homme, etc.* Sed et *Truaga* dicitur id, quod a recens advenientibus, potationis causa, exigitur, in Lit. remiss. ann. 1409. ex Reg. 164. ch. 29: *Lesquelz jeunes compaignons dirent que icelle femme, qui estoit venue d'estrangle pays si près d'aulx, paieroit son Truage, ainsi que jeunes gens ont acoustumé de faire.* *Truette*, Præstationis annua species, inter Redit. comit. Campan. ex Cod. reg. 8312. 5. fol. 90. r.: *Item le sires a..... en la ville de Fenges une rente, appellée la Truette.* Quæ omnia a voce *Treu*, pro tributo, originem habent. *Trehu*, apud Joinvil. in S. Ludov. edit. Cang. pag. 86. *Subside ou Trehuz*, in Ch. ann. 1270. ex Tabul. S. Mich. in Eremo. *Trahu*, eadem notione, in Consolat. Boetii MS. lib. 1:

Champaigne avoit lonc temps heu,
Par un prevost qui gouvernoit,
Maletote et grant Trahu,
Qui le Peuple grevé avoit.

Hinc *Sergent de la commune True*, Tributorum seu talliarum collector et exactor, in Charta Rudolphi ducis Lothar. ann. 1345. ex Chartul. Romaric.: *De toutes bestes et autres meubles pris ou parrochage de Brueires et es appendances de la prevostei de celui lieu de nostre commandement par les sergens de la commune True de Lohorainne, et par les nostres... Elles n'entendent point quiteir telle action qu'elles puent et doivent avoir contre les signours et gouverneours de ladite commune True et contre nous.*

* *Trehu* præterea sumitur pro quavis præstatione domino exsolventa. Consuet. Castell. ad Sequanam ex Cod. reg. 9898. 2: *Mondit seigneur de Lengres a ung droit et Trehu, appellé tierces de blefs en plusieurs terres estant ou finaige dudit Chastillon, qui est tel, que de tous les blefs et grains, qui croissent en icelles terres, y prent de unze gerbes une gerbe,...*

Item... a ung droit et Trehu, qui est tel... que quiconque.... laboure à charue, doit chacun an à mondit seigneur de Lengres trois courvées de la charue.... Item que mondit seigneur de Lengres avec mondit seigneur de Bourgoingne a droit de prendre.... de toutes personnes foraines, qui viennent demeurer audit Chastillon ung Trehu, qui s'appelle franc marchief et estellaige... Item que audit Martigny sont plusieurs meix et maisons qui doivent chacun an ung Trehu, appellé messaiges, etc. Lit. remiss. ann. 1481. in Reg. 207. Chartoph. reg. ch. 369: *Morice de Curel fermier de certain Treheu, qu'on lieve sur les blez et farines, etc.* Vide in *Trutanus*.

† **TRUANNUS**, Mendicus, *Truand*. Vide *Trutanus*.

† **TRUBIA**, Rete piscatorium. Charta ann. 1424. in Statutis Perusiæ pag. 31: *Eis licitum sit... piscari... ad rettæ, (retia) navissam, Trubiam, etc.* Vide mox *Trubla*.

* **TRUBILUM**, [Parapsis. DIEF.]

TRUBLA. Compotus Præposituræ Parisiensis ann. 1333: *De Præpositura Montialerici, de hallagio,.... de Trubla d. 100. de pondere et costuma bestiarum, etc.* Nostris *Truble* est instrumentum piscatorium, cujus mentio est in aquarum et silvarum constitutionibus apud Malavillaum cap. 90. Charta Philippi Ebroicensis ann. 1320. pro incolis Melenti in Tabulario Prioratus S. Nicasii fol. 72: *Lesdiz habitans pourront pescher en nos rus de Meulent et des Muriaux à la Truble et au panier tant seulement.* Vide *Trullia*.

† **TRUBLATOR**, Qui *Trubla* piscatur. Charta Floriac. ann. 1250: *Item debet habere unum anserem de quolibet novo Trublatores.* Frequentes sunt qui *Trubla* piscantur in Ligeri: iis *Trubla* dicitur circulus ferreus cum retiolo peticæ annexus, capiendis piscibus in piscinis et ripis accommodatus. *Troubleau*, in Consuet. Aurelian. art. 169.

* **TRUBLIA**, idem quod *Trubla*, Instrumentum piscatorium. Lit. remiss. ann. 1387. in Reg. 131. Chartoph. reg. ch. 39: *Et inde altero ipsorum accedente quæsitum quamdam Trubliam filii,.... de dicta piscatura sive serva cum dicta Trublia quaterviginti pecias piscium,.... furtive ceperunt.* Vide supra *Trebula*.

TRUBLIUM, Parapsis, Papiæ; perperam *trubuum*, in MS. ex Gr. τρῦβλιον, quod idem sonat.

TRUBUCULUS, Machina bellica. Vide *Tribulus*.

TRUCA, Cista, locellus, German. *Truhe*, Gallis *Luseau*. Eberhardus Althahensis ann. 1296. de Henrico Ratisp. Episcopo: *Sepulchrum similiter sibi longe ad..... fabricavit et prævidit iuxta altare B. Virginis in majori veteri Ecclesia Ratisponensi: similiter Trucam etiam, in qua sepeliri debuit, cum vestibus funeralibus ibidem impositis, in memoriam continuum mortis suæ per eosdem annos habuit locatam a latere lecti sui.* [¶ Vide Graff. Thesaur. Ling. Franc. tom. 5. col. 511. voce *Truh.*] Scribit Petrus Resenius in Notis ad Jus aulicum Canuti II. Regis Daniæ pag. 629. Danis *Trug*, et *Tru*, alveolum, vas concavum, vel lintrem significare; ut Islandis, *Trog* et *Trua*, lintrem.

† **TRUCANUS**, pro *Trutanus*: quod videsis.

* **TRUCHA**, Piscis fluviaticus notissimus, Gall. *Truite*, Hisp. *Trucha*. Charta ann. 1303. ex Tabul. D. Vencie: *Quod nulla persona castri ipsius... sit ausa.... piscari turtures sive Truchas in aqua*

Nartubis.... Et ne turtures sive Truchas destrui et dissipari valeant tempore quo gravant, etc. Vide *Trocta* et mox *Truita*.

* **TRUCHETUS**, f. Vallum, fossa, aquæ receptaculum. Charta Joan. dalph. ann. 1316. in Reg. 87. Chartoph. reg. ch. 84: *Sicut lubitur rivus Raimberz usque ad Truchetum de Mollis, et a dicto Trucheto, sicut protenditur via publica a dicto Trucheto versus fontem Geneveysii.* Vide supra *Trompherium*.

* **TRUCIDUM**, *Boudin*, in Glossar. Lat. Gall. ex Cod. reg. 7692. Vide *Tucetum*.

† **TRUCILARE**. Vide mox in *Truculare*. **TRUCINA**, Temeritas, insultatio, pertinacia. Decreta Calomani Reg. Hung. lib. 1: *Si quis ad conventum Episcoporum et Comitum venire neglexerit,..... Trucinam compenset.*

TRUCINARE. Rigdorus in Philippo Aug. ann. 1185. de Joculatoribus: *Et cæteras ineptias Trucinantibus buccis in medium eructare non erubescunt.* Vide *Trutanus*.

* **Inflare**, tumefacere, ut videtur; unde Gallicum *Trouser*, eodem intellectu. *Bestiar. MS.*:

Volentiers fait Trouser ses joes
Li goupils en toutes saisons
De gelines et de capons.

TRUCLUDE, *Alea*, in Glossis Arabico-Latinis.

† **TRUCTA**, Piscis notus, aliis *Trutta*, Gall. *Truite*. Vide *Crassomus*, *Dursus*, *Trocta*, et consule Gesneri expositionem de *Truttis*.

† **TRUCTE**, Paranympus. Vide *Druchts*.

† **TRUCULARE**, *Trucidare*, Johanni de Janua; *Tormenter*, in Glossis Lat. Gall. Sangerman. Auctori Philomelæ v. 17. *Truculare* vel *Trutillare* est Turdorum voce clamare: pro quo in *Baulare* legitur *Truculare*.

* **TRUDA**, *Trudes*, idem quod *Trudio*. Glossar. Lat. Gall. ex Cod. reg. 7692: *Truda, trorte.*

TRUDANUS, **TRUDENNIS**. Vide *Trutanus*.

* **TRUDERE**, *Bouder*, in eod. Glossar. f. pro *Bouter*.

TRUDIO. Gregor. Turon. de Vitis Patr. cap. 4: *Senuit autem sacerdos Dei, et in tantum ætate provecus est, ut sputum oris in terram projicere non valeret, sed adhibito labijs Trudione, in eam salivas oris exponeret.* Videtur diminutivum *Trudis*, qui Isidoro lib. 18. cap. 6. in Gloss. Arabico-Lat. et Joanni de Janua, dicitur *Contus* et *fustus ferratus*, quo *naves truduntur*. [Vide *Truca*, *Trulio* et *Trullio*.]

TRUEGA, Sus, ex Gallico *Truie*. Charta ann. 1342: *Item 25. inter porcos et Truegas.*

* **TRUEIA**, Sus femina, Gall. *Truie*. Stat. Avenion. ann. 1243. cap. 106. ex Cod. reg. 4659: *Pro porco vel Trueia.... quatuor denarios.* Vide *Truega*.

1. **TRUELLA**, *Trulla*, *Ferrum latum*, quo *parietes linuntur*, Papiæ, ex Gall. *Truelle*. Charta ann. 1163. apud Brolium in Hist. Parisiensi lib. 2. [et Lobinell. tom. 3. pag. 64:] *Dominus autem Papa reliquias inter altare posuit, et accepto instrumento, quod vulgo Truella dicitur, eadem cemento introsigillavit.* Vox forte formata a Latinorum *Trua*, de qua voce Varro lib. 4. de L. L. cap. 25. et Nonius cap. 1. num. 68. [Vide *Sägoma*.]

2. **TRUELLA**, a Gallico *Truau*, Sesquimodium continens in quibusdam locis, mensura annonaria. Charta Phil. abb. de Cultura ann. 1224: *Reddet dictus*

abbas.... quatuor sextarios avenæ de forragio ad legalem mensuram minoti adæquati, ad Truellam cumulatum et semel pulsatum. Vide Trugga.

* **TRUILLIUM**, ut supra Troillium 1. Molendinum, quo olivæ aliave grana ad oleum conficiendum premuntur. Charta Henr. regent. Dalph. ann. 1322. in Reg. 101. Chartoph. reg. ch. 105: *Concedentes eidem Soffredo quod ipse ac hæredes et successores ipsius soli et in solidum possint molendina, batistoria, gauchatoria, Truella, seu alia aistamenta similia, quæ aqua mediante operantur, in dicto loco et ejus mandamento.... construere.... Quod dicti Soffredus, hæredes ac successores ipsius.... possint compellere omnes habitantes in dicto castro et ejus mandamento molere, bannire, gauchire et Trulliare ad molendina, bauchoria, Troillatoria prædicta.*

† **TRUERE**. Vita S. Cæsarii Arelat. Episc. lib. 1. n. 26: *At ille publica voce, elevatis oculis et manibus in caelum, dixit: Domine Jesu Christe, ne in loco ultra apri accessum habeant. Et eadem hora usque in præsentem diem nunquam ibi Truerunt, etc.* Quidam habent *nutrierunt*; sed *truerunt* præfert Mabillonius, cui *truer* idem videtur ac *destruere*, quod apri optime convenit. Malim a Gallico veteri *Truir*, pro *Trouer*, invenire, vocem deducere: ita ut sensus sit, *ex eadem hora usque in præsentem diem nunquam ibi inventi sunt.*

* Fortassis male scriptum vel lectum *Truerunt*, pro *Fuerunt*. (** vel *Ruerunt*.)

TRUFA, **TRUFFA**, **TRUPHA**, **Fraus**, nequitia, jocus. Guill. Britto in Vocab.: *Nuga dicitur Trufa, unde Nugor, aris, nugas [f. Trufas] facere.* Gloss. Lat. Gall.: *Nuga, Truffe.* Jo. Brompton. in Ricardo I: *Minæ sunt, et quasi Truffæ, quas loqueris.* Cæsarius lib. 2. Mirac. cap. 25: *Ille cogitans qualiter liberaret puellam, hujusmodi Trupham invenit.* [Trusam male editum apud Ludewig. tom. 2. Reliq. MSS. pag. 108.] Alberic. in Chron. MS. ann. 1299: *Heu me, inquit, quamdiu durabit Truffa ista.* Raymundus in Summula:

Sed quis sortilegas comescet ab hac mulieres,
Sectas et Trufas harum qui scribere vellet.

Vide Will. Thorn. pag. 2064. Vitam B. Angelæ de Fulgino cap. 6. Indicem error. Valdensium § 15. Synodum Coloniensem ann. 1280. can. 4. Michaëlem Scotum lib. 4. Mensæ Philosophicæ cap. 43. [Gesta Archiep. Trevir. apud Marten. tom. 4. Ampliss. Collect. col. 277. Synodum Avenion. ann. 1340. apud eumd. tom. 4. Anecd. col. 564. Trecorensem ann. 1435. ibid. col. 1140. Chronicon Petri Azarii apud Murator. tom. 16. col. 331.] etc. W. Guiart:

Et ne cuit pas emplir mes pages
De Trufes, ne de fanfelues,
Dont les histoires sont velues.

[Le Roman de la Rose MS.:

Certes je tendrois à grant Truffe,
Qui droit que tu fusses hom.

Neque alio sensu *Trulle* apud Philippum Mouskes in Henrico I:

Et l'Abbé qui sot mult de Trulle,
S'en ala droit en Pulle.

Huc etiam, ni fallor, revocandum est *Trut*, quod pro fallacia, dolo vel fraude usurpat Poëta vetus in Historia Johannis IV. Ducis Britan. apud Lobinell. tom. 2. Hist. Britan. col. 730:

François prenoit trop divers noms
Pour faire paour aux Bretons;
Mais ils savoient plus de viell Trut
Que vueille truie qui est en rut.

Alias *Tracth* veteribus Aremoricis idem est quod nostris *Flaterie*, Blanditiæ, teste Lobinello.] Vide Christianam Pisanam 1. part. du *Tresor de la Cité des Dames* cap. 4. 24. H. Stephanus *Trufer* a Græco τρῦφαι, subsannare, deducit: Ferrarius a *trophæa*, alii a Germanico, etc.

† Ex iis emendo Litteras ann. 1342. apud Rymer. tom. 5. pag. 305: *Et quamvis per diversos tractatos, per Trussas et ambages, nos diu protraxit sine fructu, etc.* Lego *Truffas*.

* *Truffe* inter ornatus muliebres recensetur in Diario regni Caroli VII. pag. 511. ad ann. 1429: *Les hommes ardoient tables et tabliers,.... et les femmes les atours de leurs testes, come bourreaux, Truffe, etc.* Haud scio an huc spectet vox *Truiflet*, in Lit. remiss. ann. 1385. ex Reg. 127. Chartoph. reg. ch. 41: *En laquelle bourseite laditte femme avoit pris... un Truiflet, qui estoit à clochettes de plon.*

TRUFARE, **TRUFFARE**, vel **TRUFFARI**, Illudere, fallere, apud eundem Cæsarium, lib. 5. cap. 29. et in Vita B. Angelæ de Fulgino cap. 23. Mamotrectus ad 28. Isaïæ: *Illudere, i. Trufari et deridere.* [Rursum occurrit in Actis SS. tom. 2. Aprilis pag. 325. tom. 4. Mail pag. 538. tom. 1. Junii pag. 791. tom. 2. pag. 733. apud Marten. tom. 2. Anecd. col. 1454. tom. 7. Ampliss. Collect. col. 833. Robertum Avesbur. in Hist. Eduardi III. Regis Angl. pag. 209. 241. Murator. tom. 12. col. 950. tom. 16. col. 394. tom. 19. col. 388. etc.] Le Roman du Chevalier au Barisel:

Mais que gi vois pour aus Trufer.

* *Truffer*, pro *s'Amuser*, *se divertir*, Nugari, joculari, apud Christ. Pisan. in Carolo V. part. 1. cap. 16: *Avec ses serviteurs par bonne familiarité se Truffloit de paroles joyeuses et honestes.* Unde additur *Se Truiffier en raille ou moquerie*, in Lit. remiss. ann. 1453. ex Reg. 184. Chartoph. reg. ch. 317. cum in malam partem accipitur.

* Aliud sonat vox Gallica *Trufflet*, Ictum nempe in faciem, ni fallor, in Lit. remiss. ann. 1397. ex Reg. 152. Chartoph. reg. ch. 184: *Cellui Riviere respondit qu'il esconvenoit que le suppliant eust un Trufflet, qui est à dire un cop.*

TRUFATOR, apud eundem Cæsarium, et in Cont. Nangii ann. 1351. *Trufandie Occitanis.* [Baratator et *Trufator*, in Memoriali Potestatum Regiens. ad ann. 1284. apud Murator. tom. 8. col. 1163. *Abusores sive Truffatores*, in Synodo Trecoren. ann. 1435. apud Marten. tom. 4. Anecd. col. 1140. et Lobinell. tom. 2. Hist. Britan. col. 1609. *Truffatores et terrarum exploratores*, in Synodo Salisburg. ann. 1456. apud Hansizno tom. 2. German. sacræ pag. 505.] Matth. Silvaticus: *Ambagum*, id est *Trufarium*, vel *vagum*. Will. Guiart:

Si vralment come en ce livre
Ne veuil les Trufesors ensuivre
Qui pour estre delitables,
Ont leurs Romans emplis de fables.

† **TRUFATORIUS**, Dolosus, fraudulentus. Processus ann. 1306. in Probat. Libertatum Gallic. cap. 39. n. 20: *Archidiaconus... comparavit, proponendo multas exceptiones Trufatorias, etc.*

* **TRUFFATORIUS**, Jocosus, facetus. Lit. remiss. ann. 1385. in Reg. 127. Char-

toph. reg. ch. 16: *Verba Truffatoria seu jocosa et ociosa ad tempus eludendum inter se proferendo, etc.* Vide supra *Trufare*.

† **TRUFFATICUS**, Eadem notione. Charta ann. 1377. e Bibl. Regia: *Incepimus eis dicere, quod ista erat oblatio temptativa et videbatur Truffatica.*

† **TRUFATICE**, Jocose. Vita S. Conradi, tom. 2. Aprilis, pag. 449: *Arbitratus aliquos insolentes et juvenes in campanilis vertice fore, qui sonitum hunc Trufatice causarent.*

† **TRUFABUFA** et **TRUFEBUFA**. Sic in Ecclesia Lugdunensi nuncupatur Solemnis nominatio, quæ publice 23. Decembris fit, eorum qui in officii divinis festivitatis Natalitii Christi deservire debent, voce, ut videtur, composita ex *Bifarit* et *Trifarit*, uti appellantur ii, qui ad bifaria vel trifaria officia designantur. Ordinar. MS. Offic. divin. Eccl. Lugdun.: *Item panitarius debet facere candelas Trufebufe.* Huc spectat Monachus Sangall. lib. 1. de Carolo M. cap. 5: *Fuit autem consuetudo ut magister Scholarum designaret pridie singulis quod responsorium cantare deberent in nocte Nativitatis Christi.*

† **TRUGGA**, Mensura frumentaria, de qua hæc habet Th. Blount in Nomolexic. e Codice MS.: *Tres Truggæ frumenti vel avenæ faciunt 2. bushels.* Anglis *Truggæ* proprie alveus est atque ferculum humerale, quo utuntur cæmentarii, Saxon. *Trog*.

† **TRUIA**, Sus, Gall. *Truie*. *Duas Truias et octo porcellos*, in Archivo S. Victoris Massil. Vide *Troya*.

* **TRUIGA**, Sus femina, Gall. *Truie*. Consuet. Carcass. in Reg. L. Chartoph. reg. ch. 3: *Nec quis vendat.... carnem de Truiga pro carne porci.* Vide *Truia*.

* **TRUITA**, a Gallico *Truite*, Piscis fluviatilis notus. Charta ann. 1220. inter Instr. tom. 12. Gall. Christ. col. 389: *Moriente comite Gebennensi, successor ejus hominum faciet et fidelitatem jurabit domino Tarentusensi archiepiscopo, et nomine recognitionis duas magnas Truitas (dabit). Vide infra *Truta*.*

* **TRULLA**, **TRULLA**, Instrumentum piscatorium, vulgo *Trulle*. Charta ann. 1267. in Chartul. Buxer. part. 12. ch. 11: *Ego Guido dominus de Choun.... confiteor religiosos Buxerix habere in dictis aquis usuagium plenum piscationis seu piscationis..... ad Trulam, si necesse fuerit et voluerint.* Alia Bosen. episc. Catalaun. ex Chartul. Monast. in Argona fol. 9. rº: *Concessit..... piscationem cum Trulla in aqua sua pro infirmis.* Vide *Trulla* et *Trullia*.

† **TRULLIO**. Scriptura ann. 780. tom. 3. Concil. Hispan. pag. 90: *Damus.... tres vasos Salomoniegos, et XII. culiæres argenteos, et I. argenteum Trullionem.* Vide *Truca* et *Trullio*.

1. **TRULLA**, Joanni de Janua, *Bombus vel sibilus ani, quia trudendo emittitur.* Florentinis, *Trullare*, est pedere, sonitum ventris emittere. [Vide *Trullus*.]

* Glossar. Gall. Lat. ex Cod. reg. 7684: *Trulla, vesse ou pet.* Occurrit etiam in Glossar. Prov. Lat. ex Cod. 7657. Ital. *Trullo*.

* 2. **TRULLA**, Astutia, dolus, fraus. Mirac. S. Gundech. tom. 1. Aug. pag. 185. col. 1: *O qualem Trullam adveniunt Eichstettenses clerici pro pecunia obtinenda! Trulle, nostratibus, eadem acceptance, ut videre est in Trufa.*

† **TRULLARE**, Uvas prælo premere, Gall. *Pressurer*, alias *Truller*. Transactio inter Abbates et Monachos Cras-

senses ann. 1351. e libro viridi fol. 53 : *Quod Ortolanus prædictus recipiat..... fimum totum stabulorum omnium.... et totam vindemiam Trullatam tempore vindemiarum.* Litteræ ann. 1354. tom. 4. Ordinat. Reg. Franc. pag. 296. n. 15 : *Lidit habitant ne moorront, cuirront, Truilleront à autres molins, fours et Treuls, que aux nostres ; se n'estoit par le deffaut desdiz molins, des meuniers ; desdiz fours, des fourniers ; desdiz Treuls, des Treullours ; et se autrement le faisoient, cils qui autrement le feroit, paieroit cinq sols d'amende avec le proffit, c'est assavoir la mousture, le fournaige et Trullaige.* Vide *Trolium* et *Trullum* 1.

† **TRULLARIA**, Τρουάρια, in Gl. Lat. Gr. Vide Casaub. ad Theophr. Charact. pag. 221.

TRULLIA, Instrumentum piscatorium. Charta Otton. Comit. Burgund. ann. 1281. apud Perardum : *Eis concedimus et donamus perpetuo piscariam liberam in ripariis de Lupa et de Clogia alte et basse pro voluntate sua, ad vernale, ad Trulliam, et ad alia omnia genera ingeniorum, absque nave et sagena, et magno rete.* Sed videtur legendum *Trubliam*. Vide *Trubla*.

* **TRULLIARE**, *Truelli*o premere. Vide supra *Truelli*um.

TRULLIO, Olla vel trulleum, apud Octavianum Horatianum lib. 4. Rer. medicarum pag. 94. [Vide *Trulio* et *Inferturia*, ubi legitur *Trullo*.]

1. **TRULLUM**, Torcular, *Pressoir*. Charta Hugonis Ducis Burgundiæ ann. 1253. apud Perardum pag. 476 : *Bannum Trullorum, furnorum, vinorum, nemorum, vindemiarum, etc.* Infra : *Et in furno de 12. panibus grossis et parvis, et de placentis, et de pitancis, unam præstare (tenentur) et in Trullis pro pressura suarum uvarum de singulis modis vini sextarium dimidium..... reddere debent.* [Vide *Trolium* et *Trullare*.]

† 2. **TRULLUM**, Vas vinarium. Frodoardus lib. 14. Carm. cap. 18. de S. Columbano :

Et quondam liquor emissus famulante cliente,
Nec tamen effusus pervadens claustra coronæ
Spargit humum, quin insueto petit agmine cœlum,
Tollitur in vacuum, duplicatque cacumine Trullum.

Vide alia notione mox in *Trullus*.

TRULLUS, Ædificium rotundum, σφαίροειδές, concameratum in formam ovi, unde ὠρόν etiam quibusdam appellatum : quo quidem nomine dicta præ cæteris ædes in Palatio Constantinopolitano, in quo habita Synodus, quæ inde *Trullana*, vel in *Trullo* dicitur, uti pluribus a nobis observatum in Descriptione ædis Sophianæ n. 32. ubi etiam id nominis Byzantinos Scriptores tribuere potissimum docuimus excelso et sublimi hæmisphærio, quod toti ejusdem ædis structuræ incumbit, σφαιλλαν et σφαιλλων promiscue appellantes. Anastasius in Sergio PP : *Trullum vero ejusdem Ecclesiæ fuis chartis plumbeis cooperuit atque munivit.* A forma concamerationis rotundæ, *Trullum*, *Ciburium*, interpretatur Papias ; nam ea fuit Ciborium, uti alibi docuimus. Vide Glossar. med. Græc. col. 1618. et in voce ὠρόν, col. 1787.

TRULLUM, vel **TRULLUS**, Quævis ædes, a forma scilicet tecti in rotundam concamerationem confecti. Gesta Innocentii III. PP. pag. 146 : *Pene omnes cupi fecerunt, et in Trullo Joannis de Stacio violentè includi.* Infra *Domus Joannis de Stacio* dicitur.

* **TRULUS**, Machinæ bellicæ jaculato-

riæ species, vel *Jaculum*. Stat. Mutin. ann. 1306. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 484 : *Eligantur unus dominus et unus notarius pro qualibet porta, qui faciat parari trabuchos, sive manganos, balistas grossas, sagittamenta, Trulos, et alia necessaria.*

* **TRUMA**, Plaga, contusio, Gall. *Meurtrissure*. Lit. remiss. ann. 1376. in Reg. 110. Chartoph. reg. ch. 159 : *Johannes de la Treille.... venit quadam die Jovis.... ad dictum Michaëlem clamando alta voce, Michaël amice, ecce ventrem meum, qualiter et quomodo Johannes del Bume vulneravit, et michi fecit Trumas, quæ apparent in ventre meo.*

† **TRUMÆ**, Τραυμάδες, in Gl. Lat. Gr. *Strumæ*.

† **TRUMBA**, Buccina, Ital. *Tromba*. Godefridi Viterb. Pantheon tom. 7. Muratorii col. 420 :

Venit et imperii gestivit in urbe coronam,
Organa cum cithara, fistula, Trumba sonant.

Vide *Tromba* et *Trumpa*.

† **TRUMBA**, Fistula seu pars cava tormenti bellici, in qua lapis ejiendus ponitur. Chronicon Tarvisin. apud Murator. tom. 19. col. 754 : *Est enim bombardæ instrumentum ferreum fortissimum cum Trumba anteriore lata, in qua lapis rotundus ad formam Trumbæ imponitur, habens cannonem a parte posteriori secum conjungentem, longum bis tanto quanto Trumba, sed ciliorem, in quo imponitur pulvis niger artificiatum cum salnitrio et sulphure, etc.*

† **TRUMBARE**, *Trumba* canere, buccinare, Ital. *Trombare*, Gall. *Trompeter*. Chron. Parm. ad ann. 1282. apud Murator. tom. 9. col. 800 : *Equitaverunt.... et iverunt prope Cremonam..... et ibi diu steterunt et Trumbaverunt, et nemo exivit ad eos.*

† **TRUMBATOR**, Qui canit *trumba*, Ital. *Trombatore*, Gall. *Trompette*. Legitur in Computo ann. 1333. tom. 2. Hist. Dauphin. pag. 279.

* **TRUMELATOR**, a veteri Gallico *Trumelleur*, f. *Scortator*, libidinosus, a voce *Trumel*, femur. Vide mox *Trumulieres*. Lit. remiss. ann. 1357. in Reg. 89. Chartoph. reg. ch. 34 : *Prædictus Fromage dicit et reprobatum præfator des Poulies, quod ipse non erat nisi quidam assidator scotorum et etiam Trumelator, publicusque usor tallorum.* Quæ Gallice sic habentur in Reg. 90. ch. 119 : *Lequel Fromage reprocha et dist audit des Poulies que il n'estoit que un asseur d'escoz, Trumelleur publique et joueur de dez.*

† **TRUMEN**, Τρύμεν τρυμίνων, in Glossis Lat. Græc. Vulcanius suspicatur emendandum, τρύφος τρυμίνων. Martinius mallet, *Turben*, τρυός, τρυόεν τ. Hunc consule.

TRUMMETA, Tuba, *Trompette*. Thwroczius in Ludov. Rege Hungar. cap. 23 : *Cui Tribunus cum Romanis potioribus per quatuor miliaria Gallicana, vestibus seu pannis purpureis ad hoc specialiter sub uniformitate aptatis, solenniter in Trummetis, et diversi generis musicorum apparatibus, circa centum personas de una vestitura bene induti obvium venientes, etc.* [Vossius lib. 2. de Vitiis serm. cap. 18. legit in recto *Trummetum*, a Germanico *Trumme*, vel *Trummen*, Belgis *Trommel*.]

TRUMPA, Buccinæ species, *Trompe*, *Trompette*, Italis *Tromba* et *Trombeta*. Gloss. Theotisc. Lipsii : *Drumbon, tuba*, Alibi : *Triumbon, tubæ*. Lexicon Cambro-Britannic. *Trumpls, tuba*. Vitæ Abbatum S. Albani : *Tuba, quam vulgus*

Trumpam vocat. [Vossius lib. 2. de Vitiis serm. cap. 18. vocem hanc deducit a veteri Germanico *Trompe* ; unde, inquit, et Gallicum *Trompe* et Ital. *Tromba*, et Hispan. *Trompa* ; Belgæ usitatus *Trompet* : Angli et *Trump* et *Trompet* dicunt.]

† **TRUMPETTIS**. Litteræ ann. 1482. apud Rymer. tom. 12. pag. 160 : *Assignavimus..... marinarios, magistros navium, soldarios.... alios artifices pro hujusmodi navibus necessarios quoscunque, et homines vocatos Trompettis.* Non alios puto quam Tubicines, Angl. *Trumpeters*, nostris *Trompettes*.

* Qui ignem, dictum *Trompe*, in naves hostium projicit, nostris etiam *Trompette*. Lit. remiss. ann. 1405. in Reg. 160. Chartoph. reg. ch. 131 : *Un appellé Gabriel le Pescheur Trompette de ladite barge, etc.*

† **TRUMULIERES**. Locus est in *Armatura*. Vide *Trilices Loriceæ*.

* *Trumelières*, apud Joan. de Meun, *Ocreæ* seu femorum armatura, vulgo *Cuisarts*. *Trumeliu*, pro *Jambe*, Crus, tom. 2. Fabul. pag. 226 :

Cela a escorcié ses Trumiaux,
Qui sont gros devers les talons.

Trumel, Vervecis femur, vulgo *Gigot*, in Lit. remiss. ann. 1423. ex Reg. 172. Chartoph. reg. ch. 414 : *Un Trumel de mouton, qui avoit esté mengié par les compaignons.* Le Roman de Garin :

Un pauvre gars tot le Trumiaux rostis.

Ibidem :

Quatre ribaux toz les Trumiaux rostis.

* **TRUNCAGIUM**. Commissiones ann. 5. Edward. II. reg. Angl. Northumb. rot. 11. in Abbreviat. Rotul. tom. 1. pag. 186 : *Rex commisit Henrico de Percy custodiam castri regis de Baumburgh cum Truncagio regis ibidem et redditu in villa de Warnemuth habendum quamdiu regi placuerit, reddendo inde per annum 110. libr.* Ibidem pag. 193. ann. 6. ejusd. Linc. Dors. rot. 3 : *Rex concessit Isabellæ de Bello Monte dominæ de Vesey.... in recompensationem pro castro de Baumburgh cum Truncagio regis ibidem et redditu, etc.* Ita etiam pag. 220. 224. etc. Pag. vero 156. ann. 1. ejusd. regis scribitur *custodiam castri regis de Baumburgh cum Tronagio regis ibidem et redditu, etc.* Et pag. 145. ann. 33. Edward. 1. cum turn. regis.

TRUNCARIUS, Papiæ, *Devorator*.

† **TRUNCATA**. Charta Willelmi Ducis Aquitan. ann. 1087. apud Beslium pag. 404 : *Dederam in civitate de levagio salis duas partes. Dono etiam eis Truncatas a stagno usque ad fluvium Clennis.* Vide *Truncus* salis post *Truncus* 7.

† **TRUNCATIO**, Obtruncatio, amputatio. *Truncatio digitorum*, in Cod. Theod. lib. 7. tit. 13. leg. 5. *Truncatio capitis*, in Chronico Dom. de Gravina apud Murator. tom. 12. col. 583.

TRUNCATUM, pro *Trunco*, apud Admannanum lib. 1. de Locis SS. cap. 11.

* **TRUNCATURA**, Mutilatio, amputatio. Lit. remiss. ann. 1334. in Reg. 69. Chartoph. reg. ch. 236 : *Item probare intendit dictus Alquerius.... quod (Petrus) in fine suo et post finem corpus suum seu cadaver erat et fuit et apparuit omnibus qui viderunt, palpaverunt et tenuerunt absque aliquo vulnere et absque aliquo ictu, Truncatura, vel macatura, vel lesura.* Vide *Truncatio*.

† **TRUNCATUS**, Amputatus, vox haud prorsus ignota. *Truncatas caligas in mo-*

dum penitentis habere dicuntur Canonici Regulares, in Epistola Odonis ejusd. Ord. tom. 2. Spicil. Acher. pag. 535.

† **TRUNCHETUS**, Penitentiae genus apud Monachos. Vide *Truncus* 7. Statuta Sangerman. in Probat. Hist. ejusd. Abbatiae pag. CLXXI: *Item si aliquis fuerit in sententia Truncheti, non debet radi, donec fuerit absolutus.*

† 1. **TRUNCHUS**, Decretus, status, definitus, ut *Trancher* dicimus pro praecise decernere. Statuta Vercell. fol. 74: *Praedicta omnia et singula sint Truncha, praecisa et jurata, et inviolabiliter serventur, etc.*

* Vide supra *Trencator*.

* 2. **TRUNCHUS**, Arcula in ecclesiis ad recipiendas fidelium eleemosynas, Gall. *Tronc*. Charta ann. 1286. in Suppl. ad *Miræum* pag. 142. col. 1: *Retinentes nobis.... medietatem oblationum.... quæ fient in denariis.... sive projiciantur vel ponantur in Truncho infra ecclesiam civicam, vel extra. Vide Truncus 3.*

* **TRUNCIA**, Cæsto, putatio; dicitur de ramis arborum truncatis. Inquisit. forestæ Britolii in Reg. 34. bis Char-toph. reg. part. 2. fol. 137. v. col. 2: *Unam quadrigam (habent) ad fagotos de residuis asinorum; et post primam Trunciam, residuus, quicumque secet arborem.*

1. **TRUNCUS**, aut *Lapis cavus, ubi aqua, unde sacra lavantur, effunditur*, in ædibus sacris, apud Gillebertum Lunicensis Episcopum de usu Ecclesiastico.

2. **TRUNCUS**, Vas apum, in truncis arborum. Vetus Charta apud Augustinum du Pas in Stemmat. Armoric. pag. 823. [et Lobinell. tom. 2. Hist. Brit. col. 173:] *De panagio et de herbagio, atque de omnibus vasis apum, quæ vasa Truncos vocant vel Eroisa.*

* Charta Petri episc. Tull. ann. 1179. inter Probat. tom. 1. Annal. Præmonstr. col. 553: *Dedit etiam praedictus Odo praedictis fratribus Truncos mustarum (leg. muscarum) de memoribus in banno de Baigneval, ubicumque inventi fuerint.*

3. **TRUNCUS**, Arcella, cujusmodi in Ecclesiis nostris prostant ad recipiendas fidelium eleemosynas, sic dicta, quod trunci arboris speciem referat; vel quod eæ arcellæ ex truncis arborum cavatis fieri solent. Radulfus de Dico anno 1166: *Collectam Jerusalemitanorum usibus destinandam Truncus in singulis Ecclesiis adacta sera conclusit.* Gervasius Episc. Sagiensis Epist. 8: *Pecunia Truncorum, qui fuerunt in singulis Ecclesiis instituti.* Innocentius III. PP. in Epist. quæ habetur in Gestis ejusdem Pontificis pag. 74: *Ad hæc in singulis Ecclesiis Truncum concavum poni præcipimus.... ut et in eo fidelis quilibet, juxta quod Dominus eorum mentibus inspiraverit, suas eleemosynas firmitate statuta deponere in remissionem eorum pecaminum moneantur.* Occurrit præterea in Charta Henrici II. Regis Angl. apud Gervasium Dorobern. ann. 1166. in Synodo Exon. ann. 1287. can. 12. Cicestr. ann. 1292. can. 5. [in Anecdosis Marten. tom. 4. col. 376. 640. 1300. in Charta ann. 1178. apud Lobinell. tom. 2. Hist. Britan. col. 348. in alia ann. 1391. tom. 10. Spicil. Acher. pag. 277. in alia ann. 1313. tom. 2. Hist. Eccl. Meld. pag. 201. in Statutis S. Capellæ Paris. apud eumd. Lobinell. tom. 3. Hist. Paris. pag. 157. in Concilio Hispal. ann. 1512. tom. 5. Concil. Hispan. pag. 9. Vide *Truncus* et] Joseph. lib. 9. Antiq. Judaic. cap. 8. etc.

4. **TRUNCUS**, Adalardus lib. 2. Statutor. Corbeiensium cap. 1: *Et unusquisque habeat ad hortum excolendum, sive ad alias necessitates explendas, fussorios 6. (fossoria) bessos 2. secures 2. dolatorium, taratra 2.... falcia 2. falcem 1. Truncos 2. ferrulum 1. serram 1. etc.* [* Genus ferramenti quod truncat, Guerardo. Idem forte quod *Fractorium* apud Notker Psalm. 73. verso 6: *Mit partum unde mit Sticchele brachen sie sia, In dolabro et fractorio dejecerunt ea.* Ubi *Vulgata in securi et ascia dejecerunt eam.* Vide Schmeller. Glossar. Bavar. tom. 3. pag. 609.]

5. **TRUNCUS**, Stipes, ad quem alligantur rei. Andreas Suenonis lib. 7. Legum Scanicar. cap. 1: *Ac sic capto, nec licet et Trunco pedes infigere, nec manus vinculis colligare.* Charta Rudolphi Imp. ann. 1277. in Metropoli Salisburg. tom. 1. pag. 390. et 394: *Furcas seu patibula, Truncos et alia tormenta, quibus reorum crimina puniuntur, publice erigenda, concessio ipsis etiam quod Bannum vulgariter appellatur.* Vide *Cippus, Lignum*. [* *Haltaus*. Glossar. German. voce *Stock*, col. 1747.]

† 6. **TRUNCUS**, Truncati seu mutilati membri extremitas, Gall. *Moignon*. Passio S. Savini Episc. tom. 2. Miscell. Baluz. pag. 52: *Tunc Savinus Episc. [cui manus abscissa fuerant] posuit Truncos suos super oculos caeci, etc.*

† 7. **TRUNCUS**, Sedile ligneum et humile. Guido lib. 2. Discipl. Farf. cap. 16: *Nullus bibat in refectorio sedens in sediliu suppeditatus aut puerorum Truncis.* Vide *Trunchetus*.

TRUNCUS SALIS. Charta Alexandri PP. III. in Tabulario S. Nicasii Mellentensis fol. 10: *In theloneo aquæ 10. libras, et decimum Truncorum salis, etc.* Alia Philippi Regis Franc. ann. 1195. fol. 14: *Totam decimam de redditu salis Truncorum per aquam transeuntium, etc.* [Vide *Truncata* et *Tuminus*.]

† **TRUNGULUS**, Κολοβός, ἐκκλώβος, in Glossis Lat. Græc. Mutulus. Adde Græc. Lat.

† **TRUNINA**. Acta consecrationis Ecclesiæ Parthenonis de Epæa dicec. Veron.: *Urbanus (III. PP.) consecravit et confirmavit propriis manibus altare S. Mariæ, quod est intus subtus Truninam.* Ubi legendum videtur *Tribunam*. Vide in hac voce.

† **TRUNUS**, Thronus. Charta ann. 1480. apud Lobinell. tom. 2. Hist. Britan. col. 1617: *Et festim ipse Dom. Episcopus, (Corisopit.) equum suum ascendens..... versus dictam ejus civitatem ad introitum suum gressus suos direxit; et ipso applicato in Truno juxta lapidem consuetum sessionis ac delationis suarum subtus arborem quercus in eodem Truno infra dictum burgum de loco Mariæ, dominis Archidiacono, Thesaurario, Canonici.... processionaliter cum cruce eidem R. in Christo Patri..... obviam accedentibus, etc.*

TRUPHA, Fraus, nequitia, jocus. Vide *Trufa*.

† **TRUSA**, pro *Trufa*. Vide in hac voce. * **TRUSALE**, Pugio. Chart. ann. 1329. in Lappenb. Origin. Hanseat. Probat. pag. 322: *Item si aliquis sociorum sociis omnibus consedentibus introierit in societatem cum Trusali, vel armis aliis, etc.* Vide ibi Glossarium in hac voce et mox *Trusorium*.

† **TRUSIO**, Trudendi actio, ejectio. Vita S. Leodegarii apud Duchesium tom. 1. pag. 601: *Cumque alter pro perpetrato*

scelere datus fuisset in exsilii Trusionem.

TRUSORIUM, Instrumentum ferreum, quo aliquid truditur. Ericus Upsaliensis lib. 3. Hist. Suecor. ann. 1287: *Intra-verunt cum parva lucerna 7. viri armati, quorum unus Regis caput cum manu supposita, grosso Trusorio perforavit.* Vide *Trusale*.

† **TRUSSA**, pro *Truffa*. Vide in *Trufa*. **TRUSSARE**, **TRUSSELLUS**. Vide *Trossa*. **TRUSTIS**, Fides, fiducia, ex Germ. *Trost*, vel *Trust*, aut Teutonico *Troost*, quod idem sonat, præterea solamen, solatium, levamen, etc. Marculfus lib. 1. form. 18: *In manu nostra Trustem et fidelitatem visus est conjurasse, id est, fidelitatem sacramento firmasse.* Capitulare ann. 779. cap. 14. et Lex Longob. lib. 3. tit. 4. § 2. [* Carol. M. 11.]: *De Truste faciendâ, ut nemo præsumat ad nos venientem mansionem vetare, et quæ necessaria sunt, sicut vicino suo ei vendat.* Ubi Boherius: *Expone de Truste faciendâ, i. regali servitio faciendâ.* Glossæ aliæ *Caballicatani*, hoc loco *Trustem* interpretantur, sed perperam: est enim *Trustem* *facere*, fidem, seu, ut posteriores locuti sunt, *hominium* Regi præstare. Lex Salica tit. 43. § 4. *Si quis eum occiderit, qui in Truste dominica, est, etc.* Ita tit. 44. § 2. et in Recapitul. ejusdem Leg. § 31. Lex Rip. tit. 11. § 1: *Si quis eum interfecerit, qui in Truste Regis est, etc.* *Homo ex Truste regali, in eadem Lege Sal. tit. 66. § 2.* Quibus locis *In Truste dominica, In truste Regis, vel Ex truste regali* esse dicuntur qui regi ipsi fidem jurarunt quod Procerum præsertim fuit, quos inde *Antrustiones* vocarunt, *Fideles* ii postmodum dicti. Vetus Codex MS. Pacti Salici ex Bibl. Regia, pro eo, quod habetur in edito: *Si quis eum occiderit, qui in Truste Dominica est, etc.* hæc præfert: *Si quis Antrustionem Dominicum occiderit, Malb. Maicha, 24. denariis, qui faciunt solidos 600. culpabilis judicatur.* Id præterea omnino declarat Marculfus formula laudata, cujus titulus est, *De Regis Antrustione* [vel *Antrustionem*], ut est apud Lindenbergium form. 47: *Rectum est, ut qui nobis fidem pollicentur in læsam, nostro tueantur auxilio. Et quia ille fidelis, Deo propitio, noster, veniens ibi, in palatio nostro, una cum arimania sua in manu nostra Trustem et fidelitatem nobis visus est conjurasse, præterea per præsens præceptum decernimus ac jubemus, ut deinceps memoratus ille in numero Antrustionum computetur. Et si quis fortasse eum interficere præsumpserit, noverit se wirgildo suo sol. 600. esse culpabilem * judicetur.* Ubi *Antrustio*, seu *fidelis* fidem Regis proficitur, et vicissim Rex tuitionem ac patrocinium ob juratam fidelitatem *Antrustioni* pollicetur. Fiebat autem ejusmodi *Trustis*, seu fidelitatis sacramentum, a fidelibus, more Francico, in manus Regis in vassaticum manibus commendatis, Sacramento interdum ad sanctas Reliquias præstito ut est apud Continuatores Aimoini lib. 4. cap. 64. Quam quidem fidelitatem *Hominium* postmodum appellarunt. Vide *Commendatus, Fidelitas, hominum, Vassaticus, etc.* Fuisse autem *Antrustionum* summam dignitatem ex eadem Lege Salica tit. 32. § 20. edit. Heroldi, colligitur, ubi, *si quis Salecus Salecum castraverit, 600. solidis culpabilis judicatur; si quis vero Antrustionem castraverit, 1800. solidis culpabilis * judicetur.* Et tit. 74. ejusdem edit. hominis ingenui *Chreodiba* luitur solidis 600. *Antrustionis* 1800. id est triplo. Unde cum viri Salici

et ingenui inter nobiles haberentur, consequens est, *Antrusionones* viros fuisse in aula Regis primarios. Adde tit. 76. ejusdem edit. ubi locis citatis *Antrussio* editum habetur.

TRUSTIS pro eo, qui in *Truste Regia* est. Ita videntur vocem hanc usurpare Capitula Caroli C. apud Carisiacum ann. 877. cap. 20: *Nullus homines nostros sive alios deprædare audeat,.... quod si aliquis præsumperit, in triplo componat, sicut ille, qui in Truste dominico committit.* Ubi observanda triplex compositio in eo, qui *trustem* occiderit, seu qui in *truste Regis* est, quod et habent Leges Salicæ et Ripuariæ, ut et Marculfus locis laudatis.

TRUSTIS, non omnino eadem notione, occurrit in Decretione Chlotarii Regis post Legem Salicam, apud Bignonium pag. 182: *De fiscalibus, ut contra dominum censuimus, pro tenore pacis jubemus, ut in Truste electi Centenarii ponantur, pro quorum fide atque sollicitudine pax prædicta servetur. Et quia propitiante Domino inter nos germanitatis charitas indisrupto vinculo custodiatur, Centenarii inter communes provincias licentiam habeant latrones persequi, vel vestigia assignata minare, et in Truste, qua defecerit, sicut dictum est, causa remaneat. Ita ut continuo capitale ei qui perdidit, reformare festinet, et latronem perquirat; quem si in Truste perinvenerit, medietatem sibi vindicet, vel delaturam.* Supra § 3. de latrone: *Qui si in Truste invenitur, medietatem compositionis Trustis adquirit, et capitale exigat a latrone.* Ubi *trustis* non est, qui in *truste regia* est, sed provincia ipsa suo quæque Principi subdita, et fide obstricta. Ejusmodi igitur verborum sensus est, ni fallor, in hac Childeberti Decretione, quæ pars est pacti ejusdem Regis cum Chlotario Rege, ut verba ipsa satis ostendunt, et recte observatum a Bignonio. Injungitur ergo Centenariis, ut in qualibet *truste*, i. in utriusque Regis provinciis fide sibi obstrictis, eligantur *Centenarii*, qui latrones persequantur, ita ut si defecerint, i. si eos comprehenderit in *truste*, seu in provincia alterius Regis, in ea latronis causa peragatur, ipsaque *trustis*, seu dominium Regis ipsius, ubi captus fuit, medietatem compositionis habeat, ut perinde *trustis alia*, e qua profecti sunt Centenarii, alteram.

Posteriorem locum de latrone paulo aliter ex MS. refert Eccardus pag. 188. *Trustemque* ibi interpretatur eum, qui jussu Regis excubat et vigiliis fungitur. Sed Schilterus in Glossario Teuton. V. *Drost, Trustem* Decretionis Chlotarii, eodem quo Cangius, sensu explicat per *fines provincie scilicet sive territorium fide Regi obstrictum.* [Vide Grimm. Antiq. Jur. Germ. pag. 269. 275. et 948.]

* TRUSULA, TRUSULLA, Strigilis. Glossar. Lat. Gall. ex Cod. reg. 7679: *Trusulla, estrilles.* Aliud ann. 1352. ex Cod. 4120: *Trusula, instrumentum clientium.* (sic)

† TRUSULUS, Ὁ ἐν μικρῷ παχύς, in Glossis Lat. Græc. pro *Turusulus* vel *Torosulus*. Th. Marsil. ad Persium pag. 83. Italis *Trusulo*, Nanus, nostris *Nain*.

† TRUTA, *Quidam piscis, quia vim habet trudenti, vel quia semper moretur obstrusa*, Johanni de Janua, *Truite*, un poisson, in Glossis Lat. Gall. Sangerm. Occurrit in Statutis Montis-regalis pag. 280. et apud Mabillon. in Onomastico ad calcem sæculi 6. SS. Benedict. ex

miraculis S. Rudesindi Episc. p. 540. ubi tamen habetur *Turta* pro *Truta*. Vide *Trocta* et *Truita*.

* Dialog. creatur. dial. 46: *Interea Truta, piscis est quidam semper motus ad trudentum, etc. Troute*, in Lit. ann. 1408. tom. 8. Ordin. reg. Franc. pag. 614. Vide supra *Trucha* et *Truita*.

* TRUTANNARE, Dicipere, illudere. In Cod. MS. Bibl. Univ. Argent. f. 4. legitur:

Nullum Trutannes, sic præcipit esse Johannes.

Cui voci superscriptum est, id est, *Decipias*. Hinc

* TRUTTANNUM, Ludificatio, simulatio. Lit. remiss. ann. 1350. in Reg. 80. Chartoph. reg. ch. 150: *Dictus Guillelmus dicebat quod dictus Johannes faciebat Truttannum, et quod non erat mortuus.* Galli diceremus, *Faisoit semblant.* *Truenderie* vero, pro Fallacia, mendacium, in aliis Lit. ann. 1409. ex Reg. 164. ch. 112: *Adonc icellui Jameton dist audit Coyrier ce ne sont que Truenderies que tu me dis.* Vide in *Trutanus*.

TRUTANUS, TRUDANUS, etc. *Trutani*, dicuntur Errones, plani, mendici, Normannis etiamnum et cæteris Gallis, *Truans*. Gloss. Lat. Gall.: *Truttania, Truandise; Trutanicus, Truant; Trutanus, idem; Trutanisare, Truander.* Hac appellatione donantur vulgo ignavi illi, qui per provincias passim vagantur, et mendacis ac strophis suis omnibus illudunt, dum alios se fingunt, quam revera sint; unde passim vox hæc usurpatur pro mendaciorum confictoribus. Ugitio: *Trutanus, planus, levis.* Gaufrius Vosiensis cap. 68: *De urbe pellitur quasi Trudanus, qui super Christi discipulum pridie Missam celebraverat ut Pontifex Magnus.* Ebrardus Bethuniens. contra Valdenses cap. 25: *Novum genus Trutanorum, qui locorum varietates aliter videre non poterant, nisi se fingerent esse Christos.* Cæsarius lib. 1. Mirac. cap. 3: *Asserebat..... quemdam Clericum actu Trutanum, quales pro diversis vagari solent provincias, venisse ad Claram vallem.* Lib. 8. cap. 59: *Sæpe ab hujusmodi Trutanis illusus est.* Lambertus Ardensis pag. 175. 176: *Istum autem Baldinum, qui apud ipsos nuper emergerat, Trutanum esse, et populi seductorem, et pseudoconversum non ambigere.* Infra: *Et ipsum vere Trutanum fuisse audivimus.* Boncompagnus de Arte Dictaminis lib. 2. MS.: *Velut scurra totam Italiam regiravit cum cantatoribus, et tanquam ecimius Trutanorum se fingit esse medicum doctrinatum, ut fornicandi et adulterandi opportunitatem valeat invenire.* Poëta MS. infimi sævi in Biblioth. Thuana:

Dat Trutanus in ir, palerem tenet, et sedet ad Pyr,
Regem Ceppalocum computat esse cocum.

Occurrit præterea apud Ægidium de Roya ann. 1419. in Vita Caroli Abbat. Villariensis n. 18. in Chronico Andrensi pag. 555. [in Gestis Gaufredi Lodun. Episc. tom. 3. Analect. Mabillon. pag. 386. in Tractatu de expugnatione CP. tom. 5. Ampliss. Collect. Marten. col. 787. in Concilio Trevir. ann. 1227. tom. 7. ejusdem Collect. col. 117. *Trutanus*, in Lugdun. ann. 1274. ibid. col. 196.] et apud Albertum Stadensem ann. 1224. apud quem bis perperam editum *Trucanus*, pro *Trutanus*. Nos etiamnum id generis erronum et mendicorum *Truans* appellamus. Le Roman de *Garin*:

Entre les poures fu li Truans assis.

[Historia Johannis IV. Ducis Britanniae apud Lobinellum tom. 2. Hist. Britan. col. 709:

Lors mit ses gens tous en arroy;
Bien sembloit avoir cuer de Roy,
Non pas de garz ne ne Truant,
Mais d'homme plein de hardement.]

Truhanes Hispani vocant. Vide Leges Alfonsinas part. 7. tit. 13. Leg. 1.

† TRUANNUS. Processus de Vita S. Yvonis tom. 4. Mail pag. 545: *Et ex hoc dictus juvenis dicebat verba opprobriosa D. Yvoni, vocando ipsum coquinum sive Truannum.*

TRUDENNES, Eadem notione, usurpat Guibertus lib. 7. Hist. Hieros. cap. 20: *Thafur autem apud gentiles dicuntur, quos nos, ut nimis literaliter loquar, Trudennes vocamus, qui ex eo sic appellantur, quia trudent, id est leviter transigunt, quaquaversum peragranes agros.*

TRUTANIA, in Gloss. Gall. *Truendie*. Le Roman d'Auberi MS.:

Et dist Lambers, bien savez le mestiers,
De Truandise, n'avez soin de laisser.

Guillelmus Guiart ad annum 1302:

Entour dis mil largement
D'autres gens que de Truandailles.

[Bible des Noël's:

Vous n'estes rien que Truandaille,
Vous ne logerez point ceant.]

† TRUTANUS. Ordinatio Humberti II. Dalphini ann. 1340. tom. 2. Hist. Dalphin. pag. 406. col. 1: *Præcipimus, ut semper pauperes magis indigentes, et minime Trutanii et baraterii, ad ipsam elemosynam admittantur.*

TRUTANICUS. Jo. de Janua: *Trutania, Trutanulus, Trutanicus.* Gloss. Lat. Gall.: *Trutanicus, Truant.* Silvester Giralduus in Descript. Cambriae cap. 3: *Tam remotissima generis enarratio multis Trutanica potius quam historica videtur.* Charta ann. 1346. in Tabular. Episcopatus Ambian. fol. 179: *Hæc verba vel similia proferentes: Excite, excite, per sanguinem Dei, Trutanica familia, vos moriemini in hac domo.* [Vita S. Columbæ Heatinæ, tom. 5. Mail pag. 328: *Cum tamen affines consanguinei mugitius Trutanicisque verbis, una cum prociacibus minis, eam sæpius retunderent, etc.*]

TRUTANIZARE, vitam et mores *trutanorum* gerere, Joanni de Janua: mendicare, *Truander*, Gallis. Le Roman du Chevalier au Barizel MS.:

Or li convint par forche aprendre
A Truander s'il veut mangier.

Le Pelerinage de l'ame:

Cheste main emprunte souvent
Pour Truander le gentil gent.

Infra:

Et bien la scevent enganter,
Quant il en veulent Truander.

Le Songe-creux:

On a porter à son col la bezasse,
Pour Truander faisant poure grimace.

Vocis etymon quidam a Theotisco *Thurthie*, Egenus, accersunt, ut est in Gloss. Theot. Lipsii; alii a Cambro-Britannico, *Truan*, miser, ærumnosus, ut est apud Boxhornium. Guibertus loco citato a *Trudo*; a quo idem etymon accepisse videtur Joannes de Janua: *Trutanus, a trudo, trudis, eo quod verbis suis trudat ad hoc quod decipiat; facit enim placet Caroli Bovilli etymon, qui truant,*

a *trua*, vase ita appellato deducit, quo scilicet aqua e coquina in lavatrinam fundi solet. Hi autem, inquit, quos *Truans* vulgus vocat, amatores sunt culinæ, et liguritos catinarum ac vasorum. Neque porro aliorum etiam magis aridet, qui a *trufa*, fraus, arcessunt. Vide *Trottingi*. Sed longe probabilius videtur a Gallico *treu* vocem confictam, id est, tributum, ex quo efficta vox *treuans*, qua indigitabant Tributorum collectores et exactores, qui ostiatim a tributariis, seu tributo obnoxiiis, tributa exigere solebant, ac præsertim ejusmodi census, qui inde *Cens truans* dicuntur in Consuetudine Soesmensi art. 3. et *Cens à queste*, in Blesensi art. 113. qui a domino requiri et peti debent. Ita *quæstores* a *quærendo*, dictos ait Varro lib. 4. de Lingua Lat. *quod conquirent publicas pecunias*; ut et Pomponius leg. 2. § 22. D. de Orig. Juris. Charta Henrici Imp. ann. 1107. apud Chappeauvillium: *Item in domibus ad claustrales sedes pertinentibus forensis potestas jus nullum spoliandi, aut ostium obserandi, vel vigiles, vel ostiatim denarios exigendi habebit, etc.* Qui porro quærent, inveniunt. Hinc illud Matthæi 7. Αἰτέτε, καὶ δοθήσεται ὑμῖν. Proinde vocis *Treuer*, seu, ut hodie efferrimus *Trouver*, ut Itali *Trovare*, etymon petendum ab ejusmodi tributorum Collectoribus, qui dicebantur *avoir treuvé*, cum tributum, seu *le treu* exigissent, quam vocem postmodum pro *invenire* usurpavimus. Le Roman de Merlin MS.: *Et chevauche tant k'en la forest se met, et Trueve les esclous, si point tant après le Chevalier, etc.* Sic alii passim. De voce vero *Treu*, pro tributo, ita præ cæteris Guill. Guiartus in Hist. Francorum MS. ubi de Francis nostris:

Cil du royaume par nature,
Resont hardis outre mesure,
Et de droite ancienneté;
Car selonc la certainté
De l'histoire, qui point ne ment,
Par leur outrageux hardement,
Dont jadis furent esmeu,
S'acquiertent-Il du Treu,
Que li Romain entr'aus levoient,
Et que l'emperiere devoient,
Onques quis n'an furent pelés,
Parquoi ils sont Francis appelés
De raisonnable accoutumance,
C'est à dire sans redevance.

[Le Bestiaire MS.:

Li Apostres nous amoneste
Que servage et Treu rendon
À chal à qui nous le devon.]

Occurrit vox ista passim. Hinc *Treuage*. Idem Guiartus ad annum 1270:

Et rendroit toutes les années
Comment qu'il i eust domage
Au roy Charles son Truage,
Duquel il dut estre rentiers,
Ainsi comme son devanciers.

Le Roman de Garin:

Et de Gironde tretost le Treuage.

[Le Roman d'Athis MS.:

Dieux or pourray de duel mourir,
S'estrangle homme convient tenir
Ce que mien est par heritage,
Car l'autres y clamoient Treuage, etc.

Le Bestiaire MS.:

Quant il li a ce Treuage
Rendu, comme chou qui sien est, etc.

Treuage et *Treulages*, in Litt. Johannis Reg. Franc. ann. 1360. tom. 5. Ordinatus pag. 494: *Les aides et subsides ordonnez et à ordonner pour le fait de notre délinvance et les Treuages devant dis. Item.*

Ne paieront aucuns païages, travers, chaucées ou Treulages. Judicium ann. 1395. apud Lobinell. tom. 2. Hist. Britan. col. 775: *Neantmoins de son autorité il avoit levé exdits ports et havres certains Truages, nommez traites, entrées et ysues, dont il avoit grand finance.* Inquisitio ann. 1461. ex Chartul. Monast. Bagesil: *Ladite piece de bois.... n'est sujette à segreage, pesson, herbaige, ne aultre quelconque Truaige et lested. Trueve, in Chartul. Latiniac. fol. 246. v. Autres menus Trueves, lxx. lib. Le Treu de sel, apud Butillierum in Summa rurali lib. 2. tit. 40.]*

Neque mirum, si Oct. Ferrarius vir doctissimus vocis *Trouare* etymon ignorare se profiteretur, cum a vetere idiomate vocabulorum plerumque origines sint petende.

* Hinc *Trutin*, pro Mendax, calumniator, in Lit. remiss. ann. 1410. ex Reg. 164. Chartoph. reg. ch. 356: *Lequel Hardelet dist au suppliant qu'il avoit menti comme mauvais Trutain, filz de putain, Navarrois. Truand*, idem qui Malus, improbus, nequam; sic *Truand garçon* usurpatur, in aliis Lit. ann. 1388. ex Reg. 137. cb. 6. Quoad vocis etymon spectat, probabilior censenda mihi videtur illa originitio, quæ variis hujusce vocis acceptionibus facilius potest aptari; quod in voce *Treu* reperire est. Reprobanda ergo quæ deducenda a duabus linguis, Etrusca nimirum *Tru*, aruspex, et Hispana *And*, circumire, proponitur in Mercur. Franc. mens. Dec. ann. 1760. pag. 120.

† *TRUTILARE*, Turdorum est. Vide *Truculare*.

† *TRUTINA MONASTICA*, Regula, norma. *Vitam sub monastica castigare Trutina*, in Epistola Henrici Clerici apud Mabillon. tom. 5. Annal. Benedict. pag. 322. ad ann. 1093.

† *TRUTINARE*, *Trutina* examinare, ponderare. Gloss. Lat. Gr.: *Trutino, αραβίζω. Joh. de Janua: Trutinare, librare.* Nic. Specialis lib. 4. de Rebus Siculis cap. 1: *Gloriosus iudex, qui desuper Trutinat lites hominum in statera. Trutinans animo*, in Glossario Barthii ex Guiberti Hist. Palest. *Trutinans in questum*, in Hist. Mediani Monasterii pag. 266. Notkerus Balbulus de Interp. Scripturæ cap. 6. apud Pezium tom. 1. Anecd. part. 1. col. 8: *Ex hoc ergo Trutinari debes et examinari.* Sidonius lib. 7. Epist. 9: *Statu satis superque Trutinato.* Conventiones Saonæ ann. 1526. pag. 28: *Omni-bus sic expositis et maturo examine Trutinatis.* Sensu verbi deponentis usus est Persius Stat. 3. v. 82:

Atque exporrecto Trutinantur verba labello.

† *TRUTINGUS*. Vide in *Trottingi*.

† *TRUTTA*, Piscis fluviatilis notus, Gall. *Truite*. Passim occurrit. Vide *Truta* et *Trocta*.

† *TRUTANUS*, Erro, *Truant*. Vide *Trutanus*.

* *TRUTTANNUM*. Vide supra in *Truttannare*.

† *TRUTTINARE*. Vide *Trutinare*.

* *TRUTTURERUS*, Errante oculo lectum est in Stat. ann. 1378. ex Reg. 115. Chartoph. reg. ch. 203. et editum tom. 6. Ordinatus. Reg. Franc. pag. 395. pro *Tincturerius*, infector, Gall. *Teinturier*.

† *TRUTZELMANNUS*, *TRUTZSCELMANNUS*, Bernardo de *Breydenbach* Itin. Jerosol. pag. 37. et 195. Interpres, nostris *Trucheman*. De vocis etymo consule Menagium et Dictionarium universale Trevoltianum.

† *TRUYA*, Porca, sus, Gall. *Truye*. Regest. Episcopatus Nivern. ann. 1287: *Bos venditus in foro debet II. den.... Truya ob. Capra ob. Vide Truia.*

† *TRUYNA*. Chron. Estense ad ann. 1341. apud Murator. tom. 15. col. 404: *His diebus completa fuit Truyna Episcopatus S. Georgii de Ferrara et laborerium Historiæ S. Petri. An Struina, ædificium, domus, ab Ital. Struire, construere?*

† *TRYGEED*. Leges Scaniæ Andree Suenonis lib. 5. cap. 4: *Statim exhibitum emendationis tertiam, exhiberi debet pariter et tertia juratoris cautionis, quam lingua propria Trygeed appellat, in qua tantum quatuor nominati de consanguineis interfecti jurant de iis, qui satisfacerunt, vindictam de cætero cessaturam.* Ex *tryg*, et *ead*, id est, tertium juramentum.

† *TRYGSIERN*. Vide in *Sfersiern*.

† *TRYTULA*, Piscis, qui aliis *Tructa*, vulgo *Truite*. Alanus de Insulis in Planctu naturæ: *Trytula sinus marinus ingrediens in æquore baptisato, Salmonis nomine censebatur.* Vide *Trutta*.

† *TRZEDNIKO*, Justitarius, magistratus, apud Bohemos. Vide locum in *Czudarus*.

† *TRZNE*, Mensura regalis, in Charta ann. 1258. in Bohemia sacra pag. 61.

† *TUABOLA*, *TUALBA*, *TUALIA*, etc. Mappa, Mappula. Vide in *Tuacula*.

* *TUAGNA*, *Tuaigne* vernacule apud Andegavos, Vitis silvestris species, f. labrusca. Lit. remiss. ann. 1415. in Reg. 168. Chartoph. reg. ch. 327: *Lesquelz Pelletier et Prieur Prindrent icellui pillart et lui mistrent chacun un Tuaigne au col: lequell Tuaigne est une maniere de vigne montant contramont les arbres et porte petit raisins; et le pendirent desdiz Tuaignes.*

† *TUAZA*, Mensura sex pedum, Gall. *Toise*. Charta ann. 1355. tom. 2. Hist. Eccl. Meld. pag. 232: *Per spatium duarum Tuazarum quadratarum terræ dicti fratres faciant..... cæmeterium.* Vide *Teisia*.

1. *TUBA*, Morbus equinus, subtilis caput garecti in magno posteriori nervo aliquam putrefactionem faciens per ipsam longitudinem nervi, etc. Petrus de Crescentiis lib. 9. de Agricult. cap. 37. At ejus Interpres Gallicus vetus habet, *la couruë, ou la courbe*.

* 2. *TUBA*, Præco, qui tuba aliquid promulgat. Stat. comitat. Venais. ann. 1443. cap. 72. ex Cod. reg. 4660. A: *Tubam concedet curia temporalis, curia spirituali requirent.* Quod sine notatu prætermittendum non est.

† *TUBÆ IGNEÆ*, Organum ad usum pugnæ navalis inventum et ad pilorum emissionem instructum, quod post Bosium lib. 27. in obsidione Melitensi fusius describit Carolus de Aquino in Lexico militari: quod, si opus est, consule.

* *TUBALITER*, Instar tubæ. Acta S. Domin. tom. 1. Aug. pag. 598. col. 2: *Manus longas (Dominicus) habebat et pulcras: vocem magnam et pulcram, et Tubaliter resonantem.*

† *TUBARE*, tubam inflare, tuba canere. Vita S. Pardulfi n. 19: *Illam tubam, quam.... ad significandum prælium Tubari consuevi, etc.* Concilium Ravennense ann. 1317. cap. 18: *Tubis præcedentibus et Tubantibus.* [Gloss. Lat. Gr.: *Tubo, αραβίζω.* Rursum occurrit in Statutis criminalibus Saonæ cap. 26. et inter varios Germaniæ populos *Tubantes* numerat Isidorus lib. 9. Orig. cap. 2.]

† *TUBARIUS*, Qui tubas facit, lib. 50. Dig. tit. 6. leg. 6. pro quo tamen Turne-

bus *Tribularius* mallet lib. 9. Advers. cap. 16. licet *Tubarii* vocem pro tubarum opifice non improbet.

† **TUBATOR**, Ital. *Tubatore*, Qui tuba canit, in Chronico Parm. ad ann. 1287. apud Murator. tom. 9. col. 811. in Chronico Estensi ad ann. 1948. apud eundem Murator. tom. 5. col. 451. in Statutis Placentiæ fol. 4. Vercellarum fol. 2. v. in Diplomate ann. 1415. apud III. Fontaninum ad calcem Antiq. Hortæ pag. 457. Vide *Nacara*.

* **TUBBA**, Vas, dolium. Chart. Comit. Flandr. ann. 1252. apud Lappenb. Origin. Hanseat. pag. 60 : *Tubba de slip* (i. e. ærugo ferri) *duos denarios*. Anglis a tub.

† **TUBECTA**, Tuba, Gall. *Trompette*. Chronic. D. de Gravina apud Murator. tom. 12. col. 60 : *Pulsantes nostra buccina seu Tubecta, nos ipsi applicuimus, etc.*

* **TUBEL**, Arabice, *Squama seu batitura cujuscumque metalli, quæ cadit ab incude, quando malleatur*. Glossar. MS. medic. Simon. Januens. ex Cod. reg. 6959.

* **TUBER**, [Inflatio pectoris, gibbus in dorso. Elevatio in superficie ligni. DIEF.]

* **TUBERARE**. [Inflare; superbire. DIEF.]

† **TUBERNIUM**, *Contubernium*, apud Laurentium in Amalthea ex Aldhelmo.

* **TUBEROSITAS**. [α Plana facies sine *Tuberositate* et eminentia litigiosum, discolum, injuriosum et invidium testatur. (B. N. MS. Lat. 16089. f. 105. d.)]

† **TUBEROSUS**, *Tuberibus plenus, inflatus, superbus*. Joh. de Janua; *Enflez ou orgueilleux*, in Glossis Lat. Gall. Sangerman. Non semel occurrit nativa notione pro *tuberibus pleno*; metaphorice pro inflato seu superbo, apud Guibertum lib. 3. de Vita sua cap. 4 : *Multiplices Regi paciscitur munerum copias, spes et promissa divitiarum Tuberosus amplectitur, etc.*

† **TUBEX**, pro *Tumex*. Vide in hac voce.

* **TUBIANEI** dicebantur *Judei illi, qui ex alienigenis convocati in auxilium inde venerant, et dicebantur Tibianei* (sic) *quia tubis conducti*. Anonymus in Glossis MSS. Biblicis ex Bibl. reg. Vide Diction. Trevolt. v. *Tubianéen*.

* **TUBICENA**, Qui tuba canit. Testam. Caroli comit. Provinc. ann. 1481. 10. Dec. : *Item legavit dominus noster rex suis Tubicenis, sive Trompettes, summas sequentes, etc.* Vide *Tubicinator* in *Tubicinare*.

† **TUBICINARE**, Tuba canere. Gloss. Lat. Græc. : *Tubicino, Σακκίω. Tubicinare ad cornu vel ad sonum cornu*, in Requisitione incerti anni tom. 2. Hist. Dalphin. pag. 128. Vide *Cornuare*.

TUBICINARE ALIQUEM, Per præconem citare : Gall. *Citer quelqu'un à son de trompe. Tubicinum, [Tubicinatio,] ipsa citatio, non semel in Consuetudinibus Tolosæ.*

† **TUBICINATOR**, Qui tuba canit, in Charta ann. 1326. tom. 1. Hist. Dalphin. pag. 57. in Consuet. Tolos. et alibi. Vide *Salpista*.

† **TUBITA**, Eadem notione. *Tubita et præco publicus*, in Charta ann. 1459. e Regesto *Columba Camerae Computorum Provinciae*.

* **TUBICINATORIA NOCTURNA**. [α Officium *Tubicinatorie nocturne castris regii civitatis Carcassone vacans*.] (Coll. Eug. Charavay, 20. oct. 1428.)

* **TUBICINIUM**, Proclamatio, quæ tubæ sonitu fit. Charta ann. 1330. in Reg. 66. Chartoph. reg. ch. 576 : *Quod pro venditionibus seu Tubiciniis factis per præco-*

nem de Granata, non recipiatur nisi quantum recipere consueverunt consules de Gymonte. Vide in *Tubicinare*.

TUBLIUM, Mensuræ frumentariæ species, apud Italos. Gesta Innocentii III. PP. pag. 149 : *Cum famis invaluisset inedia, ita ut Tublium frumenti a 20. usque ad 30. solidos venderetur*. [Muratorius edidit *Rublum*, tom. 3. p. 567. col. 1. Vide *Rubus 2.*]

* **TUBRAGUS**. [Tibiale. DIEF.]

TUBRUCUS, **TYBRUCUS**, etc. Lanea ocrea, ocreis aut calceis coriaceis superimponi solita, quam vulgo *Gamache* appellamus. Isidorus lib. 19. cap. 22. et ex eo Papias : *Tubrucus vocatos dicunt, quod tibias, braccasque tegant. Tubraci quod a braccis ad tibias usque veniant*. Gloss. Ælfrici Saxonice : *Tubroces; vel bracce, strapulas*. Paulus Warnefridus lib. 4. de Gestis Longob. cap. 33 : *Calcei vero eis erant usque ad summum pollicem pene aperti, postea vero cæperunt osis uti, super quas equitantes Tybrugos birreos mittebant*. [Tubragos edidit Martinus et Macri fratres. Vide Vossium lib. 2. de Vitiis sermonis cap. 18.]

TIBRACA, Eadem notione. Beda in Vita S. Cuthberti Episc. n. 31 : *In tantum a cultu sui corporis animum subatulerat, ut semel calcatus Tibracis, quas pelliceas habere solebat, sic menses perduraret integros*.

† **TRIBUCES**, pro *Tubruces*. Statutum Cœnobii Gellon. ann. 150. apud Stephanot. tom. 8. Fragm. MSS. pag. 175 : *Duo paria femoralium, et duo paria Tribucum, et duo paria calsonum et totidem caligarum*.

† **TRIBUCUS**, pro *Tubrucus*. Visitatio Monasterii Castrensis ann. 1261. ex Archiv. S. Victoris Massil. : *Duo quoque paria stamineorum et femoralium, Tribucorum et sularium, etc.*

† **TUBULARIUS**. Ammianus lib. 28. cap. 1 : *Obscurissime natus est patre Tubulario, id est, Tubulorum seu tuborum opifice, si vera lectio est; quibusdam enim legendum videtur Tabulario*.

TUBULI, Tibialia, quæ Græci recentiores *τοῦβίτι* vocant. Auctor Queroli : *Æstum vestitis genibus, brumam nudis cruribus, in soccis hyame, caneros in Tubulis age*. Idem : *Occurrat non venientibus, utaturque in æstu Tubulis angustis et novis*.

TUCARIUM, Καλύβη, in Glossario Lat. Gr. MS. S. Germani Paris. At in Gloss. Gr. Lat. Henrici Steph. Καλύβη, *Casa, Tugurium, pergula*.

* **TUCETUM**, pro *Tucetum*, Delicatus cibus. Vita S. Cæli Episc. Mediol. tom. 7. Sept. pag. 396. col. 1 : *Ambrosio redolentibus favore Tucetis, etc.* Consule ibi notam doctorum Editorum. Vide *Tucetum*.

* **TUCEPTUM**, idem quod *Tucetum*. Vide in hac voce. Consuet. MSS. monast. S. Crucis Burdeg. ante ann. 1305 : *Abbas cum familiaribus suis recipit solum de coquina conventus sex scutellas Tuceptorum, quando cellerarius dat*.

† **TUCETARIUS**, Qui facit *tuceta*. Johan. de Janua. *Qui facit viande de char dehachée*, in Glosar. Lat. Gall. Sangerman.

† **TUCETOSUS**, *Optimus, fertilis*. Papias. Ex seq. *Tucetum*. [* *Tucerosus*, in vet. Gloss. ad Juven. sat. 7. vers. 175. apud Maium in Glossar. novo.]

TUCETUM, Τυπέτις παχύς, in Gloss. Lat. Gr. [Jus crassum, quo bubula caro conditur. Scholiastes Persii : *Tucetum, bubula condita apud Gallos Cisalpinos condimentis crassis obita et macerata, et*

ideo toto anno durans. Hinc emendandæ Isidori Glossæ, ubi : *Tucetum, bubula condita apud Gallos Albinos; Fulgentii Tuceta dicuntur escæ regis; salcicia vulgo, ut addit Papias. Laudes Berengarii lib. 4. vers. 160. apud Murator. tom. 2. pag. 411 :*

Ac decet ut Regem, variant Tuceta ministri.

Joh. de Janua : *Tucetum, Cibus qui fit ex carniū contusione, sicut salcicia est, Viande de char dehachée, si comme saucice*, in Gloss. Lat. Gall. Sangerman. Menotus Serm. fol. lxxxvii : *De illis et visceribus (porci) sunt bona Tuceta*. Vide Lexicon Martinii.]

TUCHINATUS, Rebello. Charta Caroli VI. Regis Franc. 11. Sept. ann. 1383. pro Carcassonensibus : *Correctionem et punitionem omnium criminum commissorum et perpetratorum per medium Tuchinatus, inobediētiæ vel rebellioniis*. Ita legendum apud Beslium in Caroli VI. tabulis, pro *Turcinatus* satis declarant [Condonatio ejusd. Caroli iisd. rebellibus indulta eod. ann. 8. Martii apud Marten. tom. 1. Anecd. col. 1590 : *Capitaneorum, Tuchivorum (Tuchinorum) et aliorum rebellium ordinationes, armationes, etc.*] ac Placitum ann. 1387. 21. Jan. in quo hæc habentur : *La ville de Nîmes est bonne vile et la plus noble de la Seneschaucée de Beaucaire; les habitans ont toujours esté bons sujets, vrais, et obeissans au Roy, et ils ne furent oncques Tuchins, mais ont toujours eu les fleurs de lys sur les portes de la ville, etc.* Occurrit ibi non semel. Joan. De la Gogue in Hist. MS. Principum Dolensium in Biturigibus : *Et icellui saint Mor accompagné de Tuchins, que l'en appelle aujourd'hui brigans, etc.* Vide mox

* **TUCHINUS**, Prædo, grassator; unde ad rebelles translata vox, nostris *Touchin* et *Tuchin*; a voce Gallica *Touche*, silva, quod in silvis laterent ejusmodi prædones. Vide supra *Touchia*. Idem proinde qui alibi *Feuillards vel Godins* appellantur. Vide supra in *Foilliata* et *Gualdus*. Lit. remiss. ann. 1364. in Reg. 98. Chartoph. reg. ch. 138 : *Illi de comitiva Segutini de Badefol suspenderant ad unam arborem, ante dictam villam de Brivata, quemdam hominem, quem dicebant esse Tuchinum, qui eis dixerat quod in veteri Brivata morabatur Tuchini*. Aliæ ann. 1389. in Reg. 137. ch. 67 : *Dudum durante secta pessima Tuchinorum rebelli in partibus Occitanis, etc.* Aliæ ann. 1277. in Reg. 112. ch. 177 : *Une compagnie de robeurs et pilleurs, lesquelz se appelloient communement, entre les bonnes gens dudit pays, Touchis; lesquelz Touchis es bois et dehors guettoient, desroboient, destruyoyent et murdrissoient les bonnes gens, etc. Brigant et Touchin de bois, in aliis ejusd. ann. ex Reg. 111. ch. 63. Aliæ ann. 1389. in Reg. 137. ch. 107 : *Provensal l'appella Touchin, jasoit que oncques ne l'eust esté, ne de leur secte Benat considerant que autant valoit dire Touchin, comme rebelle et traître, etc. Ou temps de la rebellion, qui fu ou pays de Languedoc, environ 1380. aucuns Tuchins issus de la ville de Mende, in aliis Lit. ann. 1390. ex Reg. 138. ch. 277. Aliud significare videtur vox *Touchien*, quæ injuriæ vim habet, in Lit. remiss. ann. 1417. ex Reg. 170. ch. 85 : *Laquelle femme dist teles paroles ou semblables à son mari : Orde, vil, villain, Touchien, etc.* Id est, *Totus canis*. Hinc**

* **TUCHINARE**, *Rebellare, Tuchinum gerere se, nostris Touchiner*; unde *Touchinage* et *Tuchineria*, *Rebellio, seditio*.

Lit. Joan. ducis Bitur. ann. 1386. inter Probat. tom. 3. Hist. Nem. pag. 89. col. 2: *Cum tempore adventus nostri ad partes Occitanas, tamquam domini mei locumtenens, quo rebelliones et Tuchinatus contra dictum dominum meum et nos fiebant, quidam vulgariter vocatus Vachon, qui tunc pro parte Tuchinorum senescallus Bellicadri unus de capitaneis existebat, contra gentes in servitio dicti domini mei in illis partibus tunc existentes, guerram publicam nisus fuerit facere, cum aliis sequacibus suis,.... Tuchinando et more hostili contra dictas gentes.... irruerunt.* Lit. remiss. ann. 1393. in Reg. 145. Chartoph. reg. ch. 429. bis: *Comme au temps du Touchinage aucuns de noz gens et officiers du baillage de Vivarois eussent envoié le suppliant devers les Touchins; en dissimulant que le suppliant vouloit estre desdiz Touchins et Touchiner avec eux.* Aliæ ann. 1395. in Reg. 126. ch. 227: *Les grans rebellions, desobeissances, Tuchineries, crime de leze majesté et autres malefices, que les universitez, gens et habitans des villes de Thoulouse, Carcassone, Narbonne, Nymes, ont commis, etc. Comme ou pays de Languedoc et duchié de Guyenne.... plusieurs rebellions, desobeissances et Touchineries eussent esté faites, in aliis ann. 1392. ex Reg. 144. ch. 430. Vide supra Tochinare et Tuchinatus.*

† **TUCIA**, vox Italica, Cadmia fossilis. Gall. *Tuthie*, in Statutis Astæ, ubi de intratis portarum.

† **TUCLERA**. Sub *Tuclera mittere*, in Fundatione Monasterii Vallis-Clusæ ann. 979. apud Marten. tom. 1. Ampl. Collect. col. 331. Forte pro sub *tutala*: adeo lacerum est istud Instrumentum, ut nihil certi ex eo colligere liceat.

* **TUCUFA**, perperam pro *Cucufa*, Tegmen capitis, in Stat. ann. 1310. tom. 1. Hist. Trevir. Joan. Nic. ab *Honthheim* pag. 82. col. 2: *Mitras seu Tufucas, etc. Vide Cuphia.*

TUCUS, Quem Spani *Cuculum* vocant, a voce propria nominatus. Ita Isidorus lib. 12. cap. 7. et Glossarium Arabico-Lat. [Gloss. Lat. Gall. Sangerm.: *Tucus, un oisel, Cocul.*]

* Vir cuius uxor mœchatur, forte pro *Cucus* vel *Cugus*. Vide in hac voce.

† **TUDATUS**. Joh. de Janua: *Tudes vel Tudatus, malleus; unde Tudatos appellamus illos, qui habent capita grossata ad modum mallei grossi.* Gloss. Lat. Gall. Sangerman.: *Tudatus, Grosse teste, testart.*

* Hinc *Tacon* et *Tecon* nostris, Ludus tudicularis, vel globulus ipsaque tudicula, qua ille propellitur. Gall. *Mail*. Lit. remiss. ann. 1461. in Reg. 198. Chartoph. reg. ch. 317: *Ainsi que le suppliant et plusieurs autres se esbatoient à ung jeu, appellé du Tacon, etc.* Aliæ ann. 1446. in Reg. 178. ch. 16: *Le suppliant jouoit.... au jeu, appellé le jeu du Tecon, lequel suppliant print le mail et le Tecon pour commencer de jouer, et failli.... à passer par dedans les passes.* Aliæ ann. 1447. in Reg. 179. ch. 90: *Le suppliant jouoit avecques Pierre le Sort au jeu de Tecon, autrement dit bole. Toquon et Touquon, eodem sensu.* Lit. remiss. ann. 1455. in Reg. 187. ch. 147: *Lesquelz compaignons se admonesterent l'un l'autre de jouer au jeu, appellé le Touquon;..... lequel Gaillard qui tenoit en sa main ung petit maillet de bois, dequoy il frappoit la bille, etc.* Aliæ ann. 1463. in Reg. 199. ch. 311: *En jouant les ungs à ung jeu, que on appelle au Toquon,..... Guillaume de Caumont.... voulut frapper Bernart Estobier d'un Toquon sur la teste. Thencon*

vero, Malleus vel clavæ species, in aliis ann. 1474. ex Reg. 195. ch. 1312: *Le suppliant va prendre unr Thencon,.... abaitit l'uyt et entra dedans.*

† **TUDECULUS**, Species aviculæ. Vide *Tudus*.

* **TUDELA**, f. Arx, castrum, nisi sit nomen loci, aliter *Tutela*, urbs Navarrae. Reg. feud. Aquit. in Cam. Comput. Paris. sign. JJ. rub. fol. 4. rº: *Petrus de Burdegala domicellus juratus dixit et recognovit se tenere in feudum a domino rege Angliæ et duce Aquitanie Tudelam cum placea, quæ est ante eam, et cum omnibus feudatariis suis, qui circa prædictam Tudelam morantur.* Le Roman de *Robert le Diable* MS:

Il n'a homme dusqu'à Tudiello,
S'il avoit espousé la bielle,
Qui ne s'en deust moult liés faire.

* **TUDELLUS**, [TUELLUS, *Tuyau*: « *Tudello* l. quem fuit missus in altare, emendare. » (Thes. eccl. Claromont. an. 980, Mus. arch. dép. p. 40.)]

† **TUDIATORES**, χαλκωτόποι, in Glossis Lat. Gr. Qui æs tundunt. Martinus mavult *Tuditatores, a Tudes, tuditis.*

* **TUDITARE**, [Percutere, negociari. DIEF.]

† **TUDITES**, TUDETES, Cognomen Caroli Martelli, a *Tudes*, malleus. Vide *Martius*.

† **TUDUS**, Species aviculæ, *Rubecula*. Gloss. Lat. Gr.: *Tudos, Tudeculus, ἐπιθαροξ.* Vide *Martinium*.

† **TUELLA**, Triticum præstantius. Charta ann. 1467. ex Archivo S. Victoris Massil.: *Monachi conqueruntur.... quod cellerarius non ministraret ipsis bonum panem de farina Tuella sive annonæ.* Alia notione occurrit in *Toacula*.

* Idem quod supra *Tozella*. Vide ibi.

1. **TUELLUS**, Radix unguisæ equi, Italisch *Tuello*, apud Petrum de Crescentiis lib. 9. cap. 50. 54. 55. etc. ubi vetus ejus interpres Gallicus *Tuyau* vertit, ex Lat. *Tubulus*.

* 2. **TUELLUS**, Canalis, tubus, camini alveus, Gall. *Tuyau*, alias *Tuel*. Charta ann. 1801. in Chartul. Guill. abb. S. Germ. Prat. fol. 122. vº: *Itaque amodo non poterimus diminuire seu impedire Tuellos vel conductus, sic quod ipse fons et cursus ejusdem, etc.* Aliæ ann. 1253. in Chartul. S. Austreg. Bitur. fol. 47. rº: *Decanus et capitulum ecclesie Austregesili Graciensis accensaverunt Stephano quamdam domum, sitam in burgo Graciensi, et tenebitur prædictus Stephanus facere caminos cum Tuello.* Proces. Egid. de Rays ann. 1440. in Bibl. reg. fol. 151. vº: *Misit idem Franciscus eidem reo quamdam rem ad modum unguenti in quodam Tuello sive canali argenteo.* Lit. remiss. ann. 1897. in Reg. 152. Chartoph. reg. ch. 249: *Ainsi que icelle Jehanne reculoit, par cas d'aventure et fortune bouta son pié dedens le Tuel de la cheminée de la cuisine dudit hostel,.... et parmi icellui Tuel passa ladite Jehanne et chey jusques en bas en l'atre d'icelle cheminée.* Pro seræ tubo legitur in aliis Lit. ann. 1420. ex Reg. 171. ch. 275: *Ouquel patron de cire n'y avoit que l'esprainte et enseigne du Tuel de la serrure... En maniere d'une clef à Tuel.* Vide *Tuppa*.

** **TUERE**. Virgil. Grammat. pag. 18: *Est outem hoc verbum Tuo, tuis, tuit; et est sensus, clare aspicio. At si de tutela dixeris, tuor, tueris.*

† 1. **TUERI**, Defendi, protegi, passiva notione. Index veterum Canonum, tom. 3. Concil. Hispan. pag. 19. col. 2: *Ut*

monasteria virginum a monachis Tueantur. Adde Capitul. lib. 1. cap. 96. Concil. II. Hispal. can. 11. et Epistolam Cleri Moguntini ad Ludovicum Pium a Baluzio laudatam tom. 2. Capitul. col. 1152.

* 2. **TUERI**, Administrare, regere. Charta ann. 1264. inter Probat. tom. 1. Annal. Præmonst. col. 354: *Cum adhuc hæreditario jure et successive post dilectum fratrem nostrum Florentium terram Hollandiæ et Zelandiæ Tuermur, et ecclesiastica beneficia vacantia, ad nostram in eadem terra spectarent donationem sive præsentationem, etc.* Vide infra *Tutor* 2.

* **TUERIA**, Fenestræ species in muris castrorum, qua in hostes tela aliaque id genus emittebantur. Gall. *Meurriere*. Reg. 34. bis Chartoph. reg. part. 1. fol. 96. rº. col. 1: *Tornella habebit.... portam colariam ante et Tueriam.*

TUERNAY. Leges Burgorum cap. 34: *Si uxor alicujus fuerit calumniata de aliquo, in placitis Burgorum utitur Tuernay.* Et cap. 28: *Si quis fuerit implicatus coram Justitiario domini Regis, vel alio Ballivo, si Dominus ejus vel Ballivus venerit, et allegaverit pro ipso in debita hora, potest recuperare curiam Domini sui. Et si per negligentiam suam responderit et dixerit Tuerninay, de omnibus sibi oppositis plane respondebit, et sic amittit curiam Domini sui.* Ubi Skenæus de Verbor. signif. ex quo supradicta desumimus, scribit, in quibusdam libris legi *Twentinay*, sed quid hoc sit, valde ambigere, et hic aliorum avide expectare judicium. Conjicit tamen esse antiquum verbum forense, quo reus utens intelligitur approbasse judicem, adeo ut eum postea declinare non possit.

TUFA, Genus vexilli apud Romanos, ex confertis plumarum globis. Vegetius lib. 3. cap. 5: *Muta signa sunt, aquilæ, dracones, vexilla, flammulæ, Tuffæ, pinnæ.* Beda lib. 2. Hist. Angl. cap. 16. et ex eo Henricus Huntindon. lib. 2. pag. 316: *Ubique autem ante Regem (Edwinum) vexilla gestabantur, nec non per plateas illud genus vexilli, quod Romani Tuffam (al. Tuffam) vocant, Angli Tuf appellant, ante eum ubilibet ferri solebat.* Byzantini etiam Scriptorum τοῦραυ appellarunt apicem, qui galeæ imminet, ut Zonaras in Basilio, et Leo Grammaticus in Theophilo Imp. cum de Justiniani statua in Augustæo verba faciunt. Ita nostri vocem hanc usurperunt. Charta vernacula sub Ricardo II. Rege Angliæ, descripta ab Edw. Bysseo: *.... Que Jeo Gervais de Clifton Chevalier aye donnée, grantée, et par ceste ma présente charte confirmée à mon bien aymé Richard de Bevercotes, un heaume, c'est assavoir une Tuffe de plume, la moitié, c'est-à-dire par amont de plume noire, et l'autre moitié, c'est-à-dire par aval de plume blanche, à avoir et tenir ladite heaume, etc.* Vide a nobis observata ad Joinvillam Dissert. 24. pag. 292. [Glossar. mediæ Græcic. v. Τοῦραυ col. 1592. d. et Lexicon Milit. Caroli de Aquino.]

* Nostris *Toffel* alias, pro *Touffe*, Congeries herbarum, aliarumve rerum. Lit. remiss. ann. 1420. in Reg. 171. Chartoph. reg. ch. 197: *Le suppliant s'approcha desdiz enfans pour les ortier, et en prist un qu'il getta en un Toffel d'ortyes.*

† **TUFELLUS**. Vide mox in *Tufis*.

† 1. **TUFFA**. Acta B. Michelinae tom. 8. Junii pag. 929: *Michalina ad hæc verba respondit: Omnia ista videntur Tuffæ et*

cancizæ. Puto legendum *Truffæ*; saltem eadem notio est. Vide *Trufa*.

† 2. **TUFFA**. Acta S. Francisci de Paula, tom. 1. Aprilis pag. 129: *Accipias parum herbæ... vocatæ Tuffa*. An legendum *Treffa*, *Trifolium*, Gall. *Trefle*?

* **TUFFOSUS**, Tophicius, tophinus, Gall. *de Tuf*. Tract. MS. de Re milit. et mach. bellic. cap. 97: *Rubertus habebat recursum ad fossatoras, qui fodant (sic) dictam montaniam aut montem, si ipso est cretosa, sive Tuffosa aut petrillosa, quæ fodi possit*. Hinc nostris *Tuffier*, Lapidina tophina, Gall. *Carriere de tuf*. Lit. remiss. ann. 1407. in Reg. 162. Chartoph. reg. ch. 113: *Le suppliant a fait ouvrir es mettes de sa ditte ferme un Tuffier ou carriere de pierres de tuf, et d'icellui Tuffier a pris environ xij. ou xvj. charretées*. Vide *Tufus*.

TUFUS, pro *Tophus*. Glossæ Lat. Gr.: *Tofi*, τῶπος λίθοι. Est autem *Tophus* lapis friabilis, minimum ponderis in structuris habens, de quo Vitruvius lib. 2. cap. 6. 7. et alii; nostris *Tuf*. Papias: *Tofus, lapis cavernosus et mollis*. Eiusdem Vitruvii Abbreuiator cap. 4: *Primo ut arena aspera paretur, et cæmentum de silice, vel lapide Tufico, etc.* Joan. de Janua: *Tofus, a todere dicitur, lapis asper et cavernosus, quia ambulantes super se todere facit*. Anastasius in S. Hadriano PP. pag. 115: *Plusquam 12. milia Tufos in litore alvei fluminis in fundamentis ponens a solo usque ad summum tectum miræ magnitudinis porticum reparavit*. Infra: *Maximum monumentum de Tiburtino Tufo... demolitus est*. *Sarcofagus de Tufello*, in Gestis Guillelmi Majoris Episc. Andegav. cap. 5: [*Sarcofagum Tuveum, arca Tuvea*, in Annalibus Genuens. apud Murator. tom. 6. col. 361.]

TUFUS. Gloss. Græc. Lat.: Ἀσβεστώδης, *Tofus*. Matth. Silvaticus: *Tofus, lapis est levis, spongiosus, satis abstersivus*. [*Tofus arenosus atque jejunosus*, Palladio 1. 5.] *Lapis Tofosus*, in Chronico Fontanell. cap. 13. pag. 238. et 240.

TOPHUS. Glossæ Gr. Lat.: Πῶπος ὁ λίθος, *Tofus, Tofum*. Joan. Archid. Barenis in Translat. S. Sabini Episc. Canusini n. 4: *Hujusmodi etiam scriptura inventa est in tabula una marmorea, quæ ibidem tunc reperta est, simul et in uno Topho*. Charta ann. 1227. in Hist. Monast. S. Nicolai Andeg. pag. 97: *Quidquid vero remanet a sinistra parte tancerie a Topho eundo versus portale, etc.* [Utuntur etiam Virgilius lib. 2. Georg. Ovidius lib. 3. Metam. Columella lib. 3. cap. 11. et alii.] *Tophici lapides*, apud Capitolinum in Maximinis. *Tofineti termini*, apud Agrimensores.

TUGELLARIA. Vide *Tectum*.

† **TUGURIUM**, Calamus quo sanguis Christi hauriebatur e calice, Gallice *Tuyau, chalumeau*. Usus Sangerman. in Probat. Hist. ejusd. Abbatie pag. CXLIX. col. 1: *Quando diaconus communicaverit, ipse accipiet calicem, et feret supra altare matutinale, et conventus ibi illuc potum cum Tugurio argenteo secundum quod ipsi communicaverint*. Vide *Fistula 1.* et *Tegorium*.

† **TUGURIUNCULUM**, Tuguriolum, in Vita B. Lidwinæ Virg. tom. 2. Aprilis pag. 134.

† **TUIFADUS**. Vide supra in *Thiuphadus*.

* **TUIFICARE**, Tueri, confirmare, stabilire. Chartul. Miciac.: *Quantum pertinet ad Tuificandum etiam munificentie meæ largitatem, do quoque illis alodum meum, qui est iuxta Maternam silvam*.

* **TUILHERIUS**, a Gallico *Tuilier*, Tegularum artifex, in Inventar. ann. 1476. ex Tabul. Flamar. Vide supra *Teulis*.

† **TUISARE**, *Vocare aliquem Tu per despectum*, Laurentius in Amalthea, Gallis *Tutoyer*.

* Quod injuriæ loco habebatur, maxime ab iis qui matrimonio juncti erant, ut discimus ex Lit. remiss. ann. 1394. in Reg. 147. Chartoph. reg. ch. 69: *Et après ce Jehan Maras charron eust dit à Phelipot de Bretis escuier très-arrogamment, me tutoies-tu, j'ai une preude-femme espousée*. Aliæ ann. 1422. in Reg. 173. ch. 213: *Le suppliant dist à icellui commandeur qu'il ne faisoit pas son honneur de le Tutoyer, attendu qu'il estoit marié*. Pro *Tutoier*, nostris alias *Atuiser* et *Atutèer*. Lit. remiss. ann. 1452. in Reg. 181. ch. 194: *Icellui Dawvergne parlant rigoureusement et fierement au suppliant, le Atutea et le desmentit*. Aliæ ann. 1467. in Reg. 195. ch. 116: *Icellui maistre Baude dist au suppliant, en le Atuisant, que non feroit*. Vide supra *Tibissare*.

* **TUISSIMUS**, Totus tuus. Eckius scribens Carolostadio se dicit *Tuissimum*: quam vocem reddidit illi Carolostadius epist. 19. in Collect. G. Olearii edit. ann. 1698. Sic Annibal Caro finxit vocem *Vostrissimo*. Hæc post D. Falconet.

† **TUITIALIS**, Tutus, ut puto. Schisma Avenion. ad ann. 1378. apud Marten. tom. 7. Ampl. Collect. col. 429: *Urbanus VI. PP. captus fuit a Carolo Rege Siciliae et in carcerem Tuitialem positus*.

1. **TUITIO**, Immunitas, tutela, defensio, quam Rex fidelibus suis, vel Ecclesiis indulget, quæ et *Mundeburdium* dicitur. Vide *Mundiburdus*.

† 2. **TUITIO**, Administratio rerum et bonorum pupilli, Gall. *Tutele*. Chartul. Episc. Paris. ad ann. 1269. fol. 122: *Ysabella de Bourgaignemont.... fecit homagium ligum dom. Episcopo Stephano.... ratione liberorum suorum quos habet in Tuitione sua sive en bail. Tuition, Tuition, Practicis nostris*. Charta ann. 1485. ex Chartul. Latiniac. fol. 251: *Raulin Sebent en nom et comme tuteur, et curateur de Jehan Gillet... suffisamment fondé par lettres de Tuition et curation, etc.* Infra: *Tuition. Tuition*, in Consuet. Mendunt. art. 184.

* *Tuition, garde et deffense*, in Instr. ann. 1370. apud Lobinel. tom. 2. Hist. Brit. col. 538. Legitur præterea in Lit. ann. 1371. tom. 5. Ordinac. reg. Franc. pag. 444. et alibi.

† **TUITISCI**. Vide supra *Theotisci*.

* **TULCO**, Munimenti genus. Tract. MS. de Re milit. et mach. bellic. fol. 1: *Castella sive oppida.... de istis sint fulcita.... puteis, Tulcomibus, turribus ambulatois*. Vide *Tuldum*.

TULDUM vocarunt nuperi, in militia, quod Latini vasa, impedita, Græci ἀποσκευή. Lexicon Gr. MS. Reg. Cod. 2062: Ἀποσκευή, τὸ λεγόμενον παρ' ἡμῶν τοῦλδον, τὰ σαρμαρία. Vox sane nuperis Tacticis Græcis familiaris, qui hanc a nostris hauserunt, tametsi apud Scriptores Latinos inferioris ævi haud reperitur, quod sciam, sed in vernaculis nostratibus crebrius, *Toudis* et *Tauldis*, vel *Taudis*, qui has voces vulgo usurpant pro incomposita rerum quarumpiam congerie, vel impeditis, quæ nullo ordine in castris jacent; ut Monstrelletus 1. vol. cap. 238. 2. vol. pag. 38. 58. Gruellus in Hist. Arthuri Ducis Brit. pag. 92. 94. Philippus Ravestanus in Tacticis, et alii. Octavianus Sangelianus in Viridario honoris:

Sur eschauffaulx, fenestras et Tauldis.

Vide Notas nostras ad Nicephorum Bryennium lib. 4. num. 6. [et Glossar. mediæ Græcitatatis in Τοῦλδον.]

* Hinc *Taudisser*, dicitur de munitione festinanter et incomposite facta, in Lit. remiss. ann. 1479. ex Reg. 205. Chartoph. reg. ch. 369: *Le suppliant ne voulut souffrir que l'on print de ses tonneaux pour fortifier et Taudisser les murailles de ladite ville de Pouence*.

† **TULERE**, pro *Tollere*, Auferre. Acta S. Vitaliani Episc. tom. 4. Julii pag. 169: *Vestimenta cum calceamentis, quibus sanctus vir indui solebat Tulentes, etc.*

* **TULERIA**, Tegularum officina; unde *Tulerius*, earumdem artifex. Lit. remiss. ann. 1352. in Reg. 81. Chartoph. reg. ch. 361: *Dum dictus Colardus Tulerius nuper quodam sero de quadam Tuleria, in qua operatus fuerat, veniret, etc.* Vide supra *Teudis*.

* *Tulieu* vero inter supellectilem domesticam recensetur, in Convent. inter abbat. S. Richar. et incolae ejusd. villæ ann. 1318. ex Reg. 61. ch. 453: *Li maires et eskevins se doutoient que nostre viscouens avoit prins un sant, une lampe, un Tulieu et un coutel, etc.* an Pistillum? Vide supra *Tritorium*.

† **TULES**, Παρίθμια, in Glossis Lat. Græc. An a τῶλος, callus? Vide Martinium et infra *Tusillæ*.

TULLI, Papiæ, *Aquarum projectus*, Forte *Tubi*.

† **TULIBOSUS**. Rolandinus Patav. lib. 11. cap. 7. apud Murator. tom. 8. col. 330: *Elevato tumultu clypei contra clypeos crepuerunt, fragor strepuit lancearum, ensium tinnitus insonuit, et clavus nodosis et ferreis ferientibus ad galeas Tulibosas, igneæ resultarunt scintillæ*. Melius, ut videtur, *calibosas* legitur in MS. Estensi.

TULICATUS, *Carpus, i. acceptus*, in Glossis MSS. [Gloss. Isid.: *Tuligatum, Carpitum*. An *Tilpatium*? de quo supra.]

† **TULIPA**, Pileus seu amiculum capitatis Turcis in usu, et inde Flos notus, nostris *Tulippe*, quod inversus hujus pilei speciem referat. Hunc florem describunt *Pomey* et alii recentiores. Vide *Vossium* de Vitiis serm. Hofmannum et *Menagium*.

† **TULPANTUS**, Pileus Turcicus, Gall. *Turban*, in Miraculis S. Georgii Mart. tom. 3. Apr. pag. 153.

TULIT ANNOS, pro *Vixit*. Vetus Inscriptio apud Gruterum pag. 881. I. D. M. NICE CONJUGI. BENEMERENTI. FECIT. TULIT. ANNOS. QUOD. POTUIT. Alia 947. 9. CUM. QUA. VIXIT. ANNIS. XXXXII. TULIT. ANNOS. LII.

† **TULLIA**, *Medra vel regia*, in Glossis Isid. Martinius corrigit: *Trulla, medra aula regia*. Vide *Trullus*.

† **TULTA**, *TULTUS*. Vide *Tolta* et *Toltus*.

* [« Et si ego Hicterius in villa Molendino Pizino ullum malum usum mittebam aut ullam malam *Tultam* faciebam. » (Cartul. Conchar. Ruthen. an. 1019, p. 291.) — « Vetamus autem ut ullus homo aut femina in ipsum jamdictum alodem guardam nec commandam neque nullam *Tultam* non habeat. » (Cartul. Conchar. Ruthen. an. 1051, p. 12.)]

† **TULUTANUS**, Βασιλεύς, in Glossis Lat. Gr. Leg. *Tulutarius*, pro *Tolutarius*, Gradarius.

* **TUMACULUM**, *TUMACULARIUS*, pro *Tomaculum* et *Tomacularius*, *Venter*

porci, inter notas Tironis ex Cod. reg. 170. Vide *Toma*.

* **TUMAX**, [Qui cito emittitur. Dief.]

1. **TUMBA**, **TUMBUS**, sepulcrum, ex Gr. *τύμβος*, quod cadaveri terra ingesta *tumulum* faciat. Gloss. Lat. Gr.: *Tumuli*, *βουνοί*, *λόφοι*, *τύμβοι*, *σφοδὸν γῆς*. Ita emendat Salmasius ad Hist. August. pag. 489. Ebrardus Betun. in Græcismo cap. 12:

A tumulo tumulum; a moneo, monumentum, etc. Hoc nomen Tumba comprehendit omnia dicta.

Prudentius in *Passione S. Hippolyti*:

Sunt et muta tamen tacitas claudientia Tumbas
Marmora, quæ solum significant numerum.

S. Hieronym. in cap. 39. Ezechielis: *Et in Tumba sepulturæ illius retrudantur*. S. Althelmus de laude Virgin.:

Clause per campos et Tumbæ sponte pateſcunt.

Alcuinus Poëm. 9:

Omnia de prisciſ exurgunt corpora Tumbis.

Rathbertus de Casibus S. Galli cap. 9: *Tumbaque argento et auro sibi parata honorifice in eam sancti viri euvizæ sunt perlatæ*. Hist. Apparitionis S. Michaëlis in Monte Tumba cap. 1: *Hic igitur locus Tumba vocatur ab incolis, ideo quod in morem tumuli, quasi ab arenis emergens in altum, etc.* [Vide Valesium in Notitia Gall. pag. 338. col. 1. et Mabill. tom. 2. Annal. Bened. pag. 19.] **Antrum tumbale** sepulchrum Christi vocat auctor Panegyrici Berengarii Imp. Utuntur præterea Beda lib. 3. Hist. cap. 12. Poeta Saxonic. in Annalibus Caroli M. ann. 800. Auxilius de Ordinat. Formosi lib. 2. cap. 4. extr. Adrevaldus lib. 1. de Miracul. S. Benedicti cap. 26. Aimoinus lib. 2. de Translatione S. Vincentii cap. 3. Anastasius in Vit. PP. pag. 131. Harigerus in Vita S. Landoaldi n. 8. Eckerhardus de Vita Notkeri Balbuli cap. 95. Ermanricus in Prologo ad Vitam S. Soli, Alcuinus Poem. 164. Walafridus Strabus de Vita S. Galli cap. 25. Hephannus de Miracul. S. Wiboradæ cap. 1. 7. Epitaphium Alcuini apud Browerum in Annal. Fuldensib. pag. 41. Petrus Abbas Cellensis lib. 6. Epist. 12. Versus relati a Serario in Moguntia pag. 722. Historia Invent. corporis S. Mastidæ pag. 52. Thiotfridus in Florib. lib. 1. cap. 6. Synodus Atrebat. ann. 1125. tom. 13. Spicileg. pag. 49. etc. **Opertorium** vocat Sidonius lib. 3. Epist. 13. ubi Savaro, vide in hac voce. [Le Roman de Robert le Diable MS.:

De saint Robert enquist la vie,
Si en a la Tombe ravie,
L'oïsement qu'il y trova
Plus d'avoir rouver n'en porta.

Le Roman de la guerre de Troyes MS.:

Tiel sepulture et tiel Tombel,
Ne tant precieus, ne si bel, etc.]

TUMBULA, Parvula *tumba*. S. Althelmus de laude Virginitatis cap. 30:

Saxea quadratis quos condit Tumbula fossis.

Vetus Epitaphium apud Gualter. in Tabular. Sicul. pag. 33:

Virginis exemplo majorem Tumbula templo
Claudit, Gualterii dum fovet ossa pii.

TOMBA. Pactus Legis Salicæ tit. 58. § 5: *Si quis Tombam super mortuum hominem expoliaverit, etc.* Codd. alii, *Tomolam*; Lex vero Salica tit. 57. § 2. *Tumulum* habet.

☞ Exteriore sepulcri partem, sive cooperculum hic intelligit Eccardus,

quod olim sepulcra pretiose quandoque exornarentur. Jornandes de rebus Geticis: *Nocturque secreto cadaver est terra reconditum, cujus coopercula primum auro, secundo argento, tertio ferri rigore communiunt.*

Proprie autem *tumbam* hodie dicimus sepulcrum lapideum. Chronicon S. Benigni Divion. pag. 488: *Sepulchrum vero sancti et gloriosi Martyris ita est constructum; est Tumba ex quadris ædificata lapidibus, quæ 8. cubitos in longum, quinque autem tenet in latum, etc.* [Chron. Senon. ad ann. 1215: *Sepultusque est in ecclesia S. Apri in Tumba elevata lapidea satis decenter sculpta. Lapidis tumbales in Statutis Eccl. Trecor. ann. 1455. apud Marten. tom. 4. Anecd. col. 1155. et 1156.]*

* Sed et pro sacrarum Reliquiarum capsula apud La Mure Hist. Lugdun. pag. 285: *Aniversarium Agnetis de Curesia, quæ jacet subtus Tumbam B. Albrici. Hinc nostris Tombe, eodem sensu. Stat. ann. 1355. tom. 3. Ordinat. reg. Franc. pag. 11. art. 2: Si celui eprouvé, est tel qu'il doive estre orfevre, ... il le sera; mais il n'ouvrera, ne fera ouurer jamais d'autre métal que de bon or et de bon argent, si ce n'est en joyaux d'église, comme Tombes, chasses, croix, etc.* Unde *Tombier*, earum artifex, in alia Stat. ann. 1350. tom. 2. earumd. Ordinat. pag. 379. art. 245.

TUMBUS, Eadem notione. Inscriptio Christiana apud Gruterum 1170. 4:

Exornans rutilum pretioso marmore Tumbum,
In quo poscentes mira superna vident.

Epitaph. S. Cumiani, Episcopi Hiberni, Bobii in Italia:

Pretioso lapide Tumbum decoravit devotus.

TYMBA, in alia inscriptione, apud eundem, 1173. 6. Vide *Tymbus*. Cæterum a *tomba*, vox nata nostris *Tomber*, pro *jacere*, vel *cadere*; qui enim *tombatus* est, seu in *tomba* jacet, is prostratus est.

* **TUMBA**, Tumulus honorarius. Charta ann. 1457. apud Ludewig. tom. 11. Reliq. MSS. pag. 521: *In prænaratis autem vigiliis et missis custodes præfatæ ecclesiæ pulsabunt solempniter ac Tumbam unam ministrabunt panno cooperatam funerali, circa quam præmemorati quatuor altaristæ ordinentur ac ponent quatuor candelas ardentes, prout in diebus funerum seu exequiarum fieri est consuetum.*

† **TUMBATUS**, Sepultus. Obitus S. Hathmodæ vers. 255. apud Pezium tom. 1. Anecd. part. 8. pag. 515.

Membra Aaron Vatis mons Or Tumbata retentat.

Rursus habetur in Epitaphio ann. 1371. apud Georg. Christianum tom. 1. Rer. Mogunt. pag. 680.

2. **TUMBA**, Area. Otto Morena in Histor. Rerum Laudensium pag. 73: *Tandem privatim per fossatum, et per aliquam Tumbam egridentes, et post terga ipsius Placentini irridentes, etc.* Petrus Crescentius lib. 1. de Agricult. cap. 6: *Curæ sive Tumbæ faciendæ in rure occasione habitacionis domini et rusticorum... quadruplex est consideratio, etc.* Lib. 11. cap. 6: *Domus et Tumbæ, seu areæ, et curiæ magnitudo fieri debet in rure secundum domini facultatem, etc.* MOX: *In Tumbarum munitionibus fructiferæ arbores non plantentur.* Ubi versio Gallica jussu Caroli V. Regis Fr. exarata, semper *Combe* præfert.

☞ Agrum fossa seu terra in tumuli

modum elevata munitum *Combe* alicubi vocant.

* 3. **TUMBA**, Villa, casa; *Tomba*, Acad. Crusc. eadem acceptione. Charta ann. 1198. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 87: *De policinis vero, Tumbis Suventinensium, campis, fluminibus navigabilibus, et de aliis, quæ ad publicaria spectant, etc.*

* **TUMBALUM**, pro *Tubel*, *Stephanus scripsit*, in Glossar. med. MS. Simon. Januens. ex Cod. reg. 6959. Vide supra *Tubel*.

* **TUMBARELLUS**, *Plaustrum*. Vide supra *Tombarellus*.

† **TUMBATOR**, *Tubicen*, Gall. *Trompette*. Computus ann. 1333. tom. 2. Hist. Dalphin. pag. 281: *Item, duobus Tumbatoribus de Sabaudia, II. flor.* Vide *Trumbator* et *Tumbetta*.

† **TUMBATUS**, *Sepultus*. Vide *Tumba* 1.
† **TUMBELLUM**, *Catalogus reliquiarum et ornamentorum Ecclesiæ S. Quintini ann. 1300. apud Hemeræum in Augusta Viromand. pag. 264: Casula dom. Regis cum dalmatico et Tumbello. Casula alba cum dalmatico et Tumbello ejusdem coloris. Casula rubea cum dal. et Tumb. ejusd. color. Casula virgulata de auro cum dal. et Tumb. ejusd. color. Casula domini Bartholomæi de Roya cum dal. et Tumb. deauratis. Idem omnino videtur quod *Tunicella*, adeo ut *casula* vestis sit presbyteri, *dalmaticum* diaconi, *tumbellum* subdiaconi; sed f. leg. *tunicellum*.*

† **TUMBARELLUM**. Vide mox in *Tumbarellum*.

† **TUMBETTA**, *Tuba* et *Tubicen*, Gall. *Trompette*. Computus ann. 1333. tom. 2. Hist. Dalphin. pag. 279: *Pro equo thesaurarii, taren. xv. Pro equo Tumbettæ, taren. xvii. Ibid. pag. 281: Tumbettæ Ducis Duratii pro emptione unius roncini, xvii. flor.* Ordinatio Humberti II. ibid. pag. 313: *Quando pulsabitur campana vel Tumbetta seu tuba, etc.* Vide *Trumba*.

TUMBRELLUM, Gall. *Tombereau*, Instrumentum fuisse volunt inventum ad castigandas mulieres rixosas, quo in aquam deiciuntur, immerguntur, et inde madidæ et potæ extrahuntur. Co-wellus ait esse *plaustrum*, in quo fornicationis aut adulterii rei contumeliæ causa per civitatem aut burgum circumferuntur. A Gallico *Tomber*, quod est *cadere*, volvi, *Volutari*, deducta vox. Ejusmodi vero supplicii infigendi jus, quemadmodum *furca* et *pillorium*, altam seu superiorem justitiam spectabat. *Pœna Tymboralis* dicitur apud Bractonum lib. 3. Tract. 1. cap. 6. § 1. et Tract. 2. cap. 3. § 6. *Pœna Tumberelli*, in Fleta lib. 2. cap. 1. § 8. cap. 12. § 19. Leges Burgor. Scoticorum cap. 21: *Si aliquis vel aliqua sit in forisfacto de pane vel cervisia.... pistor ponatur super collistri-gium, quod dicitur Pillorie, brastriæ super Tumbrellum, quod dicitur Castigatorium.* Charta Edwardi I. Reg. Angl. apud Prynneum in Libertat. Angl. tom. 3. pag. 465: *In tertio transgressu habeant judicium de pillorio vel Tumberello.* Fleta lib. 2. cap. 12. § 29: *Si pillorium, Tumborale, vel castigatorium de novo levari fecerit.* Henricus V. Rex Angliæ in Charta Fundat. Sheenensis Cœnobii in agro Surregiensi: *In hujusmodi terris, dominiis ac feodis habere possunt pillorium atque Tumbrellum pro punitione malefactorum.* Willelm. Thorn.: *Similiter clamat habere furcas, pillorium, Tumbrellum, etc.* Joan. Britton. in Legib. Angl. pag. 24: *Et aussi soit de tous ceux que juise de*

Tomberel ou *perte de membre* averont *suffert par jugement*. Pag. 80 : *Ou juise de pillori ou de Tomberel, ou de aver, vreck de mer, etc.* Adde pag. 81. v. 76. et 185. [et *Nomolex*. Angl. *Th. Blount* in hac voce.] Hinc nostris, *Faire le Tomberel*, in faciem cadere de aliquo superiori loco. Joan. de Condato MS. :

Car enmi le plus lait chei,
Et fist un si lait Tumberiel,
Qu'il se rompi le hasterel.

Sed et *tombereau* nostri etiamnum vocant birotum plastrum quoddam, quod cum deoneratur, omnino resupinum sternitur. Chronicon Flandriæ cap. 8 : *Henri de Maltrait fut mené par les quatre-fours de Paris en un venel ou Tombereau, et après rendu à l'Évesque, et illec mourut en la chambre que l'on dit Oublette.*

* Alias *Tumerel* et *Tumereau*. Lit. remiss. ann. 1346. in Reg. 75. Chartoph. reg. ch. 582 : *icellui Philippon estant en la compaignie d'un sien charreton,..... qui menoit un Tumerel à un sien cheval ; liquelz Tumeriaus versa, etc.* Aliæ ann. 1419. in Reg. 171. ch. 15 : *D'iceulz eschaslessons icellui Colesson fist un trousseau lié de corde pour gieler sur son Tumereau, et mener à l'ostel de son maistre.*

TUMBRELLUM præterea appellata nescio quæ machinæ bellicæ species. Philippus *Mouskes* in Ludovico VIII :

Qu'il orent assez mangonians,
Et trebukés et Tumeriaus.

Infra :

Sour quatre rues fit engiens,
Et de cloies et de merriens,
Et pons torneis, et castiaus,
Et Tumeriaus, et trebukés.

TUMBRELLUM, [f. Typus quo nummi percutiuntur et signantur.] *Fleta* lib. 1. cap. 22. § 12 : *Ut de pondere cujuslibet denarii sciatur legitimum pondus, concessum est, quod licebit cuilibet pecuniam recipere, et liberare particulatim per pondus 5. solidorum ad hoc provisum, et quod fuerit inferius per Tumberellum per custodem cambii Regis signatum.* Vide *Skenæum* de Verbor. significat. voce *Tumberellum*.

† *TUMBULA*, Parva *Tumba*. Vide *Tumba* 1.

† *TUMBURGT*, Major *Advocatus*, in Privilegiis Ratisbonensibus ann. 1230. [* An *Tumbvogt* ?]

† *TUMBUS*, Sepulcrum, *Tombe*. Vide *Tumba* 1.

† *TUMENTUM*, a *Tumere*, quia in filo vel tela tumeat, nec subtilitatem habeat, unde *Tumentuosus*, *tumentum* plenus. Joh. de Janua, male pro *Tomentum*, ut videtur. Gloss. Lat. Gall. Sangerman. *Tumentum*, *Enflement*, *Tumor*.

* *TUMERELLUS*, Mensuræ seu dolii species. Charta Odardi de Alneto armig. ann. 1254. in Chartul. Theol. ex Cod. reg. 5649. fol. 53. v° : *Concessimus ecclesiæ Tenolensi medietatem quatuor modiorum vinagiorum et quinque sextariorum et dimidii Tumerelli et medietatem censuum.*

† *TUMEX*, Σπώδιε, αἰματώδες τόπος, in Glossis Lat. Gr. et Græc. Lat. Livor, vibex. Peperam in Supplemento Antiquarii *Tubex*. Pro τόπος, Martinius vellet τόπος.

† *TUMIDARE*, Inflare, tumefacere. Acta SS. Valeriani et Soc. Mart. tom. 2. Aprilis pag. 206 : *Vita est quam humores Tumidant, ardores exsiccant.* Gloss.

Gr. Lat. : Οἰδαίνω, *Tumescō*, *Turgesco*, *Tumido*.

† *TUMINUS*, Species mensuræ Siculis et Neapolitanis. Charta ann. 1504. pro Carmelitis Neapol. in Bullario Carmel. pag. 624 : *Eleemosinaliter dare provide-rint Tuminis salis duodecim singulis annis pro usu fratrum et Deo famulantium in eodem monasterio, etc.* Occurrit pluries. Vide *Truncus salis* post *Truncus* 7. *Tumminus*, et *Tumulus*.

TUMIX, Τύμικρον, in Gloss. Gr. Lat. MS. et edito.

† *TUMMINUS*, Idem quod *Tuminus*. Constitut. Frederici Regis Siciliæ cap. 20 : *Considerantes itaque quanta nostri Siculi sustinerint incommoda propter diversitatem Tumminorum, ad quorum mensuram victualium constitit commercium, etc.* Pluries occurrit ibi. Rursus cap. 42 : *Statuimus, quod Barones et Domini terrarum recipiant..... eorum terragia, non ad grossum Tumminum Baronis vel Domini, sed ad generalem et justam mensuram.*

* *TUMNA*, Campanæ clava ferrea, Gall. *Battant*. Charta ann. 1402. ex Tabul. Moissiac. inter schedas Mabill. : *Item super querela reparationis campanarum quoad Tumnam ipsis campanis et cymbalis necessariam, dictus dominus abbas Exiensis obtulit fore promptum pro nunc dictam Tumnam fieri facere, et quod dictus sacrista ipsam habeat poni facere in dictis cymbalis et campanis.*

† *TUMO*, Temo, Gall. *Timon*. Guido de Vigevano de modo expugnandi T. S. cap. 12 : *Et aliæ duæ rotæ cum Tumone remaneant extra domum.*

* *TUMOR BOECII*, Morbi genus. Mirac. S. Th. Aquinat. tom. 1. Mart. pag. 684. col. 1 : *Jacobus Marcellucius de Piperino, patiens in gutture Tumorem Boecii, etc.*

† *TUMORATUS*, Tumens, tumidus. Processus de ven. Maria de Malliaco, tom. 3. Martii pag. 751 : *Habebat unam maxillam infirmam et Tumoratam.*

TUMPLEBANUS, in Metropoli Salisburgensi tom. 3. pag. 30. qui pag. 4. *Major plebanus*. [* Vide *Tuomum*.]

† *TUMPLETURA*, f. Ars exstruendarummunitionum, a Saxonico *Tun*, Sepes, septum, sepimentum, et Latino-barbaro *Pleitura*, seu *Plaidura*, locus septus. Epitaphium ann. 1585. in Ecclesia de *Fouquequourt* diocesis Ambianens. : *Florentius Morandus filius Mathæi, pietatis studiosus, æquitate florens, agriculturæ, geometriæ, Tumpleturæ artibus peritus, claris probisque viris virtute laude comparandus, placida morte solutus, etc.*

* Mendum est, pro *tum pictura* ; quod etiam vidit D. *Graverol de Flogrhevar* in *Disquisit. ad legem Papiæ Poppæ* edita tom. 2. Jan. ann. 1765. *Diar. Trevolt.* pag. 335.

† *TUMULARIUS*, *Tumularia sepultura*, *Tumba*, Sepulcrum. Andr. Floriac. Monac. in Vita MS. S. Gauzlini Bituric. Archiepisc. lib. 1 : *Oloericam pallam S. Benedicto dereliquit moriens, in quo loco Tumulariam est adepta sepulturam.* Vide *Tumba* 1. et *Tumululus*.

* Vita MS. S. Martialis. Lemov. : *In quo (oratorio) ad Occidentem Tumulariam sibi statuit sepulturam.*

* 1. *TUMULATIO* S. BENEDICTI, Quæ hodie *Illatio* appellatur ; cum scilicet corpus S. Benedicti ab Aurelia reductum, in ædem S. Mariæ restauratam solemniter illatum est ; quod festum celebratur 4. Dec. Cerem. MS. S. Mariæ

Crass. : *Fidelium tuorum quæsumus, Domine, vota serenius intende et interventu beati confessoris tui Benedicti, cujus Tumulationis celebramus diem, a cunctis nos reatibus absolutos, festis interesse concede perpetuis. Per Dominum, etc.*

* 2. *TUMULATIO*. [Gall. *Ensevelissement* ; vide *CYMITERIUM*.]

† *TUMULATOR*. In Necrologio Eccles. Carnut. ad diem v. Idus Julii : *Sigo levita..... ammirandi præsulis Fulberti..... dicitur Tumulator liberalis, quippe qui celebrandis ejus exsequiis, orandoque tumulo opes et operam contulerit, ut habet Mabillonius tom. 4. *Annal. Benedict.* pag. 80.*

† *TUMULLULUS*, Parvus *tumululus*, Johan. de Janua : *Petit sepulchre ou petit Tombliou*, in Gloss. Lat. Gall. Sangerm. Vide *Tumularius*.

* *TUMULTARE*, *Tumultuari*. Charta ann. 1379. inter Probat. tom. 3. Hist. Nem. pag. 24. col. 1 : *Dictus dominus dux publice proponi fecit.... contra populum supradictum, quod pluries et frequenter, indebite et enormiter se congregaverant Tumultuando et seditiones committendo, etc.* A Latino *Tumultus*, nostri *Tesmoute* dixerunt. Occurrit in Chron. S. Dion. tom. 3. Collect. Histor. Franc. pag. 282. et 284. *Tesmoute*, in Gest. Ludov. Pii ibid. tom. 6. pag. 148. *Le Roman de Robert le Diable* MS. :

Par fu si tres grant la Temoute,
Que l'empereur les escoute.

* *TUMULTUARE*, *Tumultuose* clamare. Lit. remiss. ann. 1386. in Reg. 129. Chartoph. reg. ch. 41 : *Cum ipse Johannes.... audivisset Tumultuare, quod in planalio dicti loci Guiniaci Deodatus Vassalli, ejus consobrinus germanus, a quibusdam interficeretur, etc.*

* *TUMULTUARI MILITES*, f. Recens collecti. Hist. Franc. Sfort. ad ann. 1428. apud Murator. tom. 21. Script. Ital. col. 214 : *Tumultuarii item milites, qui ad spectaculum venerant, eo concurrunt. Verum et pauci et inermes.*

† *TUMULUS*, Mensura frumentaria, Siculis et Melitensibus, *Tomolo*. Miracula B. Joachimi Abbat. tom. 7. Maii pag. 124 : *In loco quodam arboribus undique septo, cujusdam vineæ Mauri genitoris sui, in agro Cælicensi positæ capacitatis in semine Tumulorum trium cum dimidio.* Vide *Tuminus* et *Malbergium*.

* Charta Joan. regin. Sicil. tom. 5. 2. Hist. Cassin. pag. 594. col. 1 : *Mandamus quatenus eisdem monachis,.... pro eorum victu... de grano Tumulos mille quingentos assignare debeatis.*

† *TUNC*. Ad *Tunc*, *Tum*, *tunc*, Gall. *Alors*, apud Thomam *Madow* Formul. Anglic. pag. 273 : *Ex nunc pro ut ex tunc, et ex tunc pro ut ex nunc*, formula in Litteris Caroli V. Reg. Franc. ann. 1369. tom. 5. Ordinat. pag. 269. et alibi, qua aliquid firmo ac statuto consilio factum esse significatur.

* *TUNC TEMPORIS*, Dicitur de iis, qui Chartis testes aderant isque subscribebant ; qui usus obtinuit XI. sæculo et sequentibus. Charta ann. 1093. tom. 5. *Annal. Bened.* pag. 309. num. 55 : *Ego Hugo episcopus Tunc temporis et cancellarius scripsi et subscripsi.* Consule novum *Tract. diplom.* tom. 4. pag. 578.

† *TUNCHINIUM*, Decania vel cæstus judicialis cui præerat *Tunginus*, si vera lectio est. *Pactus Legis Salicæ* tit. 63 : *Si quis de parentilla tollere se voluerit, in mallum aut in Tunchinium admallare de-*

bet, etc. Aliter Lex Salica tit. 63. § 1. ut videre est mox in *Tunginus*.

† **TUNGEREFA**, **TUNGEREFA**, *Præpositus curiæ urbanæ*, Hicckeslo Dissert. Epist. pag. 57. a Saxonico *tun*, villa, prædium, vicus, et gerefa: de quo supra. Vide *Tungravio*.

TUNGINUS, *Judex, qui post Comitum est*, in veteri Glossario: *Tungi*, seu villæ Præfectus, *Judex*: a *tun*, Saxon. villa, vicus, prædium, territorium; quod *malim*, quam quod vult *Wendelinus*, a Teutonico *Tong*, i. lingua, deductum vocabulum, quod *Tunginus* lingua sit centenarii. Alii a *tegn*, Saxonico, *Minister*, de qua voce egimus in *Thaynus*, profectum volunt. Lex Salica tit. 46. § 1: *Tunginus aut Centenarius mallum indicent, etc.* Tit. 48: *Debent testes jurati dicere, quod ibi fuissent in mallo, ubi Tunginus et Centenarius indicaverunt.* Tit. 69. § 1: *Si quis de parentilla tollere se voluerit, in mallo ante Tunginum aut Centenarium ambulet, etc.* [** Vide Grimm. Antiq. Jur. Germ. pag. 534. et supra *Centenarius*.]

✠ *Eccardus* in notis ad *Pactum Legis Salicæ* tit. 47. § 1. asserit nomen *Tungini*, *Tungini*, vel *Tunzini*, formatum esse ex *Tincman*, et proprie significare *Decanum*, quod invenit in Glossario MS. Florentino *Centenarium*, *hunno*, *Decanum* vero *Tincman* vocari. Origo vocis, inquit, *Tehun*, vel *Tia*, quæ pro *Decem* leguntur in *Pacto Legis Salicæ* tit. 2. § 5. et 8. hinc *Tehing*, *Ting*, *Tunginus*, *Tincman* verbotenus est *Decanus*. Aliunde arcessit *Vossius* lib. 2. de *Vitiis* serm. cap. 18. ubi etiam habet *Tonginus*. Vide *Decanus* et *Tunchinium*.

TUNGRAVIO, **TUNGRAVIUS**, **TUNGREVIUS**, *Tungi Præpositus*, id est, villæ; nam *tun*, ut mox diximus, Saxonibus est villa, vicus, prædium, territorium; et *gerefa*, Præfectus, Præpositus; quasi *tun-gerefa*. Leges *Ethelredi Regis Angli*. apud *Wenetyngum* editæ cap. 24: *Si Portireva, vel Tungravo, vel alius Præpositus compellat aliquem, quod theloneum super tenuerit, etc.* *Tungravius*, in ejusdem *Ethelredi Legibus* apud *Habam* cap. 2. *Tungrevii*, in *Legib. Henr. I.* cap. 7: *Intersint autem (generalibus placitis) Præpositi, Barones, Vasalores, Tungrevii, et cæteri terrarum domini diligenter intendentes, etc.*

1. **TUNICA**, Vestis Sacerdotalis, quam duplicem induunt *Episcopi* subter casulam, ut est apud *Amalarium* lib. 2. de *Eccl. Offic.* cap. 22. *Rupertum* lib. 1. de *Divin. Offic.* cap. 23. *Durandum* lib. 3. *Ration.* cap. 10. etc. Eadem *Tunica* *poderis* dicitur apud *Innocentium III.* lib. 1. *Mysterior.* *Missa* cap. 10. 55.

TUNICA CUM TINTINNABULIS. *Missa* vetus ex *codice Ratoldi Abbatis Corbeiensis*: *Super hæc itaque ministrretur ei (Episcopo) Tunica gyris in tintinnabulis mirifice referta, etc.* [Vide *Tintinnabulum*.]

TUNICA, est etiam *Clericorum vestis propria*, apud *Honorium August.* lib. 1. cap. 233.

TUNICA PLUMBEA. *Lex Bajwar.* tit. 1. cap. 11. § 1: *Si quis Episcopum, quem constituit Rex, vel populus sibi elegit Pontificem, occiderit, solvat eum Regi vel plebi, aut parentibus secundum hoc edictum. Fiat Tunica plumbea secundum statum ejus, et quod ipsa pensaverit, auri tantum donet, qui eum occidit, etc.*

TUNICA CHRISTI, de qua *Gregorius Turon.* lib. 1. *Miracul.* cap. 8. *Chron.*

Fredegarii cap. 11. *Almoins* lib. 3. cap. 78. *Math. Paris* ann. 1156. etc.

TUNICA B. MARIE, quæ in *Carnotensi Ecclesia* religiose asservatur et colitur. De hac agit *Dudo de Morib. Normann.* lib. 2. pag. 80.

TUNICA Monachorum, in *Regula S. Benedicti*, quæ et *Caputiata* fuisse dicitur apud *Lanfrancum* in *Statut.* cap. 18. Vide *Hæftenum* lib. 5. *Disquisit. Monast.* tract. 3. *disq.* 7.

TUNICA AGILIS. *Joan. Mon.* in *Vita S. Odonis Abbat.* lib. 2. cap. 8: *Cumque ejus membra tabescere cernerem, fieri ei agilem Tunicam jussi, quæ ejus posset tueri et calefacere penetratilia.* Ita editio *Mabilionii*; at *Duchesniana* habet *agiliter*.

† **TUNICA FEMORALIS**, quæ ad femoralia descendebat. *Canones Hibern.* apud *Marten.* tom. 4. *Anecd.* col. 5: *Quicumque clericus ab hostiario usque ad sacerdotem sine Tunica femorali visus fuerit, quæ turpitudinem ventris non tegat et nuditatem, etc.*

2. **TUNICA**, *Sagum militare*, quod armaturæ ferreæ, vel thoraci superinduebatur, *Cotte d'armes*. Ita fere semper *Scriptores* nostri hac appellatione donant, varie vocabulo elato. *Chronicon Flandriæ* cap. 51. de *Henrico Luxemburgico Imper.*: *Et avoit vestu un Tournicle d'or à aigle noir, etc.* *Vetus Poeta* MS:

Armez fut d'un haubert clavez de double maille,
Un Tournicle dessus aussi come d'eschaille.

Chronicon Bertrandi Guesclini:

Là n'y avoit Seigneur de haute renommée,
Qui sa Tunicle n'eust en son dos endossée.

Inventarium bonorum mobilium Ludovici Regis Franc. ann. 1316: *Deux houces, et deux Tunicles, des armes de France, et le chapeau de meismes. Item deux Tunicles et un gambouso de bordures des armes de France. Item deux Tunicles bastues des armes de France.* *Computum Stephani de la Fontaine Argentarii Regis incipiens* a 4. Febr. ann. 1351. cap. de *Harnois*: *Pour 2. aunes de velluyau jaune pour faire une Tunicle.* Et infra: *Pour 2. aunes 3. quarts de veluyau ynde à faire la garnison d'un chamfrain, et l'escarteleure de la Tunicle 16. escus, etc.* 2. onces 15. estellins de perles à pourfiller les fleurs de lys de la Tunicle. Rursum: *Pour 6. pieces de camocas blans à faire 2. harnois de cheval; c'est assavoir colliere, crupiere, banniere, panonceaux et Tunicle.* Rursum: *Pour 2. onces et demye d'or trait pour faire l'armoire des Tunicles.* *Statuta MSS. des Armoiers et coustepointiers de Paris*: *Tout homme, qui fera Tornicles quelles quelles soient, que elles soient armoières de surtal, et que le surtal soit aussi bon comme le champ et que il soit curelis de poins, et pourfilez de chiefs, et cousus de soye bien nettement, et s'il y a cotton, que il y en ait autrendroit du cendal, ou cas que elle ne seroit drappée, et que elle seroient de poins enfermez et brochiez, si l'en a loisir de la poindre.*

† **TUNICA AD ARMARE**, Eadem notione. *Comput.* ann. 1202. apud *D. Brussel* tom. 2. de *Usu feud.* pag. CCI: *Pro 11. Tunics de Estenfort ad armare, xxxiiii. sol. Pro VI. cendalis ad capam, etc.* pro 1. *Tunica ad armare, et pro duabus Tunics cendalis viridis ad armare, viii. l.*

* *Testam. Rich. de Bisunt.* archiep. *Rem.* ann. 1389. inter *Instr.* tom. 10. *Gall. Christ.* col. 70: *Item dedit et legavit magistro Johanni Vetulæ, olim ballivo*

suo Remensi, suam Tunicam, Gallice Cote à armer, ferratam argento.

* **TUNICA AUDAX**, *Sagi* vel *tunica* species, viris perinde et feminis familiaris, idem quod *Cotardia*. *Guagia* et *robæ* familiaris *Rob. comit. Clarim.* ann. 1295. apud *Ludewig.* tom. 12. *Reliq. MSS.* pag. 13. col. 2: *Pro xiiij. alnis marbretis pro quatuor Tunics audacibus pro quatuor pagis, lviij. sol. vj. den.* *Lit. remiss.* ann. 1357. in *Reg.* 89. *Chartoph. reg. ch.* 55: *Quidam nuncius, dicens se esse ad dominum Montimorenciaci, quandam suam Tunicam audacem novam cum capucio, quod etiam novum habebat, eidem supplicanti amoverunt.* *Testam. Odon. Morini* curionis de *Jonqueretis* dicec. *Ebroic.* ann. 1381. ex *Bibl. reg.*: *Item (do) domino Gaufrido le Grain unum mantellum et unam Tunicam audacem.*

* **TUNICA HARDIATA**, *HARDITA*, Eodem intellectu. Vide supra in *Hardiata* et *Hardita tunica*.

† **TUNICLA**. *Chronic. Brioc.* ad ann. 1394. apud *Lobinell.* tom. 2. *Hist. Britan.* col. 864: *Aderant autem in illo exercitu. ii. millia et d. milites et armigeri arma sua in suis Tuniclis super se deferentes, etc.*

† **TUNICATIM**, ad instar *tunicæ*. *Pseudo-Ovidius* de *Vetula*:

Inque novam caelos extrinseca dividitur pars,
Quorum forma quasi Tunicatim continet se.

TUNICELLA, *Vestis Subdiaconorum propria*, quæ et *subtile*. Vide *Durandum* lib. 3. *Ration.* cap. 11. num. 3.

✠ *Pro tunica pontificali* occurrit in *Synodo Valentina* ann. 1590. tom. 3. *Concil. Hispan.* pag. 469: *In officio Missæ celebrans semper utitur planeta super albam; si autem sit Episcopus et solenniter celebrat, super dalmaticam et Tunicellam.* De usu *Tunicellæ* plura vides apud *Macros* fratres in *Hierolexico*.

TUNICELLA Monachorum. Vide *Hæftenum* lib. 5. *Disquisit. Monast.* tract. 3. cap. 7. extremo.

† **TUNICELLA** *Sanctimonialium*, in *Vita B. Coletæ*, tom. 1. *Sanctorum Martii* pag. 553.

* **TUNICALE**. *Charta* ann. 1121. apud *Guden.* *Cod. Dipl.* tom. 1. pag. 50: *In festo S. Mariz, duo Tunicalia, quæ inter fratres circumciant, quorum utrumque valeat 3. solidos.*

* 3. **TUNICA FURNI**, *Ambitus* ejusdem, ni fallor. *Glossæ Cæsar. Heisterbac.* in *Reg. Prum.* tom. 1. *Hist. Trevir. Joan. Nic.* ab *Hontheim* pag. 669. col. 1: *Curia de Denesbure et Hermansbanide adducent palos, et peticas Gerten ad Tunicam furni sepiendam.* Vide *Tunicum*.

* **TUNICELLUS**, dimin. a *Tunica*, *tunicella*. *Acta B. Joan. Firm.* tom. 2. *Aug.* pag. 461. col. 1: *Nihil aliud ad usum habere voluit, nisi solam tunicam habitalem, chordam et femoralia, excepto quod circa finem (vitis) habuit parvum Tunicellum, quem infra habitum portabat.*

† **TUNICIUM**, *Tunetum*, *Tunetanum* regnum, *Tunis*, in *Inventar. Chartar. Reg.* ann. 1483. fol. 100: *Littera Regis Tunici de treuga inita inter Franciæ et Siciliæ Reges et ipsum.*

† **TUNINA**, *Thunnus salsus*, *Ital. Tonina*. *Annales Genuens.* ad ann. 1285. apud *Murator.* tom. 6. col. 590: *Inventum in mari Tolaris navem unam Venetorum onustam caseo et Tunina.* Vide *Tonnina* et *Tunnaria*.

* *Stat. Mont. reg.* pag. 318: *Item pro*

qualibet barrile Tuninæ, solvat octo denarios.

TUNINUM. [*] vel **TUNINUS**, **TUNIMUS.** Lex Bajuvar. tit. 1. cap. 14. § 5: *Ad casas dominicas, stabulare, fenile, granicam, vel Tuninum recuperandum, pedaturas rationabiles accipiant.* Editio Tiliana habet *stabilire, et recuperando*; Heroldina, *stabulum*. Quidam putant, *tuninum* hoc loco esse ædificium *tunnis* recondendis idoneum. Vossius vero vocem formatam putat ex Germanico *tuyn*, quod universim locum septum sonat, ac particulatim hortum.

Huic interpretationi favet Codex Irminonis Abb. Sangerm. fol. 65. vº. Brev. 18. sect. 1: *Claudunt de Tunini perticam unam in curte dominica.* Et fol. 70. lbid. sect. 64: *Autlemarius servus.... facit caropera, claudit in curte dominica de Tunino parietem unum, etc.* [*] Breve 11. sect. 2: *Claudunt in curte dominica de Tunino perticas 4. de sepe.* Fiscor. describend. Formul. apud Pertz. Leg. tom. 1. pag. 179: *Curtem Tunimo circumdatam, desuperque spinis munitam, cum porta lignea. Habet desuper solarium. Curticulum similiter Tunimo interclusam.* His locis *Tuninus* vel *Tunimus* videtur sepimentum structile, quo circumdatur chors; ita ut *sepes* in prato sit sepis vivæ naturale sepimentum. Glossa antiq. apud Graff. Thesaur. Ling. Fr. tom. 5. col. 678: *Tunino, Hovazün.* Pro chorte vero ipsa in qua altilles aves custodiuntur, usurpatur apud Adalhard. Statut. Corb. lib. 2. cap. 13: *Aucas autem et pulli, quæ in Tunninis dominicis nutriti fuerint, semper decimus portario detur.* Vide Guerardi Glossar. ad Polypt. Irminon. et supra *Tunica Furni.*

† **TUNLEIUM**, Tributum. Vide in *Telon.*

TUNNA, **TONNA**, Vas aquæ, vini, cerevisiæ, et alterius liquoris capax, Gallis, Germ. Belg. *Tonne.* Gloss. Anglo-Sax. Ælfrici: *Cupa, tunne.* [*] Vide Graff. Thes. Ling. Franc. tom. 5. col. 431.] Lexicon Cambro Britannicum, *Tunnel*, dolium. Alcuinus Poëm. 221:

Et Nemias Græco infundat sua pocula Baccho,
Qui secum Tunnam semper portare suescit.

Quibus verbis innuit Pincernam regium S. Audoënum in Vita S. Eligii lib. 2. cap. 38: *Cumque vasa sua sigillatim sollicite consideraret, reperit fortuito Tunnam, ubi paucillum habuerat antea, usque ad os tunc vino exundante repletam.* Vita S. Philiberti cap. 18: *Rogans eum cellarium ingredi, et vas vinarium, quod Tunna dicitur benedicere.* Epistola 73. inter Francicas, quæ habentur tom. 1. Historiæ Francor.: *Superexcrevit quidem et superabundavit benedictio largitatis vestræ adeo ut dum nos unam falerni amphoram deposcimus, vos eminentia vasa, et, ut usitatus dicam, Tunnas decem elegantissimi falerni tantî habuistis dirigere.* [*] Vide Lappenb. Orig. Hanseat. Probat. pag. 62. not. 9.]

* Glossæ Cæsar. Heisterbac. in Reg. Prum. tom. 1. Hist. Trevir. Joan. Nic. ab Hontheim pag. 671. col. 1: *Solvit Tunnam unam. Tunna, de quibus hic mentio fit, non puto esse Tunnas, per quas deducitur vinum; quædam autem vasa magis ad vindemiam valde necessaria, quæ appellantur Buden.* Vide supra *Thona* 1.

* *Tune* vero, Pars quædam aratri, in Lit. remiss. ann. 1386. ex Reg. 129. Chartoph. reg. ch. 183: *Desquelles charues l'exposant arracha, print et emporta les ceps, la jauge, deux chevilles de fer et la Tune.*

TONNA. Vita S. Tillonis Mon. n. 29: *Erat etiam.... in cellarario fratrum positum vas, quod vulgo Tonna vocatur, habens modicum falerni.* Vita S. Sorii Eremitæ n. 4: *Tres illas apothecas, quas rustici Tonnas vocant. Heribertus Monachus de Hæreticis Petragoricensibus: Simbi ferreis catenis vel compediibus vinciti missi fuerint in Tonnam vinariam, etc.* Vita MS. S. Agerici Episcopi: *Quia præter vas medium, quod Tonna vulgariter dicitur, nihil habemus.* [Charta ann. 804. apud Lobinell. tom. 2. Hist. Britan. col. 81: *Nunciatum est.... quoddam vas miræ magnitudinis vini meri plenum esse inventum, quod vulgo Tonna nuncupatur.*] Adde Aimoïn. lib. 2. Miraculor. SS. Georgii et Aurelii cap. 21. Vitam S. Herlindis n. 13. Ordericum Vital. lib. 13. pag. 898. Sugerium de Admin. sua cap. 16. Historiam S. Martini de Campis pag. 441. etc.

† **TONA**, in Miraculis S. Angilberti Abbat. sæc. 4. Benedict. part. 1. pag. 134. in veteri Charta apud Lobinell. tom. 2. Hist. Britan. col. 288. et alibi non semel.

† **TONNAUS**, Eodem significatu. Charta ann. 855. in Append. Marcæ Hisp. col. 788: *Et vinum qui exinde exhibet quinales CCC. et sunt Tonna VIII. et de annona modii xxx.*

TUNNARE, ex Gall. *Entonner*, in *tunnam* seu dolium infundere, doliis vina aut simile quid indere. Iter Camerarii Scotici cap. 6. de Gustatoribus cerevisiæ: *Quod non sunt parati ad gustandum, quotiescunque brassiatrix Tunnaverit.* Cap. 10: *Quod non faciunt gustari cerevisiam, seu Tunnavari, antequam illam vendant.*

TONNELLUS, Parva *tonna*, apud Petrum Cellensem lib. 9. Epist. 5. [Tonellus, in Privilegio Leduini Abb. ann. 1036. e Chartulario S. Vedasti Atebat. in Computis ann. 1203. apud D. Brussel tom. 1. de Feudorum usu pag. 615. et tom. 2. pag. CXXI. et alibi sæpe. *Tonnel*, in Charta ann. 1448. et *Tonnellet*, in alia ann. 1295. ex Tabul. Corb.]

* *Un Tonnellet de huit loz ou environ*, in Lit. remiss. ann. 1408. ex Reg. 163. Chartoph. reg. ch. 208. *Toullon* et *Toullon*, eadem notione. Lit. remiss. ann. 1425. in Reg. 173. ch. 375: *Ouquel celier les suppliantes trouverent ung grant Toullon, ouquel avoit de la terre et cinq cent vingt pieces d'or. Ung Toullon d'uille tenant huit pintes*, in aliis ann. 1452. ex Reg. 181. ch. 166.

TONNELLA, apud Bandoviniam in Vita S. Radegundis cap. 10. et Guibertum lib. 3. de Vita sua cap. 8. [Tonella in nave Ecclesiæ cereorum multitudine circumornatæ, in Gestis Gaufredi de Loduno Epist. apud Mabillon. tom. 3. Analect. pag. 378. V. Redda.]

TUNNELLA, apud Thwrocium in Hist. Hungar. anno 1335.

TONNAGIUM, in Statuto 2. Westmonasteriensi cap. 29. Vetical ex vino et mercibus quibusdam, tam evecis quam advecis, iuxta *tonnarum* pondera impositum. Spelmanus. [Recensio reddituum Castell. Petrefontis ann. 1300. e Bibl. Regia: *Tonnage de vin que lan lieve ou terrouvoir de S. Jacques, de S. Supplis et de Pierrefontis, pour chascun tonel 11. den. ob.* Vide Th. Blount in Nomenclico.]

† **TONELARIUS** *Tonelarum* artifex, victor, Gall. *Tonnelier*. Conventio ann. 1202. apud Lobinell. tom. 5. Hist. Paris. pag. 603. col. 1: *Unus clausarius vinearum, unus Tonelarius, etc.* [*] *Tunelarius* in

Chartul. S. Petri Carnot. num. 185. pag. 397. ed. Guerard.]

† **TONNELLARIA**, Doliaria officina, Gall. *Tonnellerie*, in Charta ann. 1306. apud eundem Lobinell. tom. 3. pag. 131.

TUNNARIA, **TUNNINA**, **TONNARIA**, Vivarium, seu piscaria tynnorum. Charta Caroli I. Regis Siciliæ ann. 1277. apud Ughellum tom. 7. pag. 807: *In Tunnaria vero Palermi annis singulis 50. barilia de mansée de Zurra, et totidem de alia Tunna deferenda per mare expensis nostris, etc.* Tunnariæ Panormitanæ mentio fit etiam in Charta Frederici II. Imp. ann. 1211. apud Rocchum Pirrum tom. 1. pag. 144: *Confirmamus vobis.... decimam omnium piscium Tunnariarum nostrarum Panormi, etc.* Vide eundem pag. 314. 402. 418. tom. 2. pag. 25. Bullarium Casinense tom. 2. pag. 191. [Chronicon Siciliæ apud Marten. tom. 3. Anecd. col. 82. et 95. et Constitutiones Frederici Regis Siciliæ cap. 32.] Charta Caroli Regis Sicil. ann. 1275. apud eundem Ughellum tom. 1. pag. 837: *Et certa quantitate Tonninæ de Tonnaria curiæ Siciliæ, etc.* Charta Willelmi Regis Siciliæ ann. 1176. apud Rocchum Pirrum in Arch. Montis Regal.: *Tonnariam quoque, quæ est in insula, quæ dicitur Fimi.... libere habendam concedimus, ut omni tempore liceat eidem Monasterio ad utilitatem suam officium piscationis Tynnorum.... exercere.* Alia ann. 1289: *Asserens dictam Ecclesiam nullam habere Tonnariam in dicta maritima, nisi Tonum tantum unum, impedit constructionem Tonnariæ in præjudicium Ecclesiæ memoratæ, etc.*

† **TYNNINA**, Eodem intellectu. Notitia Eccl. Cephalædit. apud Rocchum Pirrum in Sicil. sacr. pag. 485: *Anno Salvatoris 1347. N. abbas ejusdem B. M. de Pedali Ordinis S. Benedicti a Rege Frederico III. obtinuit pro suo monasterio quasdam butticellas Tynninæ singulis annis.*

TUNNARIA PISCATIO, in leg. venditor. D. Commun. præd. De Thynnorum piscatione circa Bosphorum agit Oppianus lib. 3. et 4. Haliæut. Adde Plinium lib. 9. cap. 15.

† **TUNNINA**, Thunnus salsus, Ital. *Tonnina*. Chronicon Richardi de S. Germano apud Murator. tom. 7. col. 1030: *Pro porco gr. 3. pro ariete gr. 2. pro agno gr. 2. de Tynninis et sardellis servabitur forma.* Vide *Tunina* et *Tonnina*.

† **TUNNINUM**, *Locus tunnis reponendis destinatus*, in Amalthea e Cod. Leg. antiq. Vide *Tuninum*.

* **TUNSILLÆ**, *Malæ*, in Glossis ad Alex. Iatrosoph. MS. lib. 1. Passion. cap. 136: *Furfurum et caricarum zoniam dabis ad gargarizandum, et maxime quibus Tunsillæ habent ab initio flegmonem.*

† **TUNSIM**, *Minutum, concisum vel percussim*, Jo. de Janua; *Menuement*, in Glossis Lat. Gall. Sangerm.

* **TUNSIO**, [Percussio. DIF.]

* **TUNUS**, pro Thunnus, pluries in Lit. Renati reg. comit. Provinc. ann. 1477. Vide *Tunnaria*.

† **TUNZINUS**, Decanus, Judex. Vide *Tunginus*.

† **TUO**, ἄρειζω, in Gloss. Lat. Gr. Aliæ Græc. Lat.: ἄρειζω, *Contemplor, Tuo, Contueor, Intueor*. Unde *Tuere*, pro *Tueri*, videre, dictum colligitur. Vide *Tuere*.

TUOMUM, ex Ital. *Domo*, ædes in Tholi formam ædificata, in Vita S. Udalrici Episcopi Augustensis num. 24. edit. Mabillonii. [*] Pertz. Script. tom. 4. pag. 393.] [Malim a Germanico *Thum*, *Thum*, vel *Dom*, Dominicum templum,

Basilica, Ecclesia cathedralis, deducere. Vide *Ecclesia*, pag. 5. col. 1. et *Domus*, pag. 922. col. 1. [* Grim. Gramm. German. tom. 3. pag. 427.]

* **TUPA**, [« Actum apud Gratianopolim, infra domum dict. fratrum, videlicet in *Tupa* seu peylo. (*Chevalier*, Cart. Frat. Prædicat. Gratianop. p. 40, an. 1335.)]

† **TUPHA**, Genus vexilli. Vide *Tufa*.

† 1. **TUPINA**, Species exercitii militaris ludicri, Gallis olim *Tupineis*. Litteræ Edwardi III. Regis Angl. ann. 1329. apud Rymer. tom. 4. pag. 386: *Ex parte nostra inhiberi faciat..... torneamenta, burdeicias, Tupinas aut justas facere, aventuras quærere, etc.* Præceptum Philippi Pulchri ann. 1312. tom. 1. Ordin. Reg. Franc. pag. 509: *Nous eussions fait defendre generalement par tout notre royaume toutes manieres d'armes et de tournoiements, et que nuls, sur quantes et il se poient meffaire envers nous, n'allast a tournoiements en nostre royaume, ne hors, ne feist, ne alast a joustes, Tupineiz, ou fist autres fais, ou portemens d'armes, etc.* Le Roman de la Rose MS.:

Ne veistes tel chapleis,
Là out si fort Tupyneis
Conques en nul torneament.

Vide P. Honoratum de S. Maria lib. 1. Dissertat. Histor. et Critic. in Equitum Ordines pag. 191. [* Cangium post Joinvill. Dissert. 6. in fine.]

* 2. **TUPINA**, Olla terrea, vas terreum, Gall. *Pot de terre*, alias *Tupin* et *Tuppin*; unde *Tuppinier*, eorum artifex vel mercator, et *Tupinarium*, ejusmodi vasorum congeries. Charta fundat. priorat. S. Viviani Vasat. ann. 1081. ex Tabul. S. Florent. Salmur.: *In unoquoque foro, unam junctam salis, et de uno Tupinario indeterminato unam Tupinam et unum pigarium.* Charta ann. 1318. in Chartul. S. Mart. Augustodun.: *De ceulx qui vendent es dites foires chairs cuites en chaudieres, iv. deniers; et de ceulx (qui vendent) chairs cuites en Tupins, ij. deniers. Pot ou Tuppin de terre, in Leg. Claudii de Guysia inter Comment. Cond. ult. edit. tom. 6. part. 2. pag. 46. col. 2. Charta ann. 1328. inter Probat. ult. Hist. Trenorch. pag. 243: *Le Samedi après l'Ascension, toutes les ventes des Tuppiniers et de soliers de dehors qui deschargent à Tornus chacun an, etc.* Vocis etymon a Latino *Tophus* accersendam censet *Duchast* in notis ad *Rabelais*. lib. 1. cap. 4. ubi Gallicum illud proverbium laudat:*

De bonne vie bonne foy,
De bonne terre bon Tupin.

* **TUPINUS**, **TUPINERIUS**, Ejusdem, ut videtur, originis et significationis. Stat. Avellæ ann. 1496. cap. 172. ex Cod. reg. 4624: *Quod aliqui pegoloti, seu Tupinerii, et alii quivis non debeant..... ire hostiatim per locum Avillianæ... ad vendendum mercerias, Tupinos, speciaras, vel alias res.*

† **TUPPA** **CATENÆ**, *Sera*, in Vita S. Raynerii, tom. 3. Junii pag. 448. ab Italico *Toppa*, Academicis Cruscans, *Strumento di piastra di ferro con ingegni, per li quali si volge la chiave, fatto per serrare.*

* **TUPUS**, pro *Tripus*, Mensa fulcro tripede suffulta, ut suspicantur docti Editores ad Acta B. Amadei tom. 2. Aug. pag. 585. col. 2: *Ecce quod ipse pater Amadæus, dum ad ejus cellam accederet et invenisset in refectorio Tupodem præ-*

paratum cum pane et aqua, ad cellam ipsius consocii sui ivit valde admiratus de tali præparatione, et cum eum socium suum interrogasset, quisnam in refectorio præparasset panem et aquam super Tupode;... et consurgens a dormitorio suo ad refectorium ivit cum eodem patre, et invenerunt unum panem finem et album, et craterem unum aquæ recentis super Tupode.

* **TURABULA**, Baculus collo porcorum appensus, ne prata subvertant, in Consuet. Solensi tit. 15. art. 13.

TURABULUM, pro *Thuribulum*, in veteri orbis Descriptione cap. 18. Vide *Batillum* et *Thuribulum*.

† **TURACHIUM**, Epistomum, dolii obturamentum, Ital. *Turacciolo*. Vita S. Bernardini Sen. n. 54. tom. 5. Mail pag. 276. *: *Turachium seu spinam vegetis abstractit et maxima pars vini deflucit.*

† **TURADIA**, pro *Curadia*. Vide *Curationa*.

* **TURATA**, [Gallice *Levée*, *amas*: « In buttis, molis sive *Turatis* reponuntur (lapides) in quibus ex se in alumen convertuntur. » (Diar. Burchard, éd. Thuasne, II. 171. an. 1494.)]

1. **TURBA**, Niger cespes, qui e terra palustri et bituminosa eruitur, et vicem carbonis præbet, nostris, *Tourbe*, Teutonibus *Torf*, vel *Turf*, aut *Turve*. Lambertus Ardensis pag. 257: *Quendam similitur mariscum, ut aiunt, proprium perfodi fecit, et in Turbas dissecari.* Charta Eustachii de Campanias, seu de *Hames* ann. 1210. in Tabular. S. Bertini: *Decem millia glebarum, quæ Turbæ vocantur..... fodere valeat ad focum suum.* Chronicon Andrense pag. 453: *Pro eo, quod uxor ejus focum glebarum vel Turbarum exorsum habeat.* Provinciale Cantuariensis Eccles. lib. 3. tit. 16: *Decimæ..... Turbarum in locis, quibus fabricantur et fodiuntur.* [Adde Chartam ann. 1191. dicec. Audomar. inter Instrum. Gall. Christ. novæ edit. tom. 3. col. 123. aliam ann. 1232. apud Myraam tom. 1. pag. 420. Formul. Anglic. Th. *Madox* pag. 27. etc.]

† **TURFA**, Charta ann. 1246. apud Miræum tom. 2. pag. 1323. col. 1: *Morum dedit dictus Comes dicte ecclesie de Thosan ad Turfas fodiendas.*

TURVA, pro *Turba*, scribitur apud Rogerum Hovedenum pag. 784. ex Anglico *Turf*, vel *Torf*: *Qui autem forisfecerit in foresta Regis de viridi sive per culpaturam, sive per esbranchiaturam, sive per foditionem Turvarum, sive per escoriationem moræ, etc.* Differt autem *turba*, a *blestia*, ait Spelmanus, quod *turba* e terræ corpore effoditur, *blestia* ab ejus superficie abraditur; utraque in ignis alimentum a rusticis plurimis et a nobilibus ipsis in palustribus regionibus adhibita. *Blestiam*, nostris *Bleche* appellari subdit. Vide Plinium lib. 16. cap. 1. Leges Burgorum Scotticorum cap. 38. § 2. Buzelinum Gallofand. pag. 313. Notitiam Ecclesiarum Belgii cap. 203. [Miræum tom. 2. pag. 867. 873. 1321.] et quæ de *Turbis* ex professo scripsere Martinus Schoockius, Professor Groninganus, Carolus Patinus, et aliquot alii.

† **TURVUS**, Charta ann. 1101. apud Miræum tom. 1. pag. 168. col. 2: *Præter jus ad dicum, necnon et unum sach ad Turvos et ad silvam.*

† **TURBO**, Eadem notione. Johan. Ipeirii Chron. S. Bertini apud Marten. tom. 3. Anecd. col. 757: *Officium fuit granatarii omnia monasterii edificia sustentare*

.... panem, cervisiam, ligna, Turbones... providere, etc. Chartæ Corbeienses ann. 1190. et 1201: *Ecclesie Corbetensis medietatem omnium, quæ ex nemore de Wouthust et wastinis adjacentibus vel Turbonibus provenerint, recognosco.* Charta ann. 1345. in Instrum. Gall. Christ. novæ edit. tom. 3. col. 123: *Item in lignis combustibilibus 18. lib. item in Turbonibus 20. sol.* [* Chart. ann. 1152. apud Lappenb. Orig. Hanseat. Probat. pag. 64: *Scuta cum Turbonibus 1. den. sed si alias merces intus habuerit 2. den.*]

TURBARIE, Loci ejusmodi cespitibus fodiendis idonei, quomodo describuntur apud Willelmum Armoricum lib. 2. Philipp. ubi de Flandria:

Arida glaba foco siccis incisa mariscis.

In Charta Hugonis Gandensis Castellani ann. 1238. apud Lindanum in Tenneræmunda: *Concessimus etiam eis, ut habeant 20. bonaria palustris fundi ad opus ignis.* Et in libro de Proprietatibus rerum lib. 15. de Flandria: *In plurimis est bituminosa, ex qua foditur materia, apta ad ignium nutrimenta.* Vide Scali-geriana 1. edit. pag. 349. Monasticum Anglic. tom. 1. pag. 284: *Pascuis, et molendinis, et Turbariis, et stagnis, etc.* Adde pag. 637. Idem Monast. tom. 2. pag. 173: *In Turbaria tantum turbæ, quantum convenit eis, etc.* Pag. 220: *Quandam Turbariam, habentem in latitudine 20. perticas, et in latitudine, quantum ipsa mora extenditur.* Turbarie, apud Brittonem pag. 135. v. Adde Statutum 2. Westmonast. cap. 23. Fletam lib. 1. cap. 12. § 21. lib. 2. cap. 41. § 2. Concilium Maghfeldense ann. 1330. Gul. Prynneum in Libertat. Angl. tom. 3. pag. 463. Edw. Bisseum ad Nicolaum Uptonum pag. 86. [Matth. Paris ad ann. 1213. et in Addit. 2. Formul. Angl. Thomæ *Madox* pag. 188. Litteras ann. 1399. apud Rymer. tom. 8. pag. 95. alias ann. 1408. ibid. pag. 561. Chartam ann. 1360. apud Lobinell. tom. 2. Hist. Brit. col. 503. etc. *Tourberie*, in Invent. Chartar. Reg. ann. 1482. f. 207. ex Charta ann. 1209. Rursus occurrit in Charta ann. 1348. ex Chartul. 21. Corb.] De *Turbariis* Anglicis ita Cambdenus in Lancastrensi agro: *Ubique solo tolerabili, nisi uliginosis quibusdam et minus salubribus locis, Mosses vocant, qui tamen hæc sua incommoda, commodis suis resarciunt uberioribus; abrasa enim superficie, unctuosos cespites, Turfes dicunt, ad ignis fomitem..... suppeditant.* Præallatis addere placet, quod de hujusmodi *Turbariis* habet Chronicon Montis Sereni ann. 1181: *Civitas autem in palude edificata erat triplici vallo, et muro forti munita. Palus autem circa civitatem porrecta, non patens, sed sud cespitibus latens erat, et cespes ipse non solidus, sed vestigiis cedens, quasi immersionem desuper ambulantis minabatur. Super hunc machinæ multæ diversi generis multo labore et sumptibus magnis ad captendam civitatem constituebantur. Interim vero hi, qui obsessi fuerant, stultum judicantes nihil per se agere, quoniam hujusmodi materies flammæ admodum capax est, cespitem ex ea parte, qua extremo civitatis vallo jungebatur, obsessoribus ignorantis incendunt. Ignis autem subterraneo meatu serpens cito dilatatus est, qui cum ad locum machinarum venisset, cespes subter igne exesus, molem superpositam ferre non valens, repente subsedit, totaque illa structura cadendo secuta, copiosum igni pabulum ministravit.*

† **TURBERA**, Idem, ut puto, quod *Tur-*

baria. Formul. Angl. Thomæ Madox pag. 275: *Concessi.... pasturam de Mid-delmora cum Turbora quantum ad nos pertinet, et terram nostram, etc.*

† **TURBAGIUM**, Jus turbas fodiendi. Charta Philippi Pulchri Regis Franc. ann. 1308. ex Chartul. 23. Corb.: *Super dictis Turbagiis et pasturagiis ditorum mariscorum partes prædictæ alias fuerant ad dictum ballivum remissæ. Alia ejusdem Reg. ann. 1310. ibid.: Omnia jura ad ipsam communitiam et singulares personas.... spectantia in dominio, proprietate, possessione, saisina, mariscis, Turbagiis, clausuris murorum, portis, befredo, carceribus, etc. Vide Turbatio.*

* **TURBAGIUM**, Actio fodiendi turbas. Charta Will. comit. Pontiv. ann. 1203. in Lib. nig. priorat. S. Petri Abbavil. fol. 212. vº: *Concessi.... ad extrahendum turbas; ita quod singulis annis de nummis inde receptis quadraginta solidos sterlingorum, quamdiu in prædicto marisco Turbagium fiet,.... recipiam.*

† **TURBARE**, Turbas fodere, Gall. *Tourber*. Charta Philippi Pulchri Regis Franc. ann. 1308. ex Chartul. 23. Corb.: *Major et Jurati villæ Corbeyæ dicentes se indebite et de novo per Abbatem et Conventum Corbeyæ impeditis in saisina Turbandi quædam maresita quæ ipsi dudum emerunt, etc. Charta ann. 1321. ibid.: Lesdits marés, porront et poent lesdits Religieux Tourber et effondrer toutefois que il leur plaira. Tourbier dicitur qui turbas fodit, in Charta ann. 1372. ex Chartul. 21. Corb. fol. 266.*

2. **TURBA**, Practicis nostris vulgo Turbe, vel *Enquête par turbe*, Inquisitio a iudice delegata super usu et more recepto in aliqua provincia: *Ordinatio de inquisitione consuetudinum facienda. Inquiretur de consuetudine in hunc modum: Vocabuntur plures sapientes, carentes suspitione. Ipsi vocatis proponitur eis consuetudo, et dabitur eis in scriptis; qua proposita, jurabunt quod ipsi dicent, et fideliter referent illud, quod sciunt, et credunt, per os unius ex ipsis, et viderunt usitari super illa consuetudine. Quo juramento præstito, trahent se ad partem, et deliberabunt, et referent deliberationem illam, et dicent inter quas viderunt illam consuetudinem, et in quo casu, et quo loco, et si fuit iudicatum, et de circumstantiis, et omnia redigent in scriptis. Et mittantur ad curiam clausa, sub sigillis inquisitorum, et reddent omnes causam dicti sui, etiam in Turba. Habetur etiam in veteri Consuetudine Bituricensi, edita a Thomasserio, articulus: *Comment Coustume se doit prouver, ubi eadem ferme statuuntur. Ejusmodi Turbas amovit Rex Ludovicus XIV. edicto suo anno 1667. art. 13.**

† 3. **TURBA**, Hæreticorum conventus. Cod. Theod. lib. 16. tit. 5. leg. 3: *Ubi-cumque Manichæorum conventus vel Turba hujusmodi reperitur, etc. Rursum occurrit leg. 6.*

* 4. **TURBA**, vox forensis, practicis nostris *Trouble*, Actio juridica, qua quis in possessione sua turbatur et impeditur. Charta ann. 1319. in Reg. 59. Chartoph. reg. ch. 320: *Idcirco supplicant abbas Villæ longæ et syndicus nomine sui monasterii dictum impedimentum et Turbam tolli et amoveri.*

† **TURBAGIUM**, Vide in Turba 1.

† **TURBAMEN**, Turba, motus, apud Willemum Neubrigensem lib. 4. cap. 8.

† **TURBANTIA**, ut Turbamen. Chron. Danduli apud Murator. tom. 12. col. 213: *Si autem, quod absit, omnes habita-*

tores Istræ vobiscum aliquam Turbantiam vel molestiam habuerint, etc.

† **TURBARE**, Omnem animi sensum cædendo auferre. Lex Bajw. tit. 5. § 6: *Si eum plagaverit, ut cervella appareant,.... et si eum tantum ceciderit, et Turbaverit, usque dum eum semivivum relinquat, etc. [Vide alia notione in Turba 1.]*

† **TURBARE OGULUM**, Excutere, pro *Ex-turbare*. Charta Alfonsi VI. Imperat. Hispaniar. ann. 1086. apud Anton. de Yezes tom. 6: *Qui oculum Turbaverit, aut dentem excusserit, aut membrum se-caverit, seu damnaverit, 60. solidos dabit Abbati.*

† **TURBARIA**, Videsis in Turba 1.

† **TURBARIUS**, Vide mox in Turbiculi.

* **TURBATIA**, Confusio, perturbatio, Gall. *Trouble*. Stat. Univers. Aurel. ex Cod. reg. 4223. A. fol. 67. vº: *Sunt nonnulli.... qui alios studentes diffident vel bellum sibi, ac si essent principes, barones vel milites, indicendo,..... ex quibus dis-sentiones, debata, scandala, Turbatie toti-us Universitatis et pericula quam plu-rima.... obvenerunt. Turbil, eodem intel-lectu, in Vitis SS. MSS. ex Cod. 28. S. Vict. Paris. fol. 30. vº. col. 2: *La foy Catholique sera trestornée en grant Turbil. Hinc Tourbel, pro Mealée, Conflictus, acies, in Poem. Alex. MS. part. 2:**

Alons en ce Tourbel, qui là est estourmis,
Ceus de Phezon i voi de combatre aatis.

* **TURBATICUS**, Agitatus, turbulentus, quieto oppositus. Acta S. Sebaldi tom. 3. Aug. pag. 772. col. 1: *Vitam Turbaticam (et) activam benigne perfecit in oppido; sed vita quieti et contemplativa fungebatur in silva.*

* **TURBATIO**, Jus turbas fodiendi. Charta ann. 1294. in Chartul. S. Gauger. Camerac. fol. 8: *Super Turbationibus.... in mariscis, aquis et piscariis villæ de Ham in Cameracesio, Vide in Turba 1.*

† **TURBEDINES**, pro Turbines, apud Ruricium Lemovicensem Episcop. lib. 2. Epist. 51: *Propter vitæ istius Turbedines ac procellas.*

† **TURBELA**, Turba, molestia. Capitularia Caroli C. tit. 17: *Quatenus moderata rerum distributio..... non alia constitutione moveatur, quæ eorum animos aliqua Turbela in divino servitio tepescere cogat.*

† **TURBELA**, Seditio. Ammianus lib. 14: *Populari quondam Turbela descripti.*

† **TURBELLIX**, Διχῆλος, ὀρνέου εἶδος, in Glossis Lat. Gr. Aliæ Gr. Lat.: Διχῆλος, ὀρνέου εἶδος, Turbata, disulcus, bisulcus, bifidus. Martinus emendat Turdelix, χι-χῆλα, parvus turdus.

† **TURBELLA**, Procella, quæ aerem turbat. S. Augustinus lib. 1. de Civit. Dei: *Omnem motum cordis, et salum, omnesque Turbellas fluitare asserit. Baldricus Dolensis in Vita Roberti de Arbrissello: Cum me et multo mundi fluctuavi inquietet Turbella. Alii codd. habent pro-cella.*

† **TURBERA**, Vide supra in Turba 1.

† **TURBICARE**, Vide mox in Turbidare.

† **TURBICULI**, TURBARI, vulgo Kerni, dicti apud Hibernos milites levis arma-turæ, qui jaculis amentatis, machæris, et cultris, sive sicis, Skeynes vocatis, dimicabant; de quibus Henricus Mar-leburgensis, et ex eo Jacobus Waræus in Antiquitatib. Hibernicis cap. 12. sect. 1.

† **TURBIDARE**, Perturbare, iram concitare, in Gemma. Sidonius lib. 1. Epist. 2: *Animæ serenitatem secularium versuti-arium flatibus Turbidare. Mart. Capella lib. 1: Commutationum nubilo Turbidari.*

In Glossario MS. quod laudat Vossius lib. 4. de Vitis serm. cap. 28. habetur: *Turbicare, Turbationem facere. Vide Turbulentare.*

† **TURBIFICARI**, Raucum fieri, Gall. *S'enrouer*. Medicina Salernitana edit. 1622. pag. 111:

Si vinum rubrum nimium quandoque bibatur,
Venter stipatur, vox limpida Turbificatur.

† **TURBINARE**, Ἐντροχιζῶ, in Glossis Lat. Græc. Turbinatus, in formam turbinis acutus, apud Plinium et alios. *Turbinatus capillus*, Calamistratus, cinnannatus, Gall. *Frisé, bouclé*, in Synodo Oriolana ann. 1600. tom. 4. Concil. Hispan. pag. 719.

* **TURBINOSUS**, Turbatus. Virgil. Gramm. pag. 117: *In Turbinosa cordis profunditate.*

† **TURBINUS**, Turbo, Gall. *Toupie*. Glossæ Græco-Latinæ: Στρόμβος, Turbo, Turbinus.

† **TURBITUDO**, Turbo. Vita S. Amandi, tom. 1. Junii pag. 631: *Sic Turbitudine involvuntur incendii, ut interfectis plurimis, semusti aliqui vel saucii tollerentur.*

† **TURBO**, Gleba, Gall. *Tourbe*. Vide Turba 1.

† **TURBONES**, Minæ, terrores, clamores. Papias.

† **TURBULENTARE**, Utitur S. Zeno Veronensis serm. de Patientia. [Vide Turbidare.]

† **TURBULOSUS**, Conturbatus. Vita S. Elizabethæ Schonauig. tom. 3. Junii pag. 615: *Quia necesse est consolari animam Turbulosam.*

* **TURBUS**, Turbo, Gall. *Toupie*. Glossar. Provinc. Lat. ex Cod. reg. 7657: *Tornet, Prov. trochus, Turbus. Vide Turbinus.*

† **TURCARE**, Quempiam ad Mahumetanam superstitionem traducere, Turcum facere. Raimundus de Agiles pag. 148: *Turcæ per annos 14. Antiochiam obtinuerant, atque Armenios juvenes pro penuria domesticorum Turcaverant, et ucores eis dederant. Infra: Quidam de Turcatis, qui erat in civitate, per Boimundum principibus mandavit nostris, etc. Idem pag. 171: Si qui per Dei gratiam contempserant, cogebantur tradere pulchros parvulos suos ad circumcidendum vel Turcandum, etc. [Adde Gesta Tancredi apud Marten. tom. 3. Anecd. col. 170.]*

† **TURCASIA**, Pharetra. Mauritius Episcop. Catanensis in Hist. Translat. corporis S. Agathæ V. et M. num. 4: *Artus reliquos, ne quovis indicio possent detegi, in duabus pharetris, quas vulgo Turcasias nominant, attulerunt. Et num. 13: Reliquias de Turcasias reverenter extraxit. [Ita etiam apud Bollandistas tom. 1. Febr. pag. 638.] Quibus locis Pirrus Tharcasios et Tarcasios habet; et recte, si vocem Græcicam ævi inferioris spectemus; nam τερκάσιον hac notione occurrit apud Cananum pag. 19. et alios a Meursio laudatos. Itali etiam Turcasso dicunt, qua voce utuntur Jo. Villaneus lib. 8. cap. 35. et Matthæus Villaneus lib. 6. cap. 54. Nos vero Carquois dicimus. Vide Oct. Ferrarium in Carasso.*

† **TURCELLUS**, pro Turtellus. Vide in Torta 1.

† **TURCHEMANNUS**, Interpres, Gall. *Trucheman*. Vide Dragumanus. Aliud est in Turcomannus.

† **TURCHESIUS**, Lapis pretiosus, Gall. *Turquoise*, Turrica gemma. Occurrit in venditione jocalium facta ann. 1347. tom. 2. Hist. Dalphin. pag. 568. Vide Turchina et Turkesius.

TURCHIFARUS, Monetæ aureæ Turcicæ species. Conventiones Michaëlis Palæologi Imper. et Genuensium ann. 1261. a nobis editæ post Historiam Gallo-Byzantinam: *Yperperos aureos et Turchifaros liceat eis extrahere ad eorum voluntatem et deferre.*

† **TURCHIMANNUS**, Interpres, Gall. *Trucheman*. Hist. Sicula apud Murator. tom. 8. col. 779: *Corrado quidem Turchimannus Soldani, dixit: Quare tuis conculcas pedibus Domini crucem?* Vide *Dragumanus*.

† **TURCHINA**, Academicis Cruscianis: *Pietra preziosa, costi detta dal suo colore, che anche si chiama azzurro*. Lapis pretiosus, nostris *Turquoise*: quem cum veterum calaïde multi confundunt. Acta S. Franciscæ Rom. tom. 2. Martii pag. 112*: *Decimus vero lapis erat similis Turchinæ*. Vide Philib. Monet in suo Gallicæ ac Lat. linguæ Inventario, Menagium in Etymol. Gall. et *Turkesius*.

† **TURCHINUS**, Cæruleus, Ital. *Turchino*, Gall. *Turquin*. Translatio SS. Prosperi et Venerii, tom. 5. Junii pag. 70: *Duobus velis sericeis coloris Turchini*. *Turchinus* dicitur a Turcis, quod iis admodum placeat color cæruleus.

* **TURCHISCA**, Turcica gemma, Gall. *Turquoise*. Invent. MS. thes. Sedis Apost. ann. 1295: *Item unam saleriam de cristallo, cum quibusdam granatellis, perlis et Turchiscis*. Vide *Turchina*.

† **TURCHOMANNUS**. Vide in *Turcomannus*.

† **TURCHONIANUS**, pro *Turchomanus*, mendose, ni fallor. Epistola Odonis Episc. Tuscul. ann. 1249. ad Innocentium IV. PP. tom. 7. Spicil. Acher. pag. 215: *Turchoniani paulo ante cum nimia multitudine Antiochiam aggressi fuerant*.

† **TURCIMANUS**, Interpres, peregrini sermonis explicator, Gall. *Trucheman*. Richardi de S. Germano Chron. apud Murator. tom. 7. col. 987: *Per Turcimannum suum, id est interpretem, dat eis responsum*. Vide *Dragumanus*.

† **TURCISCHA**, Vestis species Turcorum propria. Candidus Decembrius in Vita Philippi Vicecomit. Mediolan. apud Murator. tom. 20. col. 1007: *Postremo deposito omni ornatu, cum jam graviore esse cepisset, nihil amplius, quam cubicularibus indutus est tunicis, quas forma strictiores, et ad pedes usque demissas, Turcischas appellant*. Vide *Turquesium*.

† **TURCOISIUS**, a Gall. *Turquoise*, Lapis pretiosus. Inventar. S. Capellæ Paris. ann. 1376. ex Bibl. Reg.: *Item, duo morsus alii argenti deaurati, muniti de perreria, videlicet, de saphiris et de Turcoisiis*. Vide *Turchina*.

TURCOMANNUS, inquit Scaliger lib. 3. Canonum Isagogic. aut *Turcmen*, proprie est vocatū, qui stabile stabulum, ut Plautus loquitur, non habet, cuiusmodi est natio, unde isti Turcomanni sumebantur, Circassie finitima. *Turchemanni*, apud Sanutum lib. 3. part. 12. cap. 1: *Hi, inquit, inter Saracenos præcunctis despectiores, nec castra, nec civitates habent, nec lucris inhiant, solis animalibus contenti, tentoriis de filtro utuntur*. [Radulfus de Gestis Friderici I. Imp. apud Murator. tom. 6. col. 1194: *Post hæc invenerunt Turcomannos de Berza; sunt enim agrestes Turchi, qui nullo detinentur imperio, et nulla loca possident, sed morantur in agris*. Eadem fere habet Sicardus Episc. Cremon. in Chronico apud eumdem Murator. tom. 7. col. 609. Perperam *Turcuanni* legitur in Chronico T. S. Radulphi Coggeshal. Abb. apud Marten. tom. 5. Ampliss.

Collect. col. 560. ut satis patet ex col. 548. ubi iidem populi memorantur atque dicuntur *Turcomanni*.] Vide S. Hieron. de Vita Malchi, Will. Tyr. lib. 1. cap. 7. Jacobum de Vitriaco in Hist. Hieros. cap. 11. et notas nostras ad Cinnam. pag. 466.

* Guill. Tyrii contin. Hist. apud Marten. tom. 5. Ampl. Collect. col. 732: *Cil Turquemans sont une gent sauvage, qui n'ont ne ville ne chastiaus, ains sont les jors herbergiés en tentes qu'il ont de feutres, et ont bestes à grant foison, etc.* *Turs*, pro *Turcs*, in Assis. Hierosol. cap. 64.

TURCOPULI, Milites levis armaturæ, ut auctor est W. Tyrius lib. 1. cap. 7. lib. 19. cap. 24. lib. 22. cap. 27. *Turcopuli equites*, in Additamentis ad Matth. Paris pag. 119. Sic porro dicti, inquit Ramundus de Agiles, qui vel nutriti apud Turcos, vel de matre Christiana, patre Turco procreantur. Albertus Aq. lib. 5. cap. 3: *Turcopoli gens impia et dicta Christiana nomine, non opere, qui ex Turco patre et Græca matre procreati, etc.* Nempæ quasi Turcorum filii; ea enim vis est dictionis *ποῦλος* apud Græcos recentiores. *Τουρκόπουλα* neutro genere effert Nicephorus Gregoras lib. 7. pag. 159. edit. Genev.

TURCOPLI, apud Rogerum Hovedenum pag. 660. ex Gallico *Turcoples*. *Le voyage d'Outremer du Comte de Pontieu MS: Après le mangier, arcier et Turcoples vindrent au Soudan*. Adde Villharduin. n. 168. His Alexium Imperatorem, aliosque Principes Byzantini. Ordericus Vital. lib. 10. pag. 791: *Turcopolisque, qui Geticæ locutionis et ritus patriæ, viarumque gnari erant, præstantibus iter inierunt*. Guibert. lib. 3. Hist. Hierosol. cap. 8: *Ii, qui vocantur Turcopoli, quos non alios quam familiares ejus (Alexii Imp.) Militias intelligimus, etc.* Vide Odoricum Rainaldum in Annalib. Ecclesiast. ann. 1229. n. 3.

TURCOPULARIUS, Qui *Turcopolis* conductiis præfectus erat, quo nomine erat dignitas in Aula regum Cypri, de qua mentio fit in Assisii Hierosol. MSS. et apud Stephan. Lusinian. in Hist. Cypr. ut et apud Hospitalarios Equites. Statuta Ordinis Hospital. S. Joan. Hierosol. tit. 19. § 7: *Turcopolerius, Bajulivus Conventualis venerandæ linguæ Angliæ, dicitur a Turcopolis, qui ut in historiis bellorum a Christianis in Syria gestorum habetur, equites erant levis armaturæ*. De ejus officio vide tit. 10. § 25. 26.

† **TURCOPLARIUS** de Rhodis, Prior Hospitalis S. Johannis Jerusalem in terra nostra Hiberniæ, in Litteris ann. 1408. apud Rymer. tom. 8. pag. 525. *Turcupler de Rodes*, in aliis an. 1443. tom. 11. pag. 45.

† **TURCUIANNUS**, Vide in *Turcomanus*.

† **TURCUS MAGNUS**, Bernardo de Breydenbach Itin. Jerosol. pag. 212. Imperator Turcarum, ut apud Gallos *le grand Turc*. *Turchus* unde pluries dicitur in Epistola Calixti III. PP. ann. 1456. ad Carolum VII. Regem Franc. e Bibl. Regia.

* **TURDUS**, Piscis species. Tract. MS. de Pisc. cap. 74. ex Cod. reg. 6338. C: *Merula, quam petiores piscatores merle vocant, nonnulli Tourd, non distinguentes Turdum a merula*. Et cap. 75: *Turdum nostrates, Provinciales, Itali, Hispani turdo, Galli Vieille vocant*.

1. **TURELLA** Ugutio MS.: *Toles, itis, sunt membrorum tumores circa uvam stantes; has vulgo per diminutiones tunicas, vel Turellas vocant. Hæc in faucibus*

solent turgescere. Jo. de Janua habet *Tusillas*.

† 2. **TURELLA**, Parvus agger inter agros ductus, per quem inceditur. Privilegium Henrici domini de Soliaco ann. 1301. apud Thomasserium in Biturig. pag. 123: *Si quis accusatus fuerit de pasturalli, Turella, vel platea arata, etc.* Vide *Toralium*.

* Vulgo *Toral*: *Turaut*, eadem notione, in Lit. remiss. ann. 1373. ex Reg. 104. Chartoph. reg. ch. 351: *Laquelle fille dist que elle vouloit veoir traire lesdis arballestriers, et derriere lesdis murs se monta sur un Turaut et se leva sur ses piez pour mieuz veoir ledit trait, etc.* Idem quoque sonat vox *Turgeault*, in aliis Lit. ann. 1471. ex Reg. 194. ch. 344: *Les beufz recullerent sur ung petit Turgeault, et en recullant verserent et tumberent ladite charrette*. Unde *Turée*, pro *Turcie*, agger, in Lit. remiss. ann. 1478. ex Reg. 205. ch. 63: *Ils s'en alloient le long de la Turée de la riviere de Loire*. Hinc etiam *Turet* Blesis nuncupatur, Scopus, quod terræ aggestæ infigi soleat. Lit. remiss. ann. 1416. in Reg. 169. ch. 452: *Lesquelz compaignons avoient emprins que la partie, qui frapperoit premierement de sa bille contre une verge de bois fichée en terre, que l'en appelle ou pois (Blésois) le Turet, gaigneroit le jeu*. Vide *Toro*.

† 3. **TURELLA**, Turricula, Gall. *Tourelle*. Charta Edwardi I. Regis Angl.: *Fundata per muros et Turellas villæ Burdegal*. Et mox: *In muris et Turellis prædictis*. Charta ann. 1254. apud Marten. tom. 1. Ampliss. Collect. col. 1318: *Concessi.... locum.... qui portenditur in burgum a rure conjuncto dictæ portæ usque ad proxiam Turellam exclusive, et extenditur in latum versus plateam, etc.* Haud scio an hinc repetenda sit vocis *Turelure* origo, qua significari videtur arcis porta quæ *Turellis* seu turriculis defendi solet. Chron. Bertrandi Guesclini:

Et puis la Turelure fut en l'eure fermée.

† **TURELLUS**, idem quod *Turella* 3. Litteræ ann. 1327. apud Rymer. tom. 4. pag. 297: *Muros, fossata et Turellis ac munitiones ejusdem civitatis*. Rursum occurrit ibidem, ut et in Litteris ann. 1378. tom. 7. pag. 135.

* Legitur præterea in Lit. ann. 1416. tom. 10. Ordin. reg. Franc. pag. 399. et 403. Ita nostris *Turel*, pro *Tourelle*. Lit. remiss. ann. 1383. in Reg. 123. Chartoph. reg. ch. 342: *Icellui de la Barre bouta l'exposant d'un haut Turel aval en la quarriere dessoubz ledit Turel*. Vide infra *Turrella*.

† **TURELUPINI**. Vide infra *Turlupini*.

† **TURFA**, Cespes, vulgo *Tourbe*. Vide *Turba* 1.

TURGEOLUM. *Vas interius grossum et turgidum*, apud Johannem de Janua. [Lego *Turgiolum* in editione ann. 1514. ut et in Glossis Lat. Gall. Sangerman. ubi redditur *un vaissel gros dedans*.]

† **TURGIA**, Sus, ut puto, Gall. *Truie*, Ital. *Troja*. Statuta Montis-regalis pag. 306: *Item pro qualibet Turgia sol. den. octo. Item pro qualibet bestia vaciva sol. den. octo.*

† **TURGIDARE**, Tumefacere. Miracula S. Gibriani pag. 647: *Cancer.... infectione sua ipsam coxam in modum columnæ Turgidavit*.

† **TURGIOLUM**. Vide in *Turgeolum*. **TURGNI**, Species columbarum, a colore sic dicti, inquit Petrus de Crescentiis lib. 9. cap. 88. ubi vetus ejus inter-

pres Gallicus bruns vertit; sed forte legendum Turchini.

[Vide Turchinus.]

† **TURGO**, Acipenser, Tursio, Gall. Esturgeon. Vide locum in *Atacheia*.

† **TURGOR**, Tumor, Turgiditas, Joanni de Janua; *Enflure*, in Glossis Lat. Gall. Sangerman. Flooardus lib. 1. Hist. Rem. cap. 20: *Mirabili Turgore distentus intumuit, et expirans crepuit medius*. Utitur etiam Mart. Capella lib. 2. et 5. pag. 35. et 187. A *turgese turgor*, ut a *tumere tumor* effecerunt.

† **TURIBULARIUS**, TURIBULUM. Vide in *Thuribularius* et *Thuribulum*.

TURIDUBUS. Miracula S. Eutropii n. 12. de quibusdam captivis: *Timens autem de evasione eorum, misit quosdam de Turidubis suis, et jussit, ut de Ecclesia S. Eutropii vi vel amore inde compedes ferreos fortissimos apportarent*. Locus luxatus; ubi legendum forte *Turribus*, milites scilicet, qui turres servabant.

TURIO, Arboris vel arbusci teneritas, apud Oplumellam lib. 12. cap. 48: *Lauri Turiones in hoc usu mittito, ut olivas deprimant*. Apicius lib. 8. cap. 1: *Elizatur in aqua marina, cum Turionibus lauri et metho*. Occurrit apud Gariopontum lib. 1. cap. 17. lib. 2. cap. 3. lib. 3. cap. 19. 30. 52. et alibi non semel. Nos vulgo dicimus *Bourjon*, forte pro *Tourjon*.

* Glossar. medic. MS. Sim. Januens. ex Cod. reg. 6959: *Turiones dicunt teneritates summitatum arborum vel arbustorum, ut vitium*.

* **TURIUS**, pro *Sturius*, Sturio, Gall. *Esturgeon*. Charta ann. 1059. (1036. in Reg. 66. Chartoph. reg. ch. 869.) inter Instr. tom. 11. Gall. Christ. col. 14: *Quod si homines abbatis piscem, qui vocatur Turium, capiunt, totum erit S. Michaelis; crassus piscis, si captus fuerit, ala una et medietas caudæ erit monachis*. *Sturjon* ex eadem Charta edidit Cangius in *Craspiscis*. Vide *Turgo*.

† **TURIZELLUS**, Turricula, ni fallor. Chron. Parm. ad ann. 1807. apud Murator. tom. 9. col. 866: *Duo Turizelli primo facti et levati fuerunt super baptismo Ecclesie majoris cum colonellis et cum panis deauratis*.

TURKESIUS, Lapis pretiosus, vulgo *Turquoise*. Monasticum Anglic. tom. 6. pag. 314: *Et in circuitu inseruntur lapides Turkesii, etc.* De etymo, vide Scaligerum Exercit. 325. in Cardanum n. 10. 15. et Philand. ad Vitruvium lib. 7. cap. 2. Adde Bartholomæum Anglic. lib. 15. de Proprietatib. rerum cap. 97. cui *Turchogis* dicitur. [Vide *Turchesius*.]

TURLUPINI, [vel ut legit Hofmannus, *Turelupini*.] Hæretici Valdensium sectarii, in Gallia sub Carolo V. Rege Franciæ ann. 1372. de quibus Bernardus Lutzenburgius et Prateolus de Hæretic. sic dicti, inquit Vignerius ann. 1159. quod ea tantum habitarent loca, quæ lupis exposita erant. Computus Nicolai *Mauregard* Burgensis Parisiensis de Auxiliis Præposituræ Paris. ann. 1374: *A Frere Jacques de More de l'Ordre des Freres Prescheurs Inquisiteur des Bouges de la Province de France, pour don à lui fait par le Roy par ses Lettres du 2. Fevrier 1373. pour et en recompensation de plusieurs paines, missions, et despens qu'il a eus, soufferts, et sostenus, en faisant poursuite contre les Turlupins et Turlupines, qui trouvez et pris ont esté en ladite Province, et par sa diligence pugniss de leurs mesprentures et erreurs, pour ce 50. francs, valent 10. livres Parisis.* [Chron. vernaculum ab ann. 1214. ad ann. 1412.]

L'an MCCCLXXII. je vous dis tout pour voir, Furent les Turelupins condammnez à ardoir, Pour ce qu'ils devoient le peuple à decevoir Par faulx heresies, l'Evêque en soult lever.]

Vide Menagium in Originationibus Francicis [et Dissertat. de *Beausobre* de Adamitis part. 2.]

1. **TURMA**, TURMARI. Lex 3. Cod. Theod. de Privileg. eorum, qui in sacro Palatio militant (6.35.): *Quibus omnibus condonamus, ne Exactorum vel Turmariorum, quos Capitularios vocant, curam subeant, vel obsequium Temonariorum, vel Prototypiæ. Ubi Turmarii inter vilia officia numerantur; erant quippe ii, qui Turmas Tyronum exigebant. Nam cum provinciales tenerentur ad Tyrones præbendos, ut est in lege 7. Cod. Theodosii de Tyronibus, pro quibus interdum eorum æstimatio præstatur, quæ 36. solidorum erat ex d. l. qui has æstimationes recipiebant, Temonarii dicebantur; ut Turmarii, qui pretium Turmarum, hoc est, plurium Tyronum unde conflaretur Decuria aut Centuria, vel cohors. Ita enim vox Turma usurpatur in lege 8. d. tit. de Tyronib. (7.13): *Inter optimas lectissimorum militum Turmas, neminem e numero servorum dandum esse decernimus, etc.**

2. **TURMA**, Regio. S. Augustinus de Cura pro mortuis cap. 12: *Homo quidam de Turma, Curina nomine, municipii Tulliensis, quod Hipponi proximum est, curialis pauper, via illius loci Duumvir altius et simpliciter rusticanus, etc.* Eustathius ad *Hiad.* 6: *Και τόποι Λυδικοί, νόμοι έχρωρίως λέγονται, καθ' ἃ τις ἐν εἴποι βεγεῖνες, ἢ τόρμα, ἢ μᾶλλον ἐνορία. Τοῦτοῦν dixit hac notione Constantius de Administr. Imperio. Vide Notas nostras ad *Alexiadem* pag. 273. et Glossar. med. Græc. col. 1590.*

TURMARCHA, Turma seu regionis Præfectus; constabat autem Turma 30. militibus. *Theophylactus Turmarchus*, apud Johannem VIII. PP. Epist. 240. Fragmentum Hist. Longob. editum a Camillo Peregrino pag. 146: *His diebus Theodorus Turmarcha Benevento præerat*. Legendum ibi indubie *Turmarcha*, ex Græco Barbaro *τουρμάρχης*. Ita etiam emendandum apud Ughellum tom. 1. pag. 995: *Stratigolis, Judicibus, Vicecomitibus, Turmarchis, Plateariis, etc.* pro *Curmarchis*. Constantinus Porphyrog. lib. 1. de Themat. pag. 11: *Οἱ δὲ λεγόμενοι Τουρμάρχαι, εἰς θπουργίαν τῶν στρατηγῶν ἐτάχθησαν. Σημαίνει δὲ τὸ τοιοῦτον ἀξίωμα τὸν έχοντα ὑπεραυτὸν στρατιώτας τοξοφόρους πενταχοσίους, καὶ πελταστὰς διαχοσίους, καὶ δεξιοδόξους ἑκατόν. Ita Τουρμάρχης, apud Leonem Imp. in Tacticis cap. 4. § 8. in versione Lat. (nam in Gr. habetur *μπαρχης*). Idem porro μέρος Leonis, quod *τοῦρμα*, eodem cap. § 43. 44.) et § 65. De *Turmis* militaribus agunt passim veteres Inscriptiones. Consule Indicem Scaligeri cap. 6. Vide præterea Glossaria Rigaltii, Meursii, et Fabroti ad Cedrenum.*

3. **TURMA**. In Capitul. Caroli M. lib. 7. cap. 163. [** 231.] jubentur omnes *Presbyteri parochiæ ad civitatem per Turmas, et per hebdomadas, ab Episcopo sibi constitutas, convenire discendi gratia, ut aliqua pars in parochiis remaneat, ne populi et Ecclesie Dei absque officio sint, etc.* Et cap. 360. [** 460.] jubentur pariter Primates Provinciarum, ut de universis Episcopis, vel duas vel tres Turmas faciant, ac de singulis Turmis vicissim quotquot electi fuerint, ad diem Concilii occurrant. Titulus vero hujus capituli hisce verbis concipitur: *Ut non alii Metropolitanani Primates appellentur, nisi illi,*

*qui primas sedes tenent, quæ alii non possunt facere tres Turmas de Episcopis, quam illi, qui primas sedes tenent, qui tres Turmas facere debent, sicut in hac sententia jubetur. Vide Vitam Aldrici Episcopi Cenoman. pag. 84. supra *Psallentius*, et Chartam Chlodovei Jun. Reg. apud Mabillon. de Re Diplomat. pag. 466. Vide Norma.*

* **TURMELLA**, TURMULA, *dimin.* a *Turma*, *compenha*, Prov. Glossar. Provinc. Lat. ex Cod. reg. 7657. Charta Wilfridi episc. Virdun. inter Probat. tom. 2. Annal. Præmonst. col. 320: *Sub regula sancti Benedicti monachorum Turmulam.... coadunare pro tempore et posse conati sumus.*

† **TURMELLUS**, Coxa bovis, Gall. *Trumeau*. Regest. Episcopat. Nivern. ann. 1287: *Quando Episcopus Nivernensis est præsens, ipse percipit de quotlibet animalium unum Turmellum pro tribus denariis.*

TURMINOSUS, Torminosus, Gloss. Sax. Ælfrici: *Turminosus, firtogen, i. contractus.*

* **TURMUS**, Vermis in carne. Glossar. vet. ex Cod. reg. 7613. Tarmes.

1. **TURNA**, Quanti pluris res sit compensatio, in permutationibus vel bonorum divisionibus: *Tourne*, in Consuetudine Montargensi cap. 1. art. 51. 61. cap. 2. art. 24. 30. 48. cap. 16. art. 9. Aurellanensi c. 1. art. 61. 83. 111. 130. 284. 298. Blesensi art. 120. et Dunensi art. 38. Libertates Burgi in Bressia ann. 1397. apud Guichenon: *Quod si interveniat in dictis permutationibus Turnæ pro pluris valentia, vel alias, quod pro pretio dictarum Turnarum nobis debeantur laudes et vendæ, etc.* Vide *Turnus* 1.

* Vide supra *Torna* 2.

2. **TURNA**, Modus agri. *Fodere in campis unam Turnam fossati*, in Statutis Patavinis. Vide *Tornatura*.

* Chron. Patav. ad ann. 1292. apud Murator. tom. 4. Antiq. Ital. med. ævi col. 1152: *Et sunt (terræ illæ) longitudinis unius milliarii et latitudinis unius Turnæ et xl. perticarum.*

* 3. **TURNA**, Idem quod supra *Torna* 3. Vide in hac voce.

† **TURNARE**, Vertere, Gall. *Tourner*. Ad calcem veteris Collectionis Canonum MSS. e Bibl. DD. *Chauvelin* Custodis Sigillorum Reg. legitur: *O beatissime, lava manus tuas, et sic librum apprehende, leniter folia Turna, etc.* Lex *Bajwar*. tit. 5. § 5: *Si eum tantum cæderit et Turnaverit usque dum eum semivivum relinquit, etc.* Vereor ne hic legendum sit *tranaverit*, id est, traxerit, ut nos Gallice dicimus *Trainer*, trahere, raptare. Vide *Trahere* 1. [** Alii legunt *Turbaverit*. Vide *Turbare*. *Turnare* occurrit apud Ekkehard. in Chron. apud Pertz. Script. tom. 6. pag. 64. lin. 10. pag. 69. lin. 38. pag. 72. lin. 23. et alibi sæpe. Vide *Tornare*.]

* **TURNARIUS**, Particeps, qui prædium vel feudum cum aliis possidet. Chron. Salisburg. ad ann. 1375. apud Schwart. in Hist. fin. princip. Rugiæ col. 424: *Johannes Rosses emit a Turnario milite pro promptis pecuniis per industriam acquisitis certa prædia, quæ dedit conventui*. Vide supra *Tornarius* 2.

† **TURNARE**, TURNEIMENTUM. Vide supra in *Torneamentum*.

† **TURNELLA**, Turricula, a Gall. *Tournelle*, eadem notione. Computus ann. 1202. apud D. Brussel tom. 2. de Feudorum usu pag. clxx: *Pro duabus Turnellis relegendis, viii. l.* Vide *Tornella*.

* **TURNICLIA**, Sagum militare, quod armaturæ ferreæ, vel thoraci superin-

duebatur, a veteri Gallico *Tornicle* et *Tournicle*, pro *Tuniqua*. Vide *Tunica* 2. Lit. ann. 1269. in Reg. 11. Chartoph. reg. fol. 81. v°: *Mandamus vobis quatinus duo paria Turniclarum et duo paria cuissetorum, duas testieras ad equos et duas coriatas..... apportari faciatis vobiscum*. Quorum literarum inscriptio sic concipitur: *Litteræ clausæ missæ magistro Th. de Novilla super negotio Turnicler (sic) cuissetorum et coriatarum*. Vide supra *Torniculum*.

TURNINI. Richardus de S. Germano in Chronico ann. 1231: *Per totum regnum pondera et mensuræ mutantur, ponuntur rotuli et Turnini*. [Et ann. 1222: *Pro jure mensurarum victualii tam in sauma quam in Turninis servabitur forma antiqua*. Unde Turnini ad mensuras spectare colligitur.]

† 1. **TURNUS**, Vices, seu ordo quo quisque vice sua aliquid peragit, Gall. *Tour*, rang. Charta ann. 1405. pro Cantoria S. Capellæ Paris. apud Lobinell. tom. 3. Hist. Paris. pag. 183. col. 1: *Capellani Canonicorum ad suæ Turnum hebdomadæ ad totum teneantur servitium*. Statuta ejusdem S. Capellæ ibid. pag. 156. col. 2: *Completo uno Turno incipit alius*. Adde pag. 499. col. 1. Chartam ann. 1480. apud Miræum. tom. 2. pag. 1343. col. 1. Constitut. Eccl. Valent. tom. 4. Concil. Hispan. pag. 182. Bullam ann. 1602. tom. 3. Hist. Lotharingiæ inter Instr. col. 446. etc.

* Nostris vulgo *A son tour*, alias *sa fois*, vice sua. Lit. remiss. ann. 1406. in Reg. 161. Chartoph. reg. ch. 182: *Quant icellui varlet fu bien lasse d'avoir getté des pierres et n'en pouvoit plus, il dist au suppliant..... qu'il getast audiz oiseau des pierres sa fois*. *Ung tour de taille*, dicitur de unica silvæ cæsione, in Reg. 13. Corb. sign. *Habacuc* ad ann. 1511. fol. 120: *Pour les copper (les bois) ung Tour de taille, tant qu'ilz seront une fois tous coppers*. Hinc *A tour de papier*, pro vulgari *A tour de role*, in Lit. remiss. ann. 1449. ex Reg. 180. ch. 72.

TURNUS, vel *Turnum Vicecomitis*, ad verbum significat vicem Vicecomitis, id est, duo tempora in anno, quibus ille letam universi Comitatus tenet. Est igitur *Turnum Vicecomitis*, Curia recordi in omnibus rebus, quæ pertinent ad *Turnum*; et est *leta* Regni pro totum Comitatum, cujus Vicecomes judex est. Quicumque proinde *letam* habet, eadem gaudet prærogativa in prociectu suo, qua Vicecomes in *Turno*. Ita Rastallus. Joan. Britton. in Legib. Angl. cap. 29: *Et sont ascuns articles touchants nostre Corone et nostre peas enfreint pleables par Viscontes autrefois que à jours de countes, et aillours que par là où les plées del Viscontie sont tenues, lesquels plées sont appelez Tours de Viscontie, que deux foits par an les doit tenir parmi chescun Hundred de son Conté*. Fleta lib. 1. cap. 20. § 106: *Vicecomites non debent facere Turnum suum, nisi bis in anno; videlicet et semel post Pascha, et iterum post festum S. Michaelis*, ut est in Charta Henrici Regis Angl. ann. 1165. apud D. Brussel tom. 2. de Feudorum usu pag. vi.] Adde lib. 2. cap. 52. § 2. et Statutum 2. Westmon. cap. 15. Ad ejusmodi *Turnos* omnes tenentes convenire tenentur, præterquam Archiepiscopi, Episcopi, Abbates, Priores, Comites, Barones, ac viri religiosi, præterea mulieres, nisi eorum præsentia ob aliquam causam specialiter exigatur. Qui vero diversa tenementa habebant in diversis hundredis, ad eos tantummodo *Turnos*

venire tenentur in ballivis, ubi sunt conversantes. Ita Statutum Marlebridgense sub Henrico III. cap. 10. Scribit Joannes Stiernhookus lib. 1. de Jure Sueonum vetusto cap. 2. initio, judicia antiquitus *Hwarp* dicta fuisse, Adamo Bremensi (cap. 229.) teste, quæ vox hodie circuitum, revolutionem, seu vicissitudinem significat, sive, inquit, quod judicia ad revolutiones solares lunaresve haberentur, quod et Tacito in Germania observatum, sive quod in unum conveniens multitudo, Judici circumfusa, conglomeraretur, sive denique, quod per vices facto circuitu singuli territorii Patres familias ad judicia convenire tenentur, prout id in antiquo et novello jure præceptum exstat.

TURNUS, Pro ea præstatione, quæ Vicecomiti datur, *Turnum* tenenti, pro exemptione et immunitate eundi ad *Turnum*. Wil. Thorn.: *Sed nihilominus solvit quoddam certum ad Turnum Vicecomitis cum aliis de hundredo, etc.* Idem alibi: *Erat istud breve directum Rogero de Reinham Vicecomiti Cantie per Galfridum Baroun pro tenentibus Abbatie non veniendis ad Turnum Vicecomitis, nisi per unum hominem, qui deferat Turnum*. Mox ex Charta Edw. II. Regis Angl. ann. 1390: *Et per petitionem suam coram ipso patre nostro Consilio suo exhibitam, suggerentium, quod Borghesaldrus et quatuor homines de qualibet borgaeorundem maneritorum, tempore, quo ipsi ad Turnos Vicecomitis in eodem Comitatu ad ea, quæ ad visum franci plegii contingunt, præsentandum venerunt, et quendam reditum, qui Turnus Vicecomitis nuncupatur, secum detulerunt*. Monasticum Angl. tom. 1. pag. 502: *In perpetuum quietæ sint de sectis Comitatum et hundredorum nostrorum, de visu franci plegii et Lavedayorum, de Turno et auxilio Vicecomitum, et omnium aliorum ballivorum et ministrorum nostrorum*. Adde pag. 669. Vide *Auxilium Vicecomitis*.

TURNUS BURSE, alias *Retractus per bursam*. Libertates Bergeraci in Vasconia [art. 39:] *Quicumque vendiderit aliquam rem immobilem, et quis de parentela infra quartum gradum venditoris voluerit eam habere per Turnum bursæ, etc.* Infra [art. 41:] *Rem venditam Tornare poterit infra annum et mensem, etc.* Rursus ibid. [art. 44. et 45.] *Tornarius dicitur, qui retrahit rem venditam [atque etiam Tornator art. 46.]* Vide Consuetud. Andegav. art. 370. 371. Cenoman. art. 380. 381. Blesensem art. 200. [Lemovic. art. 41. etc.]

† **TORNARIA**, Idem quod *Turnus bursæ*. Consuetudines Auscorum MSS. ann. 1301. art. 60: *Ratione Tornariæ prædicti proximiores prædictis primoribus emptoribus restituant et reddant, quasvis tornatas habebunt et tenebunt*.

† 2. **TURNUS**, Census pecuniarius. Epistola Ruperti Rom. Regis ad Ducem Lotharingiæ apud Marten. tom. 4. Ampliss. Collect. col. 121. et 122: *Cum tu petieris, ut nos tibi nostram arcem Kirchel, præterea nostros Turnos seu census pecuniarios Bodobrigenses, sive in Boppartim, pro quinque milibus florenorum perscribere velimus*. Pluries occurrit ibi. Haud scio an huc revocari possit Transactio inter Abbatem et Monachos Crasenses ann. 1351. e libro viridi fol. 53: *Quolibet anno in festo Assumptionis B. M. XL. sextaria frumentii boni et pulchri cum suis Turnis [solventur.]*

* *Tournage*, Præstationis annuæ species, in Pacto inter capit. Turon. et

Humb. *Reboule* milit. ann. 1333. in Reg. 66. Chartoph. reg. ch. 1437: *Item leur baille et delaisse une rente et une ayde, appelée Tournage, que ledit chevalier a acoustumé à avoir en leur terre, et avoir, prendre et lever deadiz doyen et chapitre*. *Tournoerie*, eadem, ut videtur, notione, in Charta Phil. Pulc. ann. 1308. ex Lib. rub. Cam. Comput. Paris. fol. 940. v. col. 1: *Et pour la Tournoerie pour trente et sept livres Tournois de rente par an*.

† 3. **TURNUS**, Verticulum, Gall. *Tourniquet*, si bene interpretatur Lobinellus in Glossario ad calcem Hist. Britann. Vide locum in *Pontus* 2.

* Stat. ann. 1357. inter Probat. tom. 2. Hist. Nem. pag. 194. col. 1: *Fiat de super portale unus Turnus ad levandum et bayssandum dictam novam trappam cum corda canapis opportuna*. Hinc nostri *Touroul* appellatur, Lignum versatile, quod pessuli vicem præstat. Lit. remiss. ann. 1408. in Reg. 162. Chartoph. reg. ch. 262: *Icelle jeune fille oy gens qui hocquetoient à l'uts du jardin,.... lors ala regarder que c'estoit, et apperceu que ledit huis estoit presque ouvert, et pour ce le ferma au Touroul. La suppliante ouvry la trappe... fermée au Touroul, in aliis ann. 1409. ex Reg. 163. ch. 264. bis.*

* 4. **TURNUS**, Versatile timpanum, seu locus ubi illud existit, apud moniales, vulgo *Tour*; unde *Thoreria*, monialis turno præposita, Gall. *Tourriere*. Regula Fontis-Ebr. cap. 22: *Neque liceat in Turno loqui vel audire, nisi petere vel respondere; et solis illis, quibus intra et extra onus Thororum commissum est*. Ibid. cap. 28: *Thoreria cellam debet habere juxta Turnum, ut pulsantes præsentem inveniant, a qua responsus quam citius accipiant*. Vide supra *Tornus* 6.

* 5. **TURNUS**, Idem fortassis quod supra *Tornus* 7. Consuet. Perpin. MSS. cap. 32: *Item si quis vendiderit oleum cum mensura militiæ Templi in die Jovis, debet dare pro Turnis unam cossam, quorum duodecim faciunt medium cartonum, cum quo oleum mensuratur*.

† **TURNUS BALISTERIUS**. Vide *Tornus* 1.

† **TURO**, Collis rotundus. Vide *Toro*.

TURONENSES, Moneta Franciæ Turonibus cusæ, vulgo *Tournois*. Charta Jacobi Reg. Arag. ann. 1309: *Constituimus nos debere... Jacobo Regi Majoric.... patruo nostro 160. millia Turonensium argenteorum S. Ludovici bonæ memoriæ Regis Franciæ de lege undecim denariorum et oboli, quorum Turonensium 57. minus tertia parte unius ponderant unam marcham ad pensum Montispessulani*. Passim. [Vide in *Moneta*.]

TURONIUM, *Turonus*. Vide *Toro*.

* **TURONUS**, Moneta Francica, Gall. *Tournois*. Unum grossum seu *Turonum* argenti solidorum duorum, in Stat. comitat. Venais. sub Clem. PP. VII. cap. 55. ex Cod. reg. 4660. A. Vide supra *Tornensis*.

† **TURPARE**, Mutilare. Statuta Suavii Abb. S. Severi in Capite Vasconia circa ann. 1100. apud Marten. tom. 1. Anecd. col. 280: *Si quis de villa altero de suis membris majoribus se privaverit, Cl. solidos Abbati persolvat, et cum eo de Turpato membro et de Turpatione aliorum membrorum in arbitrio sit judicantium*.

† **TURPATOR**, Qui turbat. Vide *Turpefacere*.

TURPEDO, quam multi pustulam dicunt, alii morbillum, alii lepram, et alii passionem tantum infra corpus. Ita Gariopontus lib. 5. Passion. cap. 6. qui addit, hanc ægritudinem ita appellari,

eo quod in facie turpitudinem demonstrat. [Turpedines, pro Turpitudines, sordes, dixit Nicolaus de Jamsilla in Gestis Friderici II. Imp. apud Murator. tom. 8. col. 495.] Vide Turpido.

TURPEFACERE. Gloss. Gr. Lat.: Αἰσχροποιῶ, Turpefacio; αἰσχροποιός, Turpifacitor, Turpator. Edictum Rotharis Regis Longob. tit. 72. § 2. [20. 190.]: Sponso autem... in duplum componatur ab illo, qui et desponsatam suam Turpefecit.

† **TURPERE.** Esse vel fieri turpem, Joanni de Janua; Enlaidir, in Glossis Lat. Gall. Sangerman.

TURPIDO. Turpitude, apud Tertullianum de Corona Mil. cap. 14. Occurrit etiam in Charta ann. circiter 997. apud Felibianum Hist. San-Dionys. pag. LXXXI. Vide Turpedo.

† **TURPILIANUM.** Infamia. In Turpilianum cadere, Infamiam subire, apud Columberium in Theatro honoris pag. 208.

* Senatus consultum Turpilianum hic indigitatur, quo decretum erat illos calumniatorum poenam atque proinde infamiam incurrere, qui ab intentata criminis accusatione desistebant; de quo tit. 16. lib. 48. Digest. et tit. 45. lib. 9. Cod. et alibi.

TURPILOQUIUM. Αἰσχρολογία, in Gloss. Gr. Lat. Αἰσχρολογεῖν, Theodorito serm. 9. Græc. affect. Laide parole, in Gloss. Lat. Gall. S. Ferreolus in Regula cap. 25: Turpiloquium amore pudicitiae sit monacho turpe proferre, etc. Lambertus Ardensis pag. 78: Nec tamen amaricato gutture in nepotem linguam exasperat, nec eum in Turpiloquio, aut turpibus invehitur objectis, etc. Infra: Non in iram concitatus est aut Turpiloquium, etc. [Utitur etiam Tertullianus de Pudicitia, cap. 17.]

† **TURPILOQUUS.** Qui turpia loquitur. Statuta Canonorum Regul. tom. 1. Miscell. Duellii pag. 97:

Vaniloquos, ac Turpiloquos fuge, sperneque, vitâ.

TURPILUCRIS. Αἰσχροπλοῦς, in Gloss. Græc. Lat. [Joh. de Janua habet Turpilucrum; unde Turpilucrus, turpiter lucrum faciens. Gloss. Lat. Gall. Sangerman.: Turpilucrum, lait gain.]

TURPIO. Qui turpia loquitur, un vilain; vox Latinis Scriptoribus haud ignota. Marius Mercator lib. Subnotat. cap. 4. § 3: Quis scenicus Turpio, quis durio, vel sannio professe licentia turpitudinis publice ista proferret?

† **TURPITER.** de adulterio proprie dicitur in Codice Theod. lib. 2. tit. 1. leg. 3.

TURPITUDO. Locus turpis, obscenus, cloaca. Thwroczius in Salomone Rege Hungar. cap. 36: Corpus Saraceni rauerunt, et in Turpitudinem projecerunt.

TURPITUDO MULIERIS. Pudenda, in Legibus Luithprandi Regis Longob. tit. 106. § 1. [20. 135. (6, 82.)] Capitula Theodori Cantuar. cap. 29: Si quis obtrecauerit puellæ aut mulieris pectus, vel Turpitudinem earum, etc. Occurrit non semel hac notione in Libris sacris. Vide Concilium Calchutense ann. 787. can. 10.

† **TURQUEMEN.** Peregrini sermonis interpres, Gall. Trucheman. Jac. de Vitriaco apud Marten. tom. 3. Anecd. col. 271: Tertia die per Turquemen, id est interpretem: respondit nunciis, etc. Vide Turchimannus et Dragumanus, ubi habetur Turquigentem pro Turquemen, ex alia editione.

* **TURQUESA.** [Gall. Sarrasine (?) barre pour maintenir une porte: & ... Item pro

Turquesas pro stabulo. » (Arch. histor. de la Gironde, t. 23, p. 425.)]

† **TURQUESIUM.** Species vestis. Statuta Massil. lib. 2. cap. 39: Item de gardacors, vel de Turquesio, vel garnachia, vel sobrecol froirato, etc. Vide Turcischia.

* **TURQUILA.** a Gallico Turquia, Turcia. Annal. Vict. MSS. ad ann. 1242: Hoc tempore Tartari vastaverunt multas terras, quas a viginti annis invaserant per unum ex principibus suis scilicet Indiam, Georgiam, Armeniamque majorem et Turquiam. Vide supra Turcomannus.

TURQUIGENS. Videsis in Turquemen.

* **TURRAGIUM.** Turris seu carceris custodia. Charta ann. 1356. ex Cod. reg. 8887. 4. fol. 36. rº: Officium Turragii et portagii castris regii Burdegalensis.

† **TURRALES** Domus. Vide in Domus.

† **TURRARIUS.** Turris custos. Vide Turris.

† **TURRELLA.** Turricula, in Reparationibus factis in Senescallia Carcasson. ann. 1435. MSS. Vide Turella.

* **Tourecle.** in Charta ann. 1316. ex Tabul. S. Petri Carnot.: Qu'il n'avoit droit en aucunes edifices faites sur les murs de la clousture dou chastel, c'est asavoit une Tourecle hebergée sur iceus murs et autres edifices. Tourecle, in alia ann. 1322. ibid. Vide supra Turellus.

† **TURRESINUS.** Idem quod Turrella, Turricula, Gall. Tourelle, vel specula, Gall. Guerite, quod eodem fere redit, speculæ enim sunt turriculæ. Jac. de Layto Annales Estenses ad ann. 1404. apud Murator. tom. 18. col. 995: Moenia cum scalis ascenderant, et custodes repulerant, duosque Turresinos ceperant. Vide Turrsinum.

† **TURRESTINA.** TURRUNDA, Assatura, Gall. Roti. Glossar. Provinc. Lat. ex Cod. reg. 7657: Raustida, Prov. Turrestina, Turrunda. Raustir, Prov. torrere, assare.

† **TURRETA.** Turricula. Vide Glatia.

† **TURRIBILE.** Thuribulum, Ital. Turbile et Turibulo, Gall. Encensoir. Turribile argenti pro altari, in Charta ann. 1402. apud Rymer. tom. 8. pag. 277.

† **TURRIBULUM.** eadem notione. Chartul. S. Vincentii Cenoman. fol. 95: Donum super altare cum uore sua per colear de Turribulo posuit. Adde Kennetum in Glossario ad calcem Antiquit. Ambrosd. et vide Thuribulum.

† **TURRICELLA.** Turricula, in Chronico Jac. Malvecii apud Murator. tom. 4. col. 968.

† **TURRICELLUS** ut infra Turile. Annales Mutin. apud Murator. tom. 11. col. 57: Dicto anno (1217.) fulmen percussit Turricellum Ecclesie majoris Mutinae.

TURRICULUS. pro Turricula. Glossar. Græc. Lat.: Πυργόκλιον, Turricula, armarium, πυργόκλιον, idem. Testamentum S. Remigii apud Flodoardum lib. 1. cap. 18: Jubeo Turriculum et imaginatum calcem fabricari. De ejusmodi turriculorum usu in Ecclesiis egimus in Descriptione ædis Sophianæ. [Vide Turris.]

* Hinc Tourt, si mendum non est pro Tronc, Arcula in ecclesiis ad recipiendas fidelium eleemosynas, in Lit. remiss. ann. 1359. ex Reg. 90. Chartoph. reg. ch. 152: Lesquel Jehan et Guillot s'estans mis à refuge en l'église de la ville de Gif,..... eussent rompu et ouvert la Tourt à aumosnes d'icelle et y eussent pris environ trente solz Parisis, etc.

* **TURRIFEX.** [Qui fabricque les tours de sièges: « Accesserunt huc et contra mirandi artifices et de lignis nimis altis

facti sunt Turrifices. » (Du Ménil, poes. Lat. Med. æt. p. 243.)]

* **TURRIGER.** Turrigera specie, Turris instar, apud Glabr. Rodulph. tom. 10. Collect. Histor. Franc. pag. 22.

TURRILE. Campanarii pyramis, Gall.: la fleche du clocher. Liber. 2. Miracul. S. Bertini cap. 3: Sed et Turrile ipsius (Ecclesie) licet noviter esset superpositum, quia antiquo more erat factum, deposuerunt, et aliud miræ magnitudinis, mirabilisque fabricæ studuerunt edificare, cuius longitudo consistentis in terra æquabat altitudinem culminis Ecclesie, cui superponendum erat.

† **TURRIONUS.** Turris major, Italis Torrione. Petrus Azarius apud Murator. tom. 16. col. 436: Pontem cum Turriano ascenderunt et ipsum fulciverunt balistaris et aliis habitibus ad defendendam portam.

* [« Pro laborerio facto in Turriano existente in capite viridarii domini nostri pape pro residentia aliquorum peditum de Interamne ad custodiam palatii apostolici deputatorum. » (Mandat. Camer. Apostol. Arch. Vatic. 1417-21. f. 175.)]

TURRIS. Campanarium. Miracula S. Columbani cap. 2: Ecclesiam... ex lapidibus struxit, Turremque super eam edificavit, et lampadas fecit in ea pendere. Vita S. Anstrudis Abb. Laudun. cap. 14: Viderunt de Turriculo Ecclesie globum igneum exire usque ad cælum. Utuntur etiam Silvester Girald. in Topogr. Hibern. Dist. 2. cap. 9. et 37. Liber. 1. Miraculor. S. Dionysii cap. 15. et alii passim.

† **TURRIS.** Arx, castrum. Will. Gemet. lib. 8. cap. 22: Henricus Rex Turrim Wartewilla funditus fecit everti. Robertus Montanus ad Chronicon Sigeberti: Mortuo Valerano Turris Turen venit in manu Regis. Alia exempla suppetunt apud Will. Britonem in Philipp. Idiotismum fuisse Scriptorum sæculi Longobardici observat Carolus de Aquino in Lexico militari. Charta ann. 1272. ex Chartul. Episcopat. Carnot.: Girardus de Loigniaco..... recognosco quod ego Turrim meam de Loigniaco... tenere debeo ad unam fidem et homagium ligum a rev. patre dom. Carnot. Episcopo.

TURRIS. Carcer. Ad Turrim condemnari, mitior poena est quam ad carcerem, leviorumque delictorum erat, in Statut. Ordin. Hospitalor. S. Joan. Hieros. tit. 18. § 39. 53.

TURRARIUS. Turris vel carceris custos, Tourrier, ou Geolier, in Stylo Leodiensi cap. 12. art. 10. et cap. 18.

* Obiit. Ms. eccl. Camerac. fol. 31. rº: Obiit Egidius de Gamba Turrarius capituli, quadraginta solid. Turon. tripartite. Lit. remiss. ann. 1372. in Reg. 103. Chartoph. reg. ch. 92: Icellui Gillequin avec aucuns de ses amis charnelx ala veoir ledit Hennequin es dites prisons et parlerent à lui en la presence et audience du cepier ou Tourrier sans rien meffaire. Thourier de nostre chastel et tour de Laon, in aliis ann. 1376. ex Reg. 109. ch. 223. Tourrier, in Lit. ann. 1383. tom. 7. Ordinat. reg. Franc. pag. 22. art. 3.

TORAGIUM. Idem quod Geolagium, quod carcerario exsolvitur. Aresta Penfecost. ann. 1290. in Regesto B. Parlamenti Paris. fol. 86. verso: Cum plures Burgenses Remensis Archiepiscopi missi fuissent Laudunum, ut tenerent ibi prisonem pro defectu solutionis expensarum factarum in Coronatione D. Regis, Toragerius Laudunensis niusi fuit habere Toragium ab eisdem, licet in prisione clausa

non fuerint, nec prisonem in villa tenuerint, dictum fuit per arestum, quod hi prisonarii solvere Toragium non tenentur. Veruntamen si aliquis magnus homo accusatus de crimine vel de aliquo enormi facto haberet gratiam, quod per securitatem vel alios posset ire per villam, et non teneretur in prisonem firmata, nihilominus Toragium solvere teneretur. Adde Regestum 1. fol. 103. verso sub ann. 1260. [Memoriale Cameræ Comput. Paris. ann. 1302: Officium Toragii seu befredi de Lauduno... positum fuit ad domania dicti Regis, et fuit dictum et ordinatum tunc, quod dicta officia extunc levarentur et expectarentur de cetero ad utilitatem Regis.] Gravamina Nobilium Campaniæ quæ habentur in Regesto Magnorum Dierum Trecensium, ann. 1297: Item quant on prent les hommes aux Gentils hommes, et on les mainne es Chastellenies dont ils sont, on les fait mettre en Tour et en vilaine prison, jacoit qu'ils ne soient pris pour nul vilain fait, ce qui ne fut onques fait du temps des Heritiers, ains leur faisoit on tenir prison dedans les villes, et sans paier Tourage. Computum terræ Campaniæ ann. 1348: Du Tourage de la Tour de Troies amotonné à Jean de Reneval pour 2. ans, etc. Computum Dom. Hesdini ann. 1475: Du Tourage et chapage de Hesdin, etc. Passim alibi.

TURRES Ministeriis sacris accensentur in Testamento S. Aredii, apud Mabilionium tom. 2. Analector.: Quod unusquisque locus sanctus constitutus ibi habeat Ministerium declaratum,.... id est Turres 4. coopertorios olosericos 8. calices argenteos 4. Occurrunt rursum infra. Vide *Turriculus*.

☞ Vasa, in quibus Christi corpus adservabatur, in turrium exiguarum figuram efformata fuisse, testis est inter alios Gregorius Turon. lib. 1. de Gloria Mart. cap. 86: Acceptaque Turre, diaconus, in qua mysterium Domini corporis habebatur, ferre cepit ad ostium; ingressusque templum, ut eam altari superponeret, etc. Expositio antiquæ Liturgiæ Gallic. apud Marten. tom. 5. Anecd. col. 95: Corpus vero Domini ideo defertur in turribus, quia monumentum Domini in similitudinem turris fuit scissum in petra.

☞ **TURRIS AMBULATORIA**, Machinæ bellicæ species. Tract. MS. de Re milit. et mach. bellic. cap. 62: Turris ambulatoria cum ponte levatorio, tracto a naspo sive varrochio, super sex rotellas ædificata, etc.

☞ **TURRISINUM, TURRISINUS**, ut *Turresinus*. Chron. Parm. apud Murator. tom. 9. col. 774: Ipse suis expensis fecit fieri murum, qui est ad pontem. Galerix.... cum *Turrisino*, quod est ibi prope dictam portam. Et col. 830: Factus fuit murus Communis de S. Maria nova versus flumen Parmæ, et in capite de subius unus *Turrisinus*. Vide *Turrisionus*.

☞ **TURRISTA**, Turris defensor, in Tract. MS. de re milit. et mach. bell. cap. 92: Turris cum molendino, quod voluitur ab asino, est utilissimum in altitudine turris; quia *Turristæ* de molenda sunt fulciti.

☞ **TURRIX**. Attonis Polypt. pag. 54: *Turrix* cuspidis.

☞ **TURRÜNDA**. Vide supra *Turrestina*.

☞ **TURSIE** dicit *Avicenna*, quod est *Ammoniacum*. Glossar. medic. MS. Sim. Januens. ex Cod. reg. 6959.

☞ **TURSUS**. Gloss. Gr. Lat.: Καυλός, Caulus, *Tursus*.

☞ **TURTA, TURTELLUS**. Vide in *Torta* 1. **TURTEGETES**, Tugurium, ædicula. Vita

B. Coletæ num. 49: Oratoria sic constructa fuerant, quod viæ se poterat in eis erigere seu elevare, magisque videbantur *Turtegetes* vel *tuguria* altitium, vel *anseurum*, quam habitationes rationabilium personarum. Ubi quidam Codd. habent *Curtegetes*, f. ex Gall. *Tourjette*, *Turricula*.

☞ **TURTIBULI**, alias *Tibuli* sive *Tiguli*, dicuntur foramina, per quæ exit fumus *caminorum*; et *idem* dicuntur fenestræ, quibus calor balnei evaporat. Ita vetus Vocabularium juris utriusque pro *Tubuli*, Gall. *Tuyaux*. [* Dig. lib. 8. tit. 2. fr. 13. (12.)]

☞ **TURTUR**. Pactus Legis Salicæ tit. 7. art. 9: Si quis *Turturem* de trappa furaverit, etc. Ubi *Eccardus*: *Turtures* tensis retibus non capiuntur; unde hic *Turturem* cum *Turdo* confundi clarum est.

☞ **TURTUR**, Piscis fluviaticus, Gall. *Truite*. Locus est supra in *Trucha*.

☞ **TURTURA**, An pro *Tortura*? certe supplicii genus videtur. Decreta Placent. ad calcem statut. fol. 108. rº: Quas pœnas si non solverit infra decem dies, dent ei quinque squassus, sive bottæ curli vel *Turturæ*. Vide mox

☞ **TURTURELLA** inter machinas propugnatio utiles recensetur, in Stat. Ferrar. ann. 1279. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 508: Potestas *tensatur* militare ad prædicta loca unum bonum notarium,.... qui scribat statum *cujuslibet* loci, scribendo,.... *manganos* et *Turturellas* et *catenas* et *victualia*, quæ ibi erunt pro communi *Ferrariæ*. Eadem quæ *Tortirella*. Vide in hac voce.

☞ **TURTURELLA**, *Turtur*, Ital. *Tortorella*, Gall. *Tourterelle*, in *Annalibus* *Mediolanensibus* ad ann. 1389. apud Muratorium tom. 16. col. 807.

☞ Alias *Turtre*. Comput. Rob. de Seris incipiens ann. 1332. in Reg. 5. Chartoph. reg. fol. 3. vº: Ou *miliieu* de la *pate* du *chaperon* a une cage pour oiseau, faite au *vif*, et *dedenz* ladite cage a une *Turtre* d'argent esmaillee. Vide supra *Tordera*.

☞ **TURTURI**. Ugutio, in *Turtur*: *Turturi* dicuntur pastores, qui *fistulis* canunt. Ita etiam *Joh. de Janua*.

☞ **TURTURILLA**, Locus, ubi panis ponitur, Ugutioni. An *Turundilla*? [Glossæ *Isidori*: *Turturilla*, ita dictus locus, in quo *corruptelæ* fiebant, quod ibi *turturi* opera daretur, id est, panem. Pro panem alii substituant *peni*, alii *ganææ*. *Faluntur* qui *Turturilla* de loco dici notant, si credimus *Grævio*. Non dubitat ipse, *Turturillos*, vel *Turturillas* dictos esse *cinædos*, molles, impudicos, qui a militia arcebantur, et in urbe securi erant. Convitium hoc, inquit, a *turture* derivatum est; accipiter enim fertur captæ *turturi* parere, et pretium salutis accipere, ut tradit *Porphyrus* lib. 4. Vide *Vossium* lib. 3. de *Vitiis* sermonis cap. 53. et *Martinium* in *Lexico*.]

☞ **TURVA, TURVUS, Tourbe**. Vide *Turba* 1.

☞ **TURUCA**, *Papix Vestis regia*.

☞ **TUSCA**, *TUSCHA*, ut supra *Touchia*, *Nemus*, *silvula*, nostris *Touche*. Chartul. S. Joan. Angeriac. fol. 68. vº: Also *Robellus* dedit Deo sanctoque *Johanni* octavam partem *alodii*,.... et est super *Tuscas* de *Parinaco*, unum quoque *molendinum* ad *Tuscas*. Unde diminut. *Tuscula* *ibid.* fol. 95. rº: *Donavit domum, hortum, fraxineam, prata, vineas cum Tuscula*, etc. Charta ann. 1404. in Reg. feud. comitat. Pictav. ex Cam. Comput. Paris. fol. 63. rº: Item et *manerium* de *Bello-fonte* cum

sua clausura, garena, Tuschis, vineis, prætis, etc. Alia ann. 1405. *ibid.* fol. 66. rº: Item unum *herbergamentum*,.... *insimul* cum *Tuscis* et *terris*;... quæ quidem *apertinentiæ* tenentur ex una parte *Tusce* de *Fayola*, una *fovea* in medio posita. Vide *Tuscha*.

☞ **TUSCHA**, *Lucus*, arbores ad ornatum consitæ, Gall. *Touche*. Charta *Adelæ* *Comitissæ* *Blesensis* ann. 1104. e *Tabulario* *Dunensi*: Est autem ipsa *determinatio* talis.... per *landas* et per *placitium* de *brueria*, et inde per *Tuschem* de *nucaria*. Chartul. S. Vincentii *Genoman.* fol. 29: *Dederunt etiam* *quendam Tuscham* *juxta* *molendinum*, et *terram* ex *utroque* parte *Tusche* *sitam*, unum *sextarium* *seminis* *auscipientem*. Vide *Tusca*, *Toscha* et *Tosca*.

☞ *Touquet* nostris alias, pro *Coin*, *Angulus*. Lit. remiss. ann. 1376. in Reg. 110. Chartoph. reg. ch. 88: S'en issi le feu *Mirouwant*..... pour s'en aler en sa maison, et comme il vint au coing ou *Touquet* de la maison *Jaque Compera* derriere l'église S. *Leu à Amiens*, etc. Charta ann. 1393. in Reg. 145. ch. 500: Une maison séant en la villa de *Douay*, en la rue de *Bellain*, faisant *Touquet* à la rue que on dit de *Luisiaux*. *Touquet* ou coing de la rue de la *bouloguerie*, in Reg. 13. Corb. sign. *Habacuc* ad ann. 1511. fol. 77.

☞ **TUSCARIUS**, *Tuscus*, Gall. *Toscan*. Charta ann. 1366. in Reg. 97. Chartoph. reg. ch. 615: *Faleo* *Chacii*, *civis* *Placentiæ*, *capitaneus* *universitatis* *Tuscariorum* et *Lombardorum* *mercatorum*, etc.

☞ **TUSCHINUS**, ut supra *Tuchinus*. Lit. remiss. ann. 1333. in Reg. 123. Chartoph. reg. ch. 182: *Petrus Petri* qui erat *Tuschinus*, homo *peissimus*, *malæ* *vitiæ* et *conversationis* *inhonestæ*,... *armatus* *quodam* *displode*, etc.

☞ **TUSCULA**, diminut. a *Tusca*. Vide supra in hac voce.

☞ **TUSCULANUM**, Prædium quodvis amœnum. *Chrystophorus Mullerus* apud *R. Duellium* tom. 1. *Miscell.* pag. 279: Cum enim in præsulari nostro *Tusculano*, pro excitando salientis aquæ fonte, profundius fodere necesse fuisset, etc.

☞ **TUSCUS**, *Rudis*, *Hisp.* *Tosco*. *Vita* *B. Columbæ* *Reatinæ*, tom. 5. *Maii*. pag. 325. *Zonulas* *illas* in *disciplinam* *Tuscam* *commutavit*.

☞ **TUSILLÆ**. *Isidorus* lib. 11. cap. 1: *Tolles* *Gallica* *lingua* *dicitur*, *quas* *vulgo* *per* *diminutionem* *Tusillis* *vocant*, *qua* *in* *faucibus* *turgescere* *solent*. Vide *Joannem* *de* *Janua* *in* *Toles*. [Festus: *Toles*, tumor in faucibus, quæ per diminutionem *Tonsillæ* dicuntur. Glossæ *Græc.* *Lat.*: Παισισμα, *Tonsillæ*, *Tolia*, *Tolæ*, *Tussillæ*, *Tules*.]

☞ **TUSONDA**, *Celtis*, *Mille*. Vide *Chunna*.

☞ **TUSPOLLEM**, *Manna* vel *genus* *pingmenti*, in *Glossis* *Isid.* *Gloss.* *Lat.* *Græc.*: *Tuspollina*, *μάννα*. Aliæ *Gr.* *Lat.* addunt, *Turspollen*. *Legendum* *Thuris* *pollen* ex illo *Scholias* *Juvenalis*: *Thus* *minutum*, quod est *thuris* *pollen*, *manna* *vocant*.

☞ **TUSSITARE**, *Frequenter* *tussire*. *Richalmi* *abb.* *lib.* *Revelat.* *cap.* 4. apud *Pez.* *tom.* 1. *Anecd.* *part.* 2. *col.* 389: *Videte* *quomodo* *jam* *fatigant* *me* *tussi* *inter* *loquendum*, *cum* *tamen* *signem* *me*. *N.* *Cum* *ita* *Tussitatis*, *secretum* *nostrum* *proditur*. *Hinc* *Entoussé*, *Tussi* *affectus*, in *Hist.* *Caroli* *VI.* *ad* *ann.* 1414. *pag.* 274: *Es* *mois* *de* *Février* *et* *de* *Mars* *se* *leva* *un* *vent* *merveilleux*, *puant* *et* *tout* *plein* *de* *froidures*. *Pour* *occasion* *duquel*

plusieurs gens..... furent tellement enreumez et Entoussiez que merveilles. Vide Tussitus.

† TUSSITUS, Toussement, in Glossis Lat. Gall. Sangerm. MSS. ex Johanne de Janua.

* TUSSOLS, Exactionis species. Constit. MS. Jacobi II. reg. Aragon. ann. 1291: *Item quod clerici et milites non teneantur solvere in Illerda, vel in aliis locis, leudam, pedagia vel Tussols de redditibus eorum propriis.*

* TUSTAQUA, Tectum porcorum. Charta ann. 1328. in Reg. 65. Chartoph. reg. ch. 261: *Tenuit eam in domo ipsius uxoris incarceratam, ligatam in quadam Tustagua siva qualiniera, in tantumque ipsam verberavit,..... quod ipsam interfecit.*

† TUSTARE, Pulsare, Occitanis Tusta. Vetus Ceremoniale MS. B. M. Deaurata: *Dum priori videtur, quod sit hora Tustandi, etc. Infra: Mittit aliquem ad Tustandum cum massa.* Charta ann. 1200. e Schedis D. le Fournier: *Tustando ad portam cameræ et dicendo aperi.*

* Tuster, in Lit. remiss. ann. 1448. ex Reg. 179. Chartoph. reg. ch. 187: *Icellui Baratier Tusta ou hurta à la porte, etc.*

* TUSTAYNUM, perperam pro Fustaynum, Vestis ex panno, Italis Fustagno dicto, confecta. Testam. ann. 1274. tom. 2. Hist. Cassin. pag. 502. col. 2: *Item relinquo Hoffrido seruianti meo unciam auri unam, cappam meam Tustaynum, bracas et camisiam.* Vide supra Fustaneum.

* TUSTINNA, Idem videtur quod Tolta 1. Exactio, quæ per vim fit, quod contra jus tollitur, quodvis tributum. Privil. Univers. Glasguens. concessa per Will. episc. ann. 1459. ex Chartul. ejusd. eccl. Cod. reg. 5540. fol. 108. v: *Concedimus liberam facultatem emendi et res proprias vendendi..... ubique per regalem nostram et alias terras, portus..... absque exactioibus Tutinnarum et licentia a quocumque petenda.*

† TUSTORIUM, Species porticus, ut coniecto. Locum vide in Baletum.

TUTACULUM, Tutamen, apud Prudentium.

* TUTALANA, Pannus e lana tantum confectus. Stat. Ferrar. ann. 1279. lib. 2. rubr. 345. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 424: *De vestito bizelli, id est mezalanzê Tutananzê stanfortis et cujustibet alii panni, sine tribus cucituris, tres solidos Ferrarenses.* Reg. Mutin. ad ann. 1306. ibid. col. 897: *Soma pannorum de Mediolano et Como et Florentia et Tutananzê de Bononia, etc.*

† TUTALIS CURA, pro Tutelaris cura, seu tutela, in Libertatibus S. Palladii MSS.

TUTAMENTUM, Glossæ Isonis Magistri: *Tutamen, firmamentum, protectio.* Vide Tensamentum.

TUTARE, ex Gallico Tuer, Occidere. *Tutare candelam, aut cereum, extinguere,* Galli dicunt: *Tuer la chandelle.* Ordo Romanus: *Lumen autem Ecclesiæ apud Romanos ab initio cantus nocturni inchoatur extingui; hoc tamen ordine, ut ab introitu ipsius Ecclesiæ incipiat paulatim Tutari.* Mox: *Ubi audierit primam Antiphonam, tenens cannam in manu sua, Tutat lampadem unam; in fine vero Psalmi ipsius Tutat aliam sinistræ partis.* Hac notione utitur etiam Alcuinus de Divinis Offic. pag. 247. et Regula Magistri cap. 19. et 29. Itali Attutare et Stutare, Restinguere dicunt. Jo. Villan. lib. 12. cap. 20: *Attutarsi la furia dello*

VIII

sfrenato popolo. Porro nostrum tuer, pro occidere, a τὸ τὴν, mactare deducit H. Stephanus.

† 1. TUTATIO, Diploma ann. 1356. apud Ludewig. tom. 5. Reliq. MSS. pag. 516: *Certa bona et possessiones..... debeant assignari ad existimationem et Tutationem, etc.* Sed taxationem legendum puto; hæc enim respondent verbis subsequentibus, *æstimatores et taxatores bonorum talium.*

* 2. TUTATIO, Tutamen, protectio. Charta Hug. et Rob. reb. ann. 994. tom. 10. Collect. Histor. Franc. pag. 562: *Cujus abbatix Tutationem sub manu regum aut forte ducum ejus regni constitutum, etc.*

* TUTELA, Idem forte quod Tufus. Vide in hac voce; nisi sit nomen loci. Pactum inter eccl. Rom. et episc. Tricastr. ex Cod. reg. 5956. A. fol. 74. v: *Item sibi retinuit nativum saxum, quod communi vocabulo Tutela vocatur, ubi est ecclesia S. Justæ.*

* TUTELARIUS, Qui sub tutela et protectione alicujus est. Chron. vet. ad ann. 1293. apud Ludewig. tom. 9. Reliq. MSS. pag. 180: *Expeditio Burgeri regis Sueciæ facta est in Kareliam et Karoli (I. Kristi) fidem susceperunt, et facti sunt Tutelarii domino regi Tuæciæ.* Sed legendum opinor Tributarii.

TUTELATOR, Protector, in Glossis MSS. S. Germani Paris. Cod. 524. [Martianus Capella lib. 2: *Tutelator fidelissimusque germanus.*]

† TUTELATUS, In tutelam datus. *Genus agri Tutelatum,* Aggeno de Limit. agr. pag. 58. [** Tutelare, Defendere, apud Joann. de Janua.]

† TUTELIORIS, perperam pro Tutelaris. Charta ann. 1195. apud Cencium i. ter Census Eccles. Rom.: *Et ego specialiter Petrus pro me et dicitis impuberibus, quorum tutor sum Tuteliori officio vobis... quæ dicta sunt omnino observare.... promittimus.*

† TUTELLA, a Gall. Tutelle, Administratio bonorum pupilli, ex Charta ann. 1472. in Inventar. Chartar. Reg. ann. 1482. fol. 314.

* Nostris alias Tuterie, Tutirie et Tutrie. Charta ann. 1301. in Lib. rub. Cam. Comput. Paris. fol. 142. r. col. 2: *Madame Aliz de Partenay, dame de Surgeres, tuteursse desdiz héritiers par nom de Tutrie, etc.* Alia ann. 1322. in Reg. 61. Chartoph. reg. ch. 457: *A esté trouvé que il seroit grant profit ausdiz mineurs se nous leur voulons donner aage, par quoy que il fussent hors de Tutirie, etc.* Tutrie, apud Belloman. MS. cap. 16. Guill. Guiart.:

Puis orent li baron envie
De ce que de la Tuterie
Du regne iert Blanche la royne
La mere le roi en saisine.

Tuterresse, pro Tutrice, in Lit. remiss. ann. 1373. ex Reg. 105. ch. 210.

* Hinc Tutelle nostratibus nuncupata, Domus, ubi scholares nutriuntur et instituuntur, vulgo Pension. Lit. remiss. ann. 1478. in Reg. 205. ch. 58: *Lesquelz escoliers estans en une chambre en la Tutelle maistre Jehan Perot audit Orléans; pour ce que on avoit dancé en ladite Tutelle, ainsi qu'il est acoustumé chacun an au jour S. Martin, etc.* Jean Code tenant Tutelle en l'Université d'Orléans, in Ch. ann. 1513. ex Bibl. de Du Verdier pag. 715. Unde Tuteur d'enfans, in Lit. ann. 1448. ex Reg. 179. ch. 367.

TUTELLI, inter Ministeria sacra. Chronicon Centulense Hariulphi lib. 3. cap.

3: *Scyphus argenteus major; minores argentei 4. ex aurichalco 1. Tutelli argentei 4. urcei argentei cum aquamanillis 2. etc.* Ubi forte legendum *cutelli, seu cultelli.* Idem lib. 2. cap. 10: *Atramentarium optimum argenteum auro paratum 1. cultellus auro et margaritis paratus 1. etc.*

* TUTELLUM, pro Tutela, tutamen. Codex MS. olim S. Martial. Lemov. nunc Bibl. reg. 5600. fol. 101: *Qualis est homo Christianus, qui pro Domino muras et fineas veneratur, quibus se per Tutellum cubelli aut arculi non subducantur aut panis aut pannus.*

† TUTELUS, Lactantius de mortibus persecutorum n. 36: *In primis indulgentiam Christianis communi Tutelo datam tollit.* (Maximinus Imp. Legendum est communi titulo, hoc est, communi utriusque Imperatoris consensu.)

† TUTIA, Cadmia. Statuta dataria Riperiæ cap. 12: *De quolibet plaustro sive vezoto Tutix pro introitu vel exitu, et sic pro rata, solidi sex.* De quolibet modio mellis soldi iv. Usus est Diodorus Euchyon Polychemiæ lib. 1. cap. 2. qua notione τούτια dixere Græci recentiores. Tuthie etiam vocamus Cadmiam fossillem ab Arabico Tuthia. Vide Salmasium ad Solinum, Vossium de Vitiis serm. lib. 2. cap. 18. et Glossarium mediæ Græcit. in Toutha.

* Italis, Tuzia. Vide Tucia.

† TUTILA, Septum, ἔπος, in Gloss. Gr. Lat.

† TUTILLA, pro Tutela, ni fallor. Renovatig testamenti per Carolum M. apud Murator. tom. 2. part. 2. col. 752: *Domnos patruus meus Semforianus..... diebus vitæ suæ Tutillum meam in suam habuit recepta potestata.* Hoc est, si bene coniecto, Tutor meus fuit.

* TUTIO DEVOTA, Signum crucis, quo Christiani se tument. B. de Amoris in Speculo sacerdot. MS:

Multis namque modis Dominus veniale remittit,.....
Præcipue deica facit hoc oratio sacra,
Tutio devota reverenter pectore facta.

1. TUTOR, Advocatus prædii Ecclesiæ. Charta Henrici Regis Franc. ann. 1043. ex Tabul. Fossat. fol. 151: *Quam utique villam præfatus Miles sub velamine tutionis, velut iniquissimus prædo, atterebat... Abbas ipse manibus duorum clientum coram omnibus sacramento probavit, quod Tutor villæ jam dictæ in ea jure non debet capere, nisi unum avenæ sectarium de arpennis, in quibus hospites hospitantur; cæteri vero arpenni a domibus remoti nihil aliud reddunt Tutori, nisi minam avenæ, etc.*

† TUTOR, Fidejussor, approbator, confirmator. Charta ann. 1216. e Chartulario Domus Dei Pontissar. *Ego autem Radulfus de Constantio Miles, filius prædictæ Mabilix, dominus feodi a quo tenementa movent, sum Tutor hujus quitationis, et ad petitionem matris meæ prædictæ..... sigillo meo præsentem cartam consignavi.*

† TUTOR vel Curator ad litem litigantibus minoris ætatis hæredibus conceditur in Edicto Philippi Franc. Regis ann. 1330. idque contra Legem Romanam, quæ personis tantum, non causis tutores dabat. Vide de Lauriere tom. 2. Ordinat. Reg. Franc. pag. 64.

* 2. TUTOR, TUTRIX, Qui vel quæ administrat, regit; titulus comitum Hollandiæ. Charta ann. 1257. inter Probat. tom. 1. Annal. Præmonst. col. 353: *Nos Florentius Tutor Hollandiæ notum facimus, etc.* Alia ann. 1261. sororis et hæ-

28

redis ejusd. Florentii ibid. col. 354: *Aleydis quondam uxor domini Joannis de Avennis, Tutrix Hollandiæ et Zelandiæ, etc.* Vide supra *Tueri* 2. Obiter monebo legendum fortean esse *Escuiers*, loco *Tuiers*, in Lit. Phil. VI. ann. 1929. tom. 2. Ordinat. reg. Franc. pag. 41: *Commandons à tous ducs, comtes, barons, Tuiers, seneschals, bailifs, etc.*

TUTTA, Exactio, tributum. Vide *Tolia*.

* **TUTUBA**, Tubicen, buccinator. Comput. ann. 1504. inter Probat. tom. 4. Hist. Nem. pag. 80. col. 1: *Item solverunt Johanni Mortan, Tutubæ sive trompetæ Nemausi, pro suis laboribus sonando trompetam, etc.*

* **TUTULA**, pro Tutela, defensio. Charta Phil. Pulc. ann. 1301. in Lib. rub. Cam. Comput. Paris. fol. 128. v. col. 2: *Poterunt dicti religiosi (S. Ebrulfi) habere unum forestarium seu servientem, sagittas et arcum in dictis boscis ... et circa, portantem ob eorum custodiam et Tutulam.*

* **TUTULUS**. Attonis Polyptych. pag. 53: *Tutulos destruens. Ubi glossa: Tutulos dicebant sacerdotes brevium templorum. Vide Tulatus apud Forcellin.*

TUTUPIA, Capitis tegumentum Clericis proprium, cujusmodi hodie *les bonnets quarrez*. Statuta Synodalia Nicolai Episc. Andegav. ann. 1265: *Clerici sive conjugati sive non conjugati, cum in Ecclesiis parochialibus, in quibus commorantur, ad Missam, vel ad Vesperas, veniunt, cum Tutupis congruentem deferentes tonsuram incendant, psalmodiantes, legentes, et cantantes ibidem cum Presbyteris, tamen coram Episcopo, Archidiacono, Archipresbytero, vel Decano suis appareant cum Tutupis, et amotis capitiis se presentent.* [Acherius tom. 11. Spicil. pag. 208. legit *Tutupitis*, suspicaturque forte legendum esse *tutulis*. Erat autem *tutulus*, capitis ornamentum seu vitta purpurea, qua crines ad verticem convolvebant Flamines, ut est apud Varronem et Festum.]

* **TUTUS**, Securus, tranquillus. Mirac. S. Raym. Palmar. tom. 6. Jul. pag. 658. col. 1: *Unde quia credebatur eum habere lapidem, quidam dicebant eum exponere manibus medicorum, ut ab infirmitate liberaretur; quod et avia ejus prohibuit, hæsitans prius de sanctitate beati Raymond. Quocirca dixit, se de infirmitate pueri esse Tutam.*

† **TUVEUS**, ex *Tufo*. Vide in *Tufus*.

* **TUXIDURA**, Vectigalis species, *telo-neum*. Charta ann. 954. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 131: *Item omne teloneum, quod dicitur Tuxidura de navibus, flumen Adice veclo percurrentibus, etc.*

† **TUYSUS**, f. Vellus, Gall. *Toison*. Vide *Clack*.

† **TWEIFHINDUS**. Vide *Hindeni homines*.

† **TWELFHENDMAN**. Vide *Liberalis homo*.

† **TWENTINAY**. Vide in *Tuernay*.

† **TWIGILD**, Dupla solutio, vel duplex pecunia, a Saxonico *twy*, Duo, et *gild*, sive *geld*, solutio, pecunia. Ita *Spelmannus*.

* **TWYGAVEL**. Vetus Charta Cantuariensis Ecclesiæ apud Somnerum in *Tractatu de Gavelkynd* pag. 28: *Idem respondet de 814. et dimid. ped. clausur. hayag. fac. circa manerium, ex consuetudine, unde de Twygavel 200.*

† **TWYHINDUS**, TWYHYNDEMAN, Is qui in æstimatione capitis 200. sol. censetur, a Saxon. *twy*, duo, et *hynd*, vel *hund*, centum. Idem *Spelmannus*. Vide *Hindeni homines*.

† **TYBARIUM**, pro *Typarium*. Vide in hac voce.

† **TYBARUD**, Genus pugnæ ludicræ, ut puto. Vetus Charta a Mabilonio laudata tom. 4. Annal. Benedict. pag. 23: *Ita ut nemo illorum (hominum burgi S. Martini Exoldun.) pergat ad pugnam, quæ alio nomine vulgariter vocatur Tybarud, neque botagium vini alicui reddat.* Vide *Quintanat* 3.

* **TYBIA**, [Tibia: « Qui habet malum mortuum in Tybiis abluet Tybias cum aqua stercoreis. » (B. N. ms. lat. 10272, p. 219.)]

† **TYBRUCUS**, *Ocrea lanea*. Vide *Tubrucus*.

† **TYBRUS**. Vide *Typrus*.

† **TYBURIVM**, f. pro *Ciborium*, vel *Tegorium*. Vide in his vocibus. Memoriale potestatum Regiens. ad ann. 1269. apud Murator. tom. 8. col. 1128: *Tyburium ecclesiæ majoris fuit levatum, videlicet illud quod est supra plateam.*

† **TYGANUM**, Sartago, Græc. *τύγανον*, in Actis Sanctorum Maili tom. 7. pag. 7.

† **TYGURIUM**. Vide in *Tegorium*.

TYHTLAN, vox Saxon. Accusatio. Leges Ethelredi Regis cap. 2: *Nec componat aliquis pro ulla Tyhtlan, si non inter sit testimonium Præpositi Regis.* Hinc emendare licet Leges Kanuti Regis Angl. cap. 56. apud Brompton: *Si quis amicis destitutus, vel alienigena, ad tantum laborem venerit, ut plegium non habeat, in prima Thilac, id est accusatione, ponatur in carcanno, et ibi sustineat donec ad Dei judicium eat.* Legendum enim *Tyhtlan*:

* **TYLIA**, pro *Tilia*, Gall. *Tilleul*, in Chartul. Norman. ex Cod. reg. 4658. A. fol. 88: *Monachi de Lyra habent.... tres Tylias ad scutellas, etc.*

* **TYMALLUM**, f. *Placitum*, domini feudalis judicium, ad quod vassalli convenire tenebantur. Charta Petri Attrebat. episc. ann. 1201. ex Tabul. abbat. de Laude: *Illic etiam declaratum est alodia de Coidnes, præ cæteris alodiis, tantæ libertatis esse, ut nullum debeant in Tymallo responsabilem.* Vide *Mallum*.

† **TYMBA**. Sepulcrum. Vide in *Tumba* 1.

TYMBORALIS PœNA. Vide *Tumbrellum*.

TYMBRIS. Senator lib. 5. Epist. 1: *Cum piceis Tymbribus, et pueris gentili candore lucentes, et spathas nobis etiam arma desecantes, vestra Fraternitas destinavit.* Ita prima editio Senatoris, et aliæ posteriores, tametsi menda non pauca in hisce paucis verbis liceat subodorari. Nam quid vox *piceis*, si a *tymbribus* distinguatur, quid *pueros*, cum armis, quæ in munus mittuntur? Certe *pyceas tymbres* hic interpretor *tympana ærea* coloris *piceis*. Nostri quippe *tymbres*, inde vocarunt, quæ Latini *tympana*. Gloss. Lat. Gall.: *Tympanum, Tymbre. Tympanistria, Menestrier de tymbre. Tympanizo, chanter ou timbrer, Tintinnabulum, tymbre.* Poeta Anonymus vernaculus MS. de expugnatis Hierosolymis per Titum:

Mult parfont hele noise en l'ost li Ollifant,
Li cor et les buisines, et li Timbre sonant.

Alius Poeta MS:

La oissiez tabours et Timbres retentir.

Galterus Metensis in *Mappamundi* MS. cap. 58:

Une fontaine est clere et coie,
Quand dessus a riens qui s'esjoie
Et ou Timbre ou vieille sonne,
Ou autre instrument qui resonance,
Si s'eslieve ainsi con de joie,
Et s'espart paraval la voie.

Inde postmodum *galeas ipsas Tymbres* etiam appellarunt, seu quod *tympanorum* speciem referrent. Guillel. de Guignavilla in *Peregrinatione animæ*:

Où sont bannieres despoilées,
Où sont hyaumes et bâchines,
Timbres et vestus veloés,
A or batu et à argent.

Seu quod, *galeæ pulsatæ sonum tympanorum* ederent. Guntherus lib. 4. *Ligurini*:

Non jam missilibus telis, ferroque volanti,
Sed gladiis pugnare libet: Timbre sonoros
Ictus audires galeas.

Et lib. 7:

.... Tinnire cavas mucronis ab icu
Audire galeas.

Inde igitur nostri etiamnum *tymbres* vocant *galeas*, quæ armorum insignibus imponuntur. *Tenir littres en ses armes et tymbres*, in *Consuetud. Turo-nens. art. 60.*

Sed nescio, an aliud sonet hæc vox in Computo Stephani de la *Fontaine* Argentarii Regii ann. 1351. cap. cui lemma est: *Parties delivrées en ce terme à cause de l'obsequ de M. Geoffroy de Varennes Chambellan du Roy, etc. pour faire tunicles, houces, arconnières, 2. Timbres de crestes des armes dudit Chevalier à mettre sur les heaumes.* Vide *Timbrum*.

TYMBUS, Τύμβος, Sepulcrum, *Tumba*. Vetus Epitaphium apud Ughellum in *Episcopis Bobiensib.*:

At pater egregie potens Intarcessor es iste
Pro gloriosissimo Luitprando Rege qui suum
Precioso lapide Tymbum decoravit devotus.

Vide *Tumba* 1.

† **TYMIAMATERIUM**. Vide *Thymiamaterium*.

* **TYMIARIA**, mendose pro *Tymiana*. Vide in hac voce. Pontif. MS. eccl. El-nens. ubi de benedictione campanæ: *Consequenter ponitur in thuribulo ignis et Tymiaria, thus et mirra, si haberi possunt.*

* **TYMO**, [Italis *Timone*, temo: « Caput Herculis, ex una parte habet quasi forcipes, ex alio latere clavam, sub collo habet *Tymonem*. » (Inv. card. Barbo ex transcript. Müntz, 1457.)]

* **TYMONAGIUM**, Idem quod *Timonagium*, Tributum seu præstatio pro curus temone. Charta Ingelr. dom. de Couciaco ann. 1267: *Nec non (habuerimus) tertiam partem talliæ boulenariorum Cameracensium, quæ fit bis in anno, et Tymonagium et sextam partem domorum seu locorum foris factorum, censuum et caponum domorum foris factorum.* Vide supra *Timonachum*.

† **TYMONUS**, Gubernaculum. Vide *Temo* 1.

† **TYMPA**, Cauda caputii acuminata. Buschius de Reform. Monast. lib. 2. cap. 23: *Patrem quendam magum statura, in longa nigra toga usque ad talos protensa incedentem, caputio nigro magno cum lirippio seu Tympa caput tegetem, habuit adversarium contradicentem.* In Saxonia inferiore *Tympa* proprie dicitur Extremitas rei crassioris, in fine contractioris, seu in acumen desinentis: quod belle congruit caputio. Vide *Lirippium*.

TYMPANARIA. Concilium Grateleanum ann. 928: *Et si villanus excrevisset, ut haberet plenarie quinque hidas terræ propriæ, Ecclesiam, et coquinam, Tympanariam, et januam, et sedem, et sundenotam in aula Regis, deinceps erit Taini lege dignus.* [* Idem quod sequens, Anglosax. *Beil-hus*.]

TYMPANARIUM, Campanarium. Vetus Ordo Canonicorum, quem S. Protadii librum vocant, in die Palmarum, apud Chiffetium in Dissertat. de Conversione Constantini M. cap. 5: *Et cum venerint ad Portam Martis, quæ nunc dicitur Nigra, stant super murum Tympanarii pueri cantantes, Gloria, laus, et honor, etc.*

† **TYMPANELLUM**, Tympanum, Gallice *Tambour*. Chron. D. Gravinæ apud Murator. tom. 12. col. 617: *Tympanellum pulsans, clamabant nobis dicentes: Properate ad montem. Vide Tympanum 1.*

† **TYMPANILE**, Idem quod *Tympanarium*. In cimiterio comitum ante *Tympanile* intra ecclesiam, in Actis SS. Junii tom. 1. pag. 707.

† **TYMPANIOLUM**, Parvum *tympanum*. *Tympaniola*, tibia, psalteria, Arnobio lib. 6. sub finem.

TYMPANISTRIA, Campanæ, *Tymbres*. Codex MS. Monasterii Novi Pictaviensis: 10. die Febr. celebratur obitus pro filio nobilis Comitum Pictavorum,.... pro quo sonantur omnia *Tympanistris*, duo classes de sero, et unus de mane ante Missam, etc.

† **TYMPANIZARE**. Vita S. Geraldii Abb. tom. 1. Aprilis pag. 428: *Totum intumescit corpus ejus, cutisque facta livida, per omnes corporis partes ad tactum quemlibet Tympanizans, vehementissime tendebatur*. Cl. Editor reddit, *Tendi instar tympani*; malim, *Instar tympani resonare*. [** Vide Gloss. med. Græc. voce *Τυμπανίζω*, c. 1621.]

* Nostri *Tympaniser* dixerunt, pro *Timbrer*, signo notare, imprimere; unde pro *Typis* edere, Gall. *Imprimer*, occurrit in Lit. remiss. ann. 1469. ex Reg. 195. Chartoph. reg. ch. 66: *Le suppliant dist à icellui menuisier qu'il faisoit faire les diz moles pour Tympaniser livres*. Hinc nihil emendandum videtur in Charta Frider. II. laudata v. *Tympanum* 4. ubi legendum *Typarium* opinatus est Cangiug; quæ vox rursus legitur in Charta ejusd. imper. ann. 1226. ex Tabul. eccl. Camerac. ut et in Ch. ann. 1234. inter Probat. tom. 6. Hist. Occit. col. 369. et in alia ann. 1233. ibid. col. 375.

** Opuscul. vet. MSS. ad 1. Reg. 21, 19: *Et immutavit os suum et impingebat in ostia portæ. Alia editio habet: Et affectabat et Tympanizabat in ostia civitatis*. Maius in Glossario novo.

1. **TYMPANUM**, Isidoro lib. 2. Orig. cap. 2. *est pellis, vel corium, ligno ex una parte extensum*. S. Augustinus in Psal. 67: *Tympana fiunt corio siccato et extento*. Gesta Ludovici VII. Regis cap. 8: *Clamabant, et ululabant et latrabant sicut canes. Tympanis et nacariis, et aliis similibus instrumentis horribiliter resonabant*. Monachus Florent. de Expugn. Accon.:

Si ferire Tympana, tubasque sonare
Videres, et vocibus Turcos reboare, etc.

Vide quæ notamus ad Joinvillam pag. 61. ubi *tympana*, quæ *Tamburia* nostri vocant, Turcorum propria fuisse docuimus.

2. **TYMPANUM**, Papiæ, dicitur *medium*; pars media symphonizæ in similitudinem cribri. Item,

TYMPANA, Tecta vehicularum.

† 3. **TYMPANUM**, Campana, quæ non clava, sed malleo percuitur, qua monachi ad refectorium vocantur, Gall. *Timbre*. Consuet. S. Germani a Pratis inter Probat. Hist. ejusdem Abbat. pag. 134:

Postea sonabitur Tympanum, et ibi conventus ad potum. Vide Tymbris.

4. **TYMPANUM**. Charta Friderici II. ann. 1237. Lambecium lib. 2. Comment. de Biblioth. Cæsar. pag. 81: *Præsens privilegium fieri fecimus, et bulla aurea Tympano majestatis nostræ impressa jussimus insigniri. Leg. videtur Typario. Vide ibi. [** Vide Tympanizare.]*

† **TYMPENI**, Tributi genus. Vide *Timpeni*.

* 1. **TYMPORA** MITRÆ, Ejus partes laterales. Garampio in not. ad Invent. ann. 1314. in Disquis. de sigil. Garfagn. pag. 86: *Una (mitra) solempnis cum xvj. zaphiris grossis in cruce ante et retro, ij. zaphiris in Tymporibus.... xxxiv. balatis in cruce ante et retro, et xv. in Tymporibus.* [** Pro Tempus. Ekkehard. IV. Casus S. Galli cap. 16: *Pugno illum in Tympos validissime percussit.*]

* 2. **TYMPORA**. [Tempora: « Cum vene Tymporum atque cervicis rubescere videantur foris. » (B. N. Ms. Lat. 16089, f. 99^a.)]

† **TYNA**, Vas grande, etc. Vide *Tina* 2.

† **TYNDIACA**. Sallas Malaspinae de Rebus Sicul. apud Baluz. tom. 6. Miscell. pag. 319: *Dum idem conspiratores velent eum quibusdam verbis excusationis in peccatis excusandæ perungere et Tyndiaca palliationis frustra propinatum abolere venenum, non passus est eos præloqui, surgens ait, etc. An Tyriaca? Vide ibi.*

* **TYNERARIUS**, Vasorum ligneorum, quæ *Tyne* vocantur, artifex. Reg. forest. de Broton. ex Cod. reg. 4658: *Talis est usus forestæ Brotonniæ, quod omnes illi, qui reddunt pro consuetudine forestæ avenas et garbas et ova et tortellos et gallinas, possunt et debent capere... residuum glorii et lignifabri et caronni et Tynerarii. Vide Tyna 2.*

* **TYNNEN**, Teutonica vox, cujus vis explicatur in Mirac. S. Auct. tom. 4. Aug. pag. 53. col. 2: *Quidam potentissimus regum obsidens olim civitatem Brunswicensem, cum quadam nocte... intueretur ejusdem civitatis mœnia, vidit clara speculatione in singulis propugnaculis, quæ Teutonice Tynnen vocantur, singulos angelos stantes.*

† **TYNNINA**. Vide supra *Tunnaria*.

† **TYPACIUM**, ut *Typarium*. Vide ibi.

TYPARIUM, Sigillum, cui Principis τύπος, seu imago insculpta est. [Charta ann. 1124. apud Mabill. tom. 5. Annal. Bened. pag. 668. col. 2: *Hoc sigillum scribere jussimus per manum Michaëlis nostri notarii, ac plumbea bulla nostri soliti Typarii bullari. Ubi male editum Typacii. Charta Roberti Comit. Palatini ann. 1171: Hoc recordationis præceptum per manus Nicolai nostri curialis notarii scribi, nostrique Typarii impressione insigniri præcepimus.] Charta Willelmi Regis Siciliae ann. 1177. apud Bromptonum: *Præsens privilegium... bulla aurea nostro Typario impressa, roboratum nostro sigillo jussimus decorari. Perperam Siipario præferunt Chartæ aliæ Siculæ in Bullario Casinensi tom. 2. pag. 203. Petrus de Vineis lib. 2. Epist. 41: Cum in castrorum nostrorum combustione camera nostra cum auræ bullæ Typario, et regni nostri sigillo perdita et amissa fuerit. Bulla Aurea Caroli IV. Imp. de electione Imperatoris cap. 27. § 2: *Duo vel unus sigilla et Typaria Imperialia sive regalia a Cancellario Curiz recipient. Occurrit ibi pluries. Joan. Hocsemius in Adolfo a Marka Episc. Leodiensi cap. 30: Ostensum fui in Capitulo coram***

Magistris sigillum plumbeum sive staneum, ejusdem Typarii cum magno sigillo argenteo Episcopi, etc. [Adde Corpus diplom. tom. 1. pag. 83. Murator. tom. 7. col. 1021. Miræum tom. 2. pag. 1246. col. 2. Ludewig. tom. 4. Reliq. MSS. pag. 257. etc.]

† **TYBARIUM**, pro *Typarium*, in Charta Caroli IV. Imp. ann. 1336. inter Ordinat. Reg. Franc. tom. 5. pag. 227: *Sub bulla aurea Tybario Imperiali nostre Majestatis impressa, etc.*

* **TYPHARIUM SIGILLUM**, Cui principis τύπος, seu imago insculpta est. Charta Caroli reg. Sicil. ann. 1276. in Reg. S. Ludov. ex Chartoph. reg. fol. 96. r: *Præsens exemplar... celsitudinis nostræ sigillo Typhario regiz majestatis impresso jussimus communiri.*

* **TYPHLOCOMIUM**, Domus, in qua cæci aluntur, a Græco τυφλοκομειον. Mirac. S. Anast. Persæ tom. 2. Jan. pag. 489. col. 2: *Mulier quædam, Photi nomine, minitra effecta sacri Typhlocomii, sive cæcorum domicilii, etc.*

1. **TYPHUS**, Superbia, mentis elatio, ex Gr. Τύφος. Isidorus, et ex eo Papias: *Typhus, herba, quæ se ab aqua inflat; unde etiam ambitiosorum et sibi placentium tumor, Typhus dicitur. Arnobius: Mentis elatio, et Typhus qui appellatur a Græcis. Glossæ Gr. MSS. Regiæ: Τύφος, ἡ ἀλαζόνεια, ἡ ἀναψις καρδίας. Hesychius: Τύφος, ὑπαρσις, ἀλαζόνεια, κενοδοξία. S. Ambrosius in Epist. ad Romulum: Sic Moyses Typhum illum dissipavit Ægyptium, etc. Commodianus Instr. 30:*

... nimium te tollis in altum,
Et Typhum ducis, nec respicis pauperes ultro.

Althelmus de Octo vitiis princip. cap. 8:

Dum mentis Typhus ventoso pectore turget.

Et alio loco:

Qui tumido nescit mentis turgescere Typho.

Utuntur passim Scriptores alii, *Martianus Capella* lib. 5. extremo, S. Augustinus Epist. 48. 49. 57. 64. lib. 3. Confess. cap. 9. et alibi non semel, S. Benedictus in Reg. cap. 31. Gregorius M. lib. 6. Epist. 26. lib. 7. Ind. 2. Epist. 54. Concl. Forojulienne ann. 791. Leges Monachorum Heydensium cap. 3. Vita Ludovici Pii Imper. ann. 819. Anselmus Leod. cap. 107. etc.

TYPUS, Eadem notione. Vide *Typus* 3.

2. **TYPHUS**, pro Febris. Vide *Typus* 1.

TYPI, Imperatorum Constitutiones, decreta, θετοι τύποι. Anastasius in Leone II. PP. de Ravennatibus: *Sed et Typum autocephaliæ, quem sibi elicerant, ad amputanda scandala Sedis Apostolicæ restituerunt.*

TYPI, præsertim dicta Edicta Principum de fide. Lexic. Græc. MS. Reg. Cod. 2062: Τύπον, ὄρον, κανόνα. Anastasius in Martino PP. de Paulo CP. Patriarcha: *Insuper studuit ad operimentum proprii erroris quorundam subreptioni, ut et clementissimum Principi suaderet Typum exponere, qui catholicum dogma destrueret. In quo Typo omnes voces SS. Patrum cum nefandissimorum hæreticorum dictionibus enervavit, etc. Adde ejusdem Nicolai Epistolam ad Amandum Episcopum Trajectensem. Cedrenus ann. 2. Zenon.: Τοῦτον ὁ Βασιλεὺς ἔτι ὦν μετὰ τύπον εἰς Ἀλεξάνδρειαν κατὰ τῆς συνόδου ἐπέπεμψεν. Theophanes ann. 17. Constantini Pogonati: Τῆς ἑκτῆς συνόδου κεφαλαιώδεις τύποι. Vide Baron. ann. 648. n. 1. Gloss. med. Græcit. in Τύποι, et supra in voce *Forma* 9.*

TYPICARE, Figurare, exprimere. [Epist. Johannis de Varenis apud Marten. tom. 1. Ampliss. Collect. col. 569 : *Columba lætabunda, quæ ad arcam Domini ramum ferens oliuæ, virentibus foliis pacem nuntiavit patriarchæ summo Noe, caput ecclesiæ Typicanti.* Acta S. Cassiani apud Illustr. Fontaninum in Antiquit. Hortæ pag. 359 :

Alter erat Paulus Typicans oracula rebus.]

Will. Brito lib. 12. Philipp. de Virga Aarons :

Fronduit, et subito produxit amygdala, flore Virginis intactæ Typicans nova gaudia partus.

† **TYPICE**, Figurate, apud Vulgat. Interpr. 1. Cor. 10. 11. et in Epist. Hadriani PP. inter Concil. Hisp. tom. 3. pag. 94.

† **TYPICOSUS**, Figurativus, per imaginem expressus, ex vet. Cod. Emmeram. apud Pezium tom. 1. Anecd. Præfat. pag. XXXIX :

Hic aperit Typicosa novæ signacæ legi
Quam statuit sub carne novi præsentia Regis.

† **TYPICUS**, Eadem notione, apud Tertull. de Patient. cap. 6. S. Hieronym. Epist. 9. aliosque Scriptores ecclesiasticos.

** **TYPIFER**, Figurativus. Arnoldus de S. Emmer. lib. 2. cap. 41 : *In hac ergo tam Typifera basilica, etc.* ; in qua scilicet ut cap. 40. narratur S. Trinitas, quatuor Evangelia, etc. numero columnarum, altarium, etc. exprimebantur typice.

** **TYPICARE**, Formare. Virgil. Gramm. pag. 147. *Ex prædicto participio Typicata sunt. Et mox : Typicale nomen.*

TYPICUM, Liber Græcorum Ecclesiasticus, Latinis Ordinale vel Ordinarium. Vide Glossar. med. Græcit. col. 1622. voce ΤΥΠΙΚΟΝ.

TYPRUS, Vasculi species. Jonas in Vita S. Columbani cap. 16 : *Vas, quod Typrum nuncupant, in celerarium deportavit, et ante vas, in quo erat cervisia, deposuit, extractoque epistomii vertibulo, in illud cervisiam excepit.* Infra : *Cernit autem ultra Typrum usque adeo excessisse cervisiam, ut duples aliorum Typrus videretur, etc.* Theodorus Campedonenis de S. Magno cap. 3. ubi de eodem miraculo, Typrum pluries præfert. [Typrum edidit Mabillonius sæc. 2. Benedict. pag. 16. ubi monet Anonymum scribere Gillonem : quod Lagenam, vas vinarium supra sumus interpretati. Vide Gillo.]

1. **TYPRUS**, Febris accessio, vel febris ipsa. Galenus lib. : *Ἐπὶ τῶν τῶν. Τύπος ἐστὶ τὰτε ἐπιτάσσει καὶ ἀνάσει.* Papias : *Febres quotidianæ Typum patiuntur, i. accessionis formam.* Idem : *Typi, sunt frigida febris, quæ abusive Typhi dicuntur, ab herba, quæ in aqua nascitur, ex accessionum et recessionum revolutione.* Gloss. Ælfrici : *Typus, Lengten-ads, i. febris accessus.* [* adl. Morbus verus.] Glossæ MSS. ad Alexandrum Iatrosoph. : *Typus, i. figura in typica, i. figurative, quia cum intus patiuntur typicam febrem, extra frigore nimio perurguntur.* Apuleius lib. de Virtutib. herbar. cap. 102 : *Ad frigora et omnes febrium Typos.* Almoinus lib. 1. de Miracul. SS. Georgii et Aurelii n. 2 : *Typo febrium per tres menses egre laborans. Typum frigoreticum incurvere, apud Gregor. Turon. de Gloria Confess. cap. 15. Fortunatus in Vita S. Germani Paris. cap. 20 : Typum dupliciter incurrens febris et frigoris. Typus tertianæ, quartanæ,*

quotidianæ, apud Serenum Sammonicum de Medecina cap. 50. 51. 52. Typus quotidianæ, tertianæ, vel quartanæ febris, in Vita S. Leobini Episcopi Carnot. n. 17. Quotidianus febrium Typus, in Vita S. Severi Episcopi Ravennat. n. 15. Typus tertianus, apud Ruffinum de Vitis Patrum lib. 2. cap. 1. Typus frigoris, in Vita MS. S. Severini Abb. Quartanus Typus, apud Gregor. Turon. de Gloria Confess. cap. 15. 21. 24. 82. 89. lib. 2. de Miracul. S. Martini cap. 22. 32. 50. de Vitis Patrum cap. 6. Fortunatum in Vita S. Germani Paris. cap. 44. in libro Miraculorum S. Wandregesili cap. 6. in Miracul. S. Eusebii Abbatissæ Hamatic. n. 17. in Vita MS. S. Magnobodi Episc. Andegav. cap. 14. apud Radulphum in Vita S. Richardi Episc. Cices-trens. n. 85. etc. Typus tertianus, apud S. Audoenum in Vita S. Ellgii lib. 2. cap. 68. Victorem III. PP. lib. 3. Dialog. pag. 75. Alexandrum Iatrosophist. lib. 3. Passion. Ermentarium lib. 2. de S. Philiberto cap. 83. Odonem Cluniac. de Miracul. S. Mauri cap. 17. etc.

TYPICA FEBRIS. Glossæ antiquæ MSS. : *Typica febris est, quam quidam periodicam vocant. Papiæ, vel Triteus, vel Te-treus, vel Tphemertus, vel penteus, vel epteus, vel hebdom. Joan. de Janua, febris periodica.*

TYPICI, Qui patiuntur typicam febrem, in Gl. MSS.

TYPHUS, pro Typus dictum observat loco citato Papias. Almoinus lib. 4. de Miracul. S. Benedicti cap. 23 : *Cæperunt omnia illius membra, more eorum qui quartano laborant Typho, tremere, etc.* Cap. 25 : *Quicumque febricitantium, sive quotidianis, seu tertianis, vel quartanis detentus fuerit Typhis, etc.* Gislebertus lib. 2. de Miraculis S. Romani cap. 11 : *Quartano validissimo vexabatur Typho.* Cap. 16 : *Laborioso febrium æstuans Typho.* [Oratio de S. Sigismundo apud Meichelbec. tom. 1. Histor. Frising. pag. 357 : *Inclina, Domine, pias aures tuas ad desideria supplicantium, et quod devoto corde poscimus, benignius admitte, et huic famulo tuo qui Typhi cottidiani, bi-duani, tertiani, quadruidanique, aut quilibet reliquarum febrium vexatione fatigatur, etc.]*

2. **TYPUS**, Lagena. Vide Typrus.

3. **TYPUS**, Idem quod Typhus, superbia. Glossæ antiquæ MSS. : *Supercilio, Typo, fastidio.* Sergius II. PP. in Epist. ad Episcopos Transalpinos : *Sed nos.... confidimus, quod nullo Typo secularis audaciæ vestra succumbit auctoritas.* Charta Formosi PP. ann. 891. in Spicileg. Acher. tom. 12. pag. 150 : *Aliquo Typo aut fastu superbiæ, etc.* Alia Athelstani Regis Angl. in Monastico Angl. tom. 3. pag. 129 : *Si.... aliquis Typo supercilii turgens, etc.* Will. Neubrigensis lib. 1. cap. 2 : *Homo turgidus Typo immanissimæ superbiæ, Jactantia Typo elatus, apud Alcuinum Epist. 9. Typo superbiæ turgidus, in Vita S. Fructuosi n. 1. Regino ann. 886 : Fanæ gloriæ Typus.* Continuator Hist. Abbatum Lobensium pag. 614 : *Dantur igitur Apostolicæ auctoritatis mandata, ut electum (Abbatem) dominus Leodiensis, ad quem hoc spectabat, investiret, et investitum dominus Cameracensis absque Typo consecraret.* Id est, absque ulla pompa, vel solemnitate. Guibertus lib. Quo ordine sermo fieri debeat, pag. 2 : *Ex Typo nimio dedignantur.*

* **TYRA**. AD TYRAM, Recta, Gall. Tout droit, alias à Tire vel de Tire. Charta Blanchæ comit. Trec. ann. 1217. in Char-

tul. Campan. ex Cam. Comput. Paris. : *Vendidimus duas forestellas nostras, sitas desuper Columbarium, unumquodque arpentum in pretio sexaginta solidorum, ad arpentum de Columbario.... Ita tamen quod omnia arpentia illa capientur continue et ad Tyram.* Lit. remiss. ann. 1453. in Reg. 184. Chartoph. reg. ch. 270 : *Quant le suppliant vit icelle femme, il vint à elle de Tire meü et couroucié, etc.* Guill. Guiart. in S. Ludov. pag. 134. col. 2 :

Vont s'en li François vers Champaigne,
Bannieres levées à Tire.

† **TYRANNIZARE**. Vide in Tyrannus.

† **TYRANNA**, et TYRANNIS, Mulier quæ tyrannidem exercet, apud Trebell. Pol-lion. et Salmas. in Not. pag. 322. Vide Tyrannus.

* **TYRANNIA**, Improbitas, nequitia, perversitas. Lit. remiss. ann. 1374. in Reg. 105. Chartoph. reg. ch. 601 : *Domini de Morebeque in sua Tyrannia et malo proposito perseverans, etc.*

* **TYRANNIDE**, Atrociter, inhumane, Gall. Cruellement. Lit. remiss. ann. 1380. in Reg. 117. Chartoph. reg. ch. 63 : *Cum quodam baculo adeo Tyrannide dictum Johannem percussisset et vulneraverat, quod satis cito expraverat.*

* **TYRANNIDES**, pro Tyrannis, grassatio, Gall. Brigandage. Mirac. S. Bertini tom. 7. Collect. Histor. Franc. pag. 381 : *Temporibus divæ memoriæ Caroli filii Ludovici, prius regis, postea imperatoris, cum sæva Tyrannides paganorum emergeret, famosa flumina Sequanæ ac Ligeris advolans, et per totam grassando Neustriam, etc.*

† **TYRANNIS**, adject. Tyrannicus. Præcept. Lud. Pii pro Monast. Arulensi inter Conc. Hisp. tom. 3. pag. 128 : *Nullus episcopus aut comes.... ibi aliquam dominationem aut Tyrannidem potestatem exerceant, etc.*

† **TYRANNISARE**, TYRANNISSA. Vide Tyrannus.

TYRANNITAS, pro Tyrannis ; nostris Tyrannis. Occurrit apud Fredegarium in Chronico pag. 777. [et in Chron. Domin. de Gravina apud Murator. tom. 12. col. 597.]

TYRANNOPOLITANUS, apud Sidonium lib. 5. Epist. 8 : *Nam tua scripta, nostrorum vitia proficientibus Tyrannopolitanorum locupletabuntur.* [Tyrannopolitarum edidit Sirmondus, quem consule.]

TYRANNUS, non modo Rex pessimus atque improbus ; sed etiam Rex quivis dictus. Isidorus lib. 9. Orig. cap. 3. sect. 19 : *Tyranni Græce dicuntur, iidem Latine et Reges ; nam apud veteres inter Regem et Tyrannum nulla discretio erat.* Et Virgilius lib. 7. Æneid. :

Pars mihi pacis erit dextram tetigisse Tyranni.

Ubi Donatus. Monachus Sangallensis lib. 1. de Carolo M. cap. 12 : *Comedente autem Carolo, ministrabant Duces et Tyranni, vel Reges diversarum gentium.* Adelbertus Heidenhemensis pag. 330 : *Quidam præpotens Tyrannus juxta cellam Heidenhemensem in prædio suo habitationem habuerat. Ubi Gretzerus editor ad marginem posuit, Dynasta.* Vide Nicolaum Fullerum lib. 4. Miscell. sacr. cap. 10. [et Addit. 2. ad Capitulum. cap. 24.]

† **TYRANNUS**, Dominus feudi, apud Lobinell. tom. 2. Hist. Britan. col. 23 : *Regnantibus Karolo, Lothario, Hodovico, et Nominos possidente Britanniam, Sussanno episcopo, Wrbilio Tiranno, etc.*

Tabul. Rothom. : *Liosic abbas monasterii Rothom. interpellavit Alfridum Tyrannum et vere Tyrannum, de Monasteriolo seu Ducocan in plebe Clegerac, quod dedit Rothworet presbyter.* Ibidem : *Couruntgen episcopo, Hoiarnuocan, Jarnithin, tres Tyranni.*

* Idem atque *Baro* : dicitur de quibusvis nobilibus. Conc. apud Rofiacum celebratum ann. 1257. cap. 1. ex Cod. reg. 1590 : *Cum milites et Thiranni et fere omnes layci.... clericis opido infesti, et peccatis exigentibus, fere per omnes regiones milites et barones, rustici et burgenses constitutiones..... machinationes alias varias et diversas... facere præsumperint et præsumant, etc.*

† TYRANNISSA, Domina feudi, apud eumd. Lobinell. ibidem col. 69. ex Charta ann. 1372 : *Et commendavit Salomon Aourken Tyrannissæ manifestare hoc illius plebis hominibus, quia ipsa Aourken uxor Jarnithin Mactiern ex plebe Russiac tunc sub potestate Salomonis (Regis Britannicæ) in ipsa plebe Catoc vice legati habebatur.*

† TYRANNIZARE, Tyrannidem exercere. Gemma. Chron. Angl. Th. Otterbourne pag. 188 : *Unum certe scitur, quod ab illo tempore cepit Rex Tyrannizare, etc.* Epist. Job. Galeatii ann. 1490. apud Marten. tom. 1. Ampl. Collect. col. 1612 : *Qui florentem illam civitatem (Florentiam) sub libertatis specie Tyrannizant.* Occurrit præterea in Chron. S. Isidori inter Conc. Hisp. tom. 2. pag. 186. et Baluz. tom. 5. Miscell. pag. 86.

† TYRANNIZARE, Tyrannum agere, regnare. Chron. Modoet. apud Murator. tom. 12. col. 1079 : *Cum adhuc Berengarius in aliquibus terris Lombardiæ Tyrannizaret, ab Ottone capitur, et in Bavaria in exilium mittitur.*

† TYRATUS, Extentus. Vide *Tivare* 3.
† TYRENUM, an pro Thyrenus? Histor. Episc. Rom. apud Stephanot. tom. 7. Fragm. Hist. MSS. : *Silvester constituit sacrificium altaris nec in serico, nec panno tincto, sed lineo Tyreno celebrari, sicut corpus Domini in syndone munda sepultum est.*

TYRIACA, TYRIACUM ANTIDOTUM, pro Theriacum, quod vulgo Theriaque dicimus. Stephanus Episc. Tornacensis Epist. 129 : *Mitto vobis ampullam, Tyriaca probatissima plena.* Ita etiam Ælfricus pag. 57. Fulcherius Carnotensis lib. 3. Hist. Hierosol. cap. 59 : *Antidotum Tyriacum de corpore serpentis confici dicitur.*

* Vide supra *Thiriaca*.

TYRIUM, Purpura Tyria, vel pannus purpureus. Anastasius in Leone III : *Vestes duas, ex quibus unam albam holericam,..... ornatum in circuitu de chrysoclavo, aliam de Tyrio habentem in medio tabulam de chrysoclavo, etc.* In Gregorio IV : *Vela alba serica 4. unum habens undique Tyrium, et in medio crucem et gammadias de chrysoclavo.* Passim alibi.

TYRO. Papias : *Tyrones dicuntur fortes pueri, qui ad militiam deliguntur, atque habiles existunt.* [*] Isidor. Origin. lib. 9. cap. 3. sect. 37.]

TYRONES in Palatio appellat auctor Vitæ S. Pelagii Nobiles aulicos, qui Principis ministerio inserviebant, qui *Militares Regis pueri, et regalibus annoniis nutriti* dicuntur S. Eulogio in Memor. SS. lib. 2. cap. 3. Dudo de Morib. et Actis Norman. pag. 98 : *Confestim Willelmus quandam Teigerum Tyronem domus suæ principem misit ad Henricum Transrhenanum Regem, etc.* Idem pag.

103 : *Quem Hugo Dux, non reverenter, ut solitus erat, suscepit; sed in parilitate suorum Tyronum tenuit.* [*] Ruodlieb. fragm. 3. vers. 402 :

Compare tam fido tam miti tamque benigno,
Tali Tyrone regem esseque careo.

Adde fragm. 13. vers. 27.]

TYROCINARE, Tyrocinium exercere. S. Gerardus Abbas Sylva majoris in Vita S. Adelardi Abbatis Corbeiensis n. 4 : *Tyrocinabatur in Palatio (Karoli) puer bonæ indolis.* Historia Translat. S. Guthlaci n. 19 : *Militabat et in expeditionibus ad tempus Tyrocinabatur.* (Otto Frising. in Friderico I. Imper. apud Murator. tom. 6. col. 661 : *Ad seria tandem Tyrocinandi accingitur negotia.*)

† TYRONICARE, Militare. Gloss. Isid. ubi Excerpta habent, *Tyronizare*, forte pro *Tyronizzare*.

TYRO, Qui in arenam descendit, vel duello pugnat, Campio. Arnoldus Lubec. lib. 2. cap. 15. de Drogone, duellum in itinero cum quodam Hella : *Dominus meus exhibet ad vos cum Tyrone suo, completurus quod dicit.*

TYRO, Miles, qui *Militiæ* cingulo recens decoratus est, et necdum in bellis vel torneamentis tyrocinium suum exercuit. [Gloss. Lat. Gall. Sangerm. : *Tyro, novicius chevalier.* Elmham. in Vita Henrici V. Reg. Angl. cap. 59. pag. 154 : *Tyro quidam, nuper per Regem in festo S. Georgii, apud Cadomum celebrato, secundum solemnnes balnearum observantias, creatus in militem, etc.*] Joan. Monachus Majoris Monast. de Gaufredo Duce Normanniæ, *Milite* creato : *Taliter ergo armatus Tyro noster, Militiæ postmodum flos futurus, etc.* Simeon Dunelmensis ann. 1150. de Henrico ejusdem Gaufredi filio recens *Milite* facto : *Et rex David, et Tyro Henricus Dux Normanniæ, etc.* Ita vocem *Tyro* usurpat non semel Matthæus Paris. pag. 371. 445. etc.

† TYRUNCULUS, Eodem intellectu. Balderic. in Chron. Camerac. cap. 93 : *Post cuius (Ottonis) excessum Otto filius suus gloriosissimus, licet primævo flore Tyrunculus, etc.* Vide *Neoptolemus*.

† TYRO, nude pro Vassallus, Miles, apud eundem Balderic. cap. 83 : *Walterus Castellanus Tyro inhumanissimus; idem Castri vassallus dicitur cap. 92.*

TYROCINIUM, *Militia, Chevalerie.* [Gloss. Lat. Gall. Sangerm. : *Tyrocinium, nouvelle chevalerie, ou office de novicius chevalier.* Vita S. Arnulfi sæc. 6. Bened. part. 2. pag. 536 : *Quidam miles Aldemborgensis indigena, nomine Willelmus, statura et agnomine longus, habuerat filium jam adultum Tyrocinio mancipatum, etc.* Epist. Manfredi Reg. Sicil. apud Baluz. tom. 1. Miscell. pag. 486 : *Eundem.... in fontis cujusdam balneo sub novæ militiæ solennitate lavarunt, et per duos milites ab inde transeuntes, ut Tyrocinii decus celebrius ageretur, procuravere balneatum eundem militiæ cingulo decorari sub veste rubea.*] Joannes Monachus Majoris Monasterii lib. 1. Hist. Gaufredi Ducis Norman. de ejusdem Militiæ *Illucescente die altera, balnearum usus, uti Tyrocinii suscipiendi consuetudo exposuit, paratus est.* Infra : *Dies illa Tyrocinii honoris et gaudii dicata, etc.* Gaufredus Vosiensis in Chron. part. 1. cap. 58 : *Regem Scotorum Henricus (Rex Anglorum) apud urbem Petragoricam in prato Episcopali Militiæ cingulo redimivit, qui novus Miles 30. heroum liberos recentis Tyroniis socios faciens, prosequitur est Regem.* Petrus de Vineis lib. 3. Epist. 20 : *Quia tamen Militiæ cingulum, quod*

reverenda sancivit antiquitas, nondum Serenitas nostra acceperat, die præsentis mensis Augusti, cum solennitate Tyrocinii, latus nostrum eligimus decorandum.

TYROCINIUM, Torneamentum, ludi equestres, in quibus novi Milites armorum suorum tyrocinia exercebant. [Litteræ Philippi Aug. reg. Franc. ann. 1221. tom. 5. Ordin. pag. 143 : *Pro Tyrocinii, torneamentis, expeditioibus, et aliis usibus eorumdem, etc.*] Willelmus de Nangiaco in Vita Philippi III. Regis Francor. ann. 1279 : *Princeps Salernæ Carolus Regis Siciliæ illustrissimi filius, veniens in Franciam cum magno honore a rege et Baronibus est receptus, ac pro ejus amore et reverentia dedit licentiam Philippus Rex in ludis Tyrociniorum Milites exercendi.* Infra : *Ipse vero Rex per Tyrocinia, commonendo Milites ad probitatem, discurrens, etc.* Joan. de Beka in Ottone III. Episcopo Trajectensi : *Eodem anno Florentius Comes imperterritus multa Tyrocinia per diversas provincias frequentavit, de quibus præconium laudis acquisivit.* Infra, ait, eum, qui Militarem ordinem suscepturus erat, jurasse, *Tyrocinia non nisi causa Militaris exercitii se frequentaturum.* Sic Matthæus Paris. pag. 372. 493. 495.

† TYROCINIUM, Stipendium. Vita S. Arialdi tom. 5. Jun. pag. 292 : *Cujus locum quidam clericus, nomine Lanfrancus prolinus rapuit, refutato pro eo Tyrocinio non modico, quod annuatim sumebat de pontificali domo.*

TYRONIA, pro Tyrocinium, Exercitatio militaris. Arnobius Junior in Psal. 106 : *Sicut Tyronia corpus exercet, ita animam divina præcepta instituit.*

TYRONATUS, in leg. 21. Cod. Th. de Tyronibus (7,13.), pro eo tempore, quo tyrones militiam exercent.

† TYROPATINA, Patina casearia, apud Apicium lib. 7. cap. 11.

TYROS. Glossæ MSS. ad Concil. Afric. cap. 57 : *Tyrorum, latronum. Tyros, Rusticus.* Vide *Syri*.

TYTSANA, Ptsiana, nostris *Tisane*, [Ital. *Tisana*, in Gloss. Gasp. Barthii apud Ludewig. tom. 3. Reliq. MSS. pag. 444. ex Guiberti Histor. Palæst.] Acta S. Martine Virg. n. 38 : *Erat autem leo immanissimus, (cui devoranda objecta est S. Martina) qui comedebat 40. libras carnis quotidie, et in potu ejus decimatas 8. Tysanæ.* Vide *Tisana*.

† TYTERES, vox Hispanica, Ludicra sigilla, Gall. *Marionnetes.* Synodus Oriolana ann. 1600. inter Conc. Hisp. tom. 4. pag. 719 : *Gestorum item Christi et integerrimæ Virginis et Sanctorum representationes, imagunculis fictilibus, mobili quadam agitatione compositis, quas Tyteres vulgari sermone appellamus, etc.*

TYTHLAN, vox Saxonica, Accusatio, in Ethelredi Regis institutionibus cap. 2 : *Ne componat aliquis pro ulla Tythlan, etc.*

* Tythlan ex iisdem Legibus vide in hac voce.

† TYUPHADUS. Vide supra *Thiuphadus*.

TZANGÆ, Calcei, seu potius Cothurni, qui crura et pedes tegebant. Glossæ Basil : Τζάγγα, τὸ ὑπόδημα. Τζάγγα, in Chronico Alexandrino pag. 768. et apud Theophanem, et Codinum de Offic. Lex 2. Cod. Theod. de habitu, quo uti oportet, etc. (14,10.) : *Usum Tzangarum atque braccarum intra urbem venerabilem nemini liceat usurpare.* Concilium Aurelianense I. cap. 20 : *Monacho uti orario in Monasterio, vel Tzangas habere non liceat.* Canones editi a Jacobo Petito pag. 218. hic habent *Giangas*. Capit. Caroli M. lib.

7. cap. 314 : *Ut Clerici pampis, aut Tzangis, vel armis non utantur.* [* Bal. 398. *pompis aut sagis.*] [Vide Gloss. med. Græcit. v. Τζάγγα, col. 1155.]

TZANGÆ, ZANGHÆ, in leg. 3. d. tit. Cod. Th. Epistola Galieni apud Pollionem in Claudio : *Zanchas de nostris Parthicis paria tria.* [Vita S. Maximiani apud Murator. tom. 2. pag. 105 : *Similiter accersivit sutores calceamentorum, præcepit illis, ut magnas Zanchas ex hircorum pellibus operarent.*]

† ZANCA, Eodem significato. Index vet. can. Inter Conc. Hisp. tom. 3. pag. 19 : *Monachi orarium vel Zancas in usu non habeant.* Cencius in Ord. Rom. apud Mabill. Musæ Ital. tom. 2. pag. 170 : *Indutus manto precioso, et calceatus Zanca una aurea, id est una caliga, altera rubea, etc.*

ZANGÆ. Vetus Interpres Horatii ad Sat. 6. lib. 1. vers. 27 : *Nam ut quisque insanus nigris medium impediti crus Pellibus. Nigris pellibus, inquit, Zangis.* Glossæ Isidori : *Zanga pellis.* Glossæ MSS : *Zanga, ossa, i. ocrea.* Vide *Osa*. *Tzangæ* autem ad medium crus usque pertingebant, unde *Ocreas* vocant Scriptores Latini. Hist. Miscella : *Et rubris enim ocreis agnoscebatur.* Ubi Theophanes pag. 263 : *Ἐκ τῶν ἀληθινῶν γὰρ τζαγγίων ἐνοπίκτετο.* Will. Tyrius lib. 15. cap. 28. de Manuele Comneno : *Ocreis, ut mos est in illo imperio, insignitus purpureis, ab universis legionibus certatim Augustus est appellatus. Caligæ dicuntur Luithprandò lib. 3. cap. 9. et Alberico, ubi de Balduino Imperatore CP : Caligis rubeis secundum morem indutus. Cothurni, Corippo lib. 2. Hueses, seu ossæ, Willharduino num. 116.*

Tzangas porro purpureas, proprias fuisse Imperatorum Constantinopolitanorum, docent passim Scriptores Byzantini ; nam ut ait Corippus de Laud. Just. lib. 2. vers. 111 :

Augustis solis hoc cultu competit uti.

Ita Basilius in Parænesi cap. 63. Theophylactus Bulgar. de Institut. Regia cap. 27. et alii, quos laudat Meursius.

Sed et Lazis Regibus τζάγγια βουσαία περιαικῶ, σχήματι adscribit Chronicon Alexandrinum pag. 768. κοκκοβαφές πέδιλον, vel πέδιλα ἐρυθρὰ, Scillitizes ; et Bulgaricis Principibus, Nicetas in Isaacio lib. 1. num. 5. Gothicis Regibus, Gregorius M. lib. 2. Dialog. cap. 14. Imperatoribus Occidentalibus, Panegyricus Berengarii Imp. lib. 4. vers 167 :

Cum Princeps nitidus Tyrio procedit in ostro, Tegmina vestitus crurum rutilante metallo, Quale decus terræ soliti gestare magistri.

Alii promiscue, Albertus Aquensis lib. 9. cap. 8 : *Caput vero Gerbodonis, et ejus crura pretioso ostro calceata et induta amputantes, defensoribus urbis ostenderunt.* Vide *Calcar*.

De vocis etymo censet Salmasius, cuius sententiam amplecti videtur Jacobus Gothofredus, ab ἄγγω, quod est *constringo*, et ἄγγη, vinculum, quo quid constringitur, deductam, unde factum ζάγγη, pro διάγγη, ut *Zabolus*, pro *Diaabolus*, *zeta*, pro *dieta*, et similia apud Latinos. Verum τζ apud Græcos recentiores pro δια usurpatum vix reperire est ; imo semper ab iis præpositum litteræ s inflexione Italica, quod monent Eustathius ad Dionysii Perieg. pag.

100. edit. Henric. Stephani, satque probant verba allata a Meursio incipientia a τζ. Proinde nescio, an non potius a Gallico *Sangle*, id est *Cingulum*, deduci debeat, tametsi conjecturam hanc omnino pro probabili, nedum pro vera nolim præstare. Vide Cujacium lib. 21. Observ. cap. 28. Leunclavium in Pand. Turc. n. 199. Fabrotum in Notis ad Anastasii Historiam Eccl. pag. 95. Meursium in Gloss. Jacob. Gothofredum ad d. tit. Cod. Theodos. etc.

† TZAUSIUS, Dignitatis nomen apud Græcos recentiores, idem qui *Chiausius*, vel *Chiaususs* hodie Turcis dicitur. Vide Glossar. mediæ Græcitat. v. Τζαούσιος.

† TZECCA. Vim Vocis docet Bern. de Breydenbach in Itin. Jerosol. pag. 15 : *Quilibet peregrinus ipsi patrono pro hujusmodi omnibus per eum, ut præfertur, faciendis vel exponendis quadraginta duos ducatos de Tzecca dictos, id est noviter monetatos dare teneatur.* Quam lectionem nolim præstare : insolita enim abbreviationis nota hæc vox annotatur. [* Vide *Nuovo di zecca*, apud Acad. Crusc. in voce *Zecca*.]

† TZICURIS, Securis, ut videtur, apud Leonem in Tacticis cap. 7. Vide Gl. med. Græcit. voce Τζεκούριον.

† TZUSTRIA, Monomachia ludicra, hastiludium singulare, idem quod *Justa* 1. Vide in hac voce, et Gloss. med. Græcit. voce Τζοστρα.

† TZWYDIK, Lini manipulus. Charta ann. 1285. apud Ludewig. tom. 1. Reliq. MSS. pag. 141 : *Plebanus in Dobir habebit de unoquoque manso totidem pullos et totidem manipulos lini, qui vulgariter Tzwydik dicuntur.*

V

V

V. LITTERA numeralis, quæ 5. designat. Unde versus :

V. vero quinque dabit tibi, si recte numerabis.

Seu, ut habet Ugutio :

V. quoque pessundans, non plus quam quinque [redundans.

Eidem litteræ si recta linea superaddatur, 5. millia significat.

V. inquit Notkerus Balbulus, Opusc. *Quid singulæ literæ significant, in superscriptione Cantilenæ : Licet amissa in sua, veluti valde Vau Græca, vel Hebræa, velificat.* Vide A.

† V pro B. et vicissim B pro V, in fre-

V

quenti usu apud Hispanos aliosque : *Octaba* passim pro octava ; *Gubernare, deveas, haveat, libertas*, in Charta Fundat. Monast. S. Michaelis in Apuniano ann. 728. apud Marten. tom. 1. Ampliss. Collect. col. 25. et 26. Vide infra *Vanleuga, vanneria*, etc.

* Et apud Italos, ut videre est apud Murator. tom. 1. Antiq. Ital. med. ævi col. 188. 197. 198. 199. 1014. tom. 5. col. 371. et in Access. ad Hist. Cassin. part. 1. pag. 86. col. 1.

V. Litteram ut F, Germanos efferre, observat Ægidius Schudus in Descriptione Rheticiæ cap. 36. exemplisque aliquot probat Stephanus Baluzius in No-

V

tis ad Agobardi librum de Judaicis superstitionibus, adeo ut *Valradus, Vulda*, et similia promiscue scribantur, pro *Fulradus*, et *Fulda*. [Hinc in Epitaphio ann. 1007. legitur *Folfo*, pro *Volvo*, et *Fifo*, pro *Vivo* : ita perinde F. mutatur in V, ut monet Morales in Eulogii Vitam pag. 198. Vide supra F.]

† V pro O scriptum frequenter ab antiquis librariis monet idem Baluzius in Notis ad Capitul. col. 990. quod ex corrupta enunciatione factum esse existimo.

† V vel Y effermatum in monogrammatibus Regum Francorum quid significet, vide in *Monogramma*, pag. 507. col. 3.

* **VA**, Præpositio, quæ idem sonat atque A, ab. Charta ann. 1408. apud Lamium in Delic. erudit. inter not. ad Hodæpor. Charit. part. 8. pag. 1033: *Fines autem et terminos loci illius cum suis adjacentiis ita decernimus, sicut jam olim concessimus. Va ab Oriente parte a Nespulo.... Va meridie vero ab ipsa colina.... Da Occidente a vado.... Ad Aquilonem vero da rixa de palestro revertitur usque ad Nespulum.* [* Pro Vadit.]

† **VAANAGIUM**, Fructus ex agro culto, idem quod *Gagnagium*. Vide in hac voce. Chartular. S. Vandreg. tom. 1. pag. 395: *Vendidi.... pro XLVIII. sol. Turon. duas minas Vaanagii redditus, quale videlicet Vaanagium terra subnotata annuatim afferet. Vasnagium ibidem occurrit. Waagnaige, eodem sensu, in Statutis pro pistoribus Atrebat. ann. 1355. inter Ordinat. Reg. Franc. tom. 5. pag. 510. § 12: Puet li maires du mestier.... commander as fournisseurs qu'il entamechent leurs fournages, pour voir dedans s'ils sont de loyal Waagnaige. Semel et iterum occurrit ibidem. Vide *Gagnagium* et *Wannagium*.*

* *Waagnaige*, eadem notione, in Stat. ann. 1355. tom. 5. Ordinat. Reg. Franc. pag. 510. art. 12. *Waingnaige*, Ager culturæ aptus, in Lit. Joan. dom. de Commerce ann. 1336: *Qui auroit Waingnaige pour chevaux et pour bœuf, il payroit à l'advenant. Unde Waingnié dicitur, Ager cultus, in Charta Guid. comit. Fland. ann. 1290. ex Reg. 48. Chartoph. reg. ch. 200. Waagnerie, pro ipsa cultura, in Charta ann. 1317. ex Lib. nig. 2. S. Vulfr. Abbavil. fol. 68. r.º: Et se.... faisons des pens par le default de se Waagnerie, il seroit tenu à rendre et à restorer. Vide *Gagnagium* et *Wangnale*.*

* **VAARIA**, Districtus, territorium. Charta ann. 1114. ex Tabul. episc. Carnot.: *Confirmamus etiam eis (monachis Tironensibus) annuæ modium avenæ, in festo S. Joannis Evangelistæ, eis per majorem de Garzeia super Vaaria (al. Vaagia) et territorio nomine de Vastina, evolvendum. Vide Viaria in Viarius.*

† **VAASARIUS**, f. Vasorum custos. Vide *Vasarium* et *Vasarius*. Comput. ann. 1202. apud D. Brussel tom. 2. de Usu feud. pag. CLXXXII: *Pro debitis Vaasarium querendis. LX. s.*

* **VAASSORES**, ut infra *Vavassores*, ex eodem Computo pag. CLXXXI: *Et pro Vaassoribus, xi. l. iii. sol. Vasseurs, in Consuet. Paris. art. 51. Carnot. art. 17. 48. Blesensi art. 12.*

* **VAASSORIA**, Prædium, quod sub annua pensatione tenetur. Charta Phil. Pulc. ann. 1305. in Lib. rub. Cam. Comput. Paris. fol. 280. r.º col. 2: *In ripariis, portubus, veariis, Vaassoriis, molendinis, piscariis, etc. Vide Vavassoria in Vavassores.*

† **VABALLUM**. Vide infra *Varballum*.

† **VABRA**, *Callidus, artificiosus. Vabrum, varium, multiforme.* Gloss. Isidori. Forte leg. *Vabrus*, pro *Fabrus*, f in v mutato, quod sæpe fit: nisi cum Grævio malis ex Papiæ Vafer.

* **VACALIA**, Vaccarum grex. Charta pro monast. S. Steph. de Fontaneto in Reg. 106. Chartoph. reg. ch. 271: *Et si aliquo tempore Vacalias aut ovilia seu porcarias ibidem agogare faceret, donavit decimas omnium profectuum illorum. Vide Vaccæ.*

† **VACANS**. Vide infra *Vacantes*.

* **VACANS**, Jus caduci in beneficiis ecclesiasticis, quando vacant, idem quod *Deportus*. Pactum inter episc.

Tarb. et abbat. Cassæ Dei ann. 1327. ex Reg. capit. Bitur.: *Item voluerunt quod Tarbiensis episcopus... dum rector vel rectores dictarum ecclesiarum morti contigerit, habeat pro Vaccante primi anni cuiuslibet rectoris post eorum.... medietatem omnium fructuum, reddituum et proventuum, et quod alia medietas sit dicti D. abbatis. Vacquant, eadem acceptione, in Lit. ann. 1405. tom. 8. Ordinat. reg. Franc. pag. 623: Et par especial veulent exiger les services ou Vacquans des prelatures, dignitez et autres benefices qui ont vacqué. In ordine vero militum S. Joan. Jerosol. Vaccans nuncupatur, Redditus qui a prima Maii post mortem ultimi possessoris, usque ad primam Maii anni sequentis obveniunt. Lit. ann. 1401. ibid. pag. 479: Les mortuaires et Vaccans des prieurés, chatelainies et commenderies dudit Hospital appartiennent au commun tresor du couvent de Rodes. Vide *Mortuarium* 2. et *Vacantia* 2.*

† **VACANTANEUS**, Improvisus, incautus. Isid. Pac. in Chron. æra 782: *Sed Maraon unus ex Arabas Palatium adiens, periturum, et propria bella in diversa distractum, Vacantaneum per tyrannidem ferociter appetens bellum.*

† **VACANTES**, dicuntur Supernumerarii Magistratus, qui Codicillos magistratum, annonas præterea et salaria dignitatis obtinebant a Principe, licet nullam functionem agerent. Ita *Vacantes Tribunos* non semel habet *Ammianus*, ubi consulendus *Henricus Valesius* pag. 68. ut et *Casaubonus* ad *Lampridium*, et *Jacobus Gothofredus* ad leg. ult. Cod. Th. de Agentib. in reb. (6, 27.)

† **VACANS ECCLESIA**, Σχολάζουσα ἐκκλησία dicitur, quoties viduata est, vel titulus a nullo possidetur. Episcopus vero, vel Clericus σχολάζων nuncupatur, qui ab hostibus, paganis, vel hæreticis sede vel titulo pulsus est. [Vita S. Virgillii sæc. 3. Bened. part. 2. pag. 313: *Unum Vacantem Episcopum nomine Liuti ibidem advocavit, qui ipsam discordiæ ecclesiam consecravit.*] Vide *Glossar. med. Græcic. col. 1510.*

† **VACANTES TERRÆ**, Desertæ, incultæ, in leg. 3. Cod. Th. de Veteranis (7, 20.), quæ in leg. 8. eod. tit. *Vagantes*, quomodo nostri eadem notione *Terres vaines* et *vagues*, [in plerisque Consuetud. municipalibus. *Vains lieux*, in Litteris Roberti Ducis Burgundiæ ann. 1232. inter Ordinat. Reg. Franc. tom. 4. pag. 381. *Hostel wide et Vacque*, ubi nullus habit, in Charta ann. 1455. ex Chartul. Latinac.] Vide *Vagantes*.

† **VACANS MULIER**, Vidua, Marciano JC. [Vacans nostri, pro Absens, absentes, dixerunt. Tabular. Sangerm. ann. 1467: *Les abbé et prieur dudit S. Germain estoient Vacans.*]

1. **VACANTIA**, Otium, σχολή, in Gloss. Gr. Lat.

2. **VACANTIA**, Reditus unius anni cuiuscumque beneficii vacantis, idem quod *Annata* 1. Vide in hac voce. *Instrum. ann. 1415. apud Marten. tom. 2. Anecd. col. 1549: Jordanus Morini magister in Theologia... dicit... quod tollantur dictæ Vacantiae.* Centies ibidem occurrit. Adde *le Brasseur Hist. Ebroic. pag. 277. et Calmet. inter Probat. Histor. Lothar. tom. 3. col. 413. Vide Vacata.*

3. **VACANTIA**, Jus succedendi deficiente hærede, atque bona quacumque ratione vacantia sibi accipiendi, Practicis nostris *Desherance. Droit d'escheance*, in vet. Consuet. Norman. cap. 25. Vide *Escaeta*. *Fragm. Chronic. apud*

eumdem Marten. tom. 5. Ampl. Collect. col. 1151: Cum nobilitatis, hostagitiis, hominibus, censibus, terris et redditibus, pedagiis, præfecturis, Vacantiis, et albinis, etc.

* Hinc *Vacans* appellantur, Bona, quævis, quorum dominus ignoratur, quæ ad dominum feudi pertinent. Notæ ex vet. Reg. commissariorum ann. 1378. ex Cod. reg. 5991. A.: *Biens Vacans, sont biens d'aventure, comme ung cheval eschappé, que l'en ne scait à qui il est; une bourse trouvée en ung chemin, ung homme incongneu trouvé mort ou murdi en ung chemin. Et telles choses et semblables appartienent au hault justicier, et les doit garder en forme ou valeur ung an et rendre à celui qui y vouldroit clamer et montrer droit.*

† **VACANTIA IMPERIALIS**. Acta S. Theodori Ducis Mart. num. 2: *Tunc nuntiatum est ei de quodam doctore Dei viro, nomine Theodoro, qui factus erat Judicator Imperialis Vacantiæ. Ubi Metaphrastes, Defensorem Regium habet.*

* 4. **VACANTIA**, Locus vacuus. Charta ann. 1336. apud Pez. tom. 6. Anecd. part. 3. pag. 76. col. 2: *Et semper una Vacantia ante fores et domos eorum, pro via publica ipsis maneat libera et nullo modo occupata. Vide infra Vacuamentum.*

† **VACANTIVUS**, Otiator, ἀνεργής, qui vacat. Suidas: Βακαντιός, σχολαστής, μη παραμένων τῷ πράγματι αὐτοῦ. Ita vocem hanc usurpat *Synesius Epist. 67. ad Theop. ubi de Episcopis qui vagi et errabundi sedes suas desererebant, otio indulgentes. Lampridius in Severo: Jurjurando deinde constrixit, ne quem adscriptum, id est Vacantium haberet, ne annonis Rempublicam gravaret. Ubi Casaubonus legit, ne quem adscriptitum, id est, vacantem haberet. Vide Vacantes et Vacivus.*

† **VACANTO**. Vide *Vaccato*.

† **VACARETIUS**, Ad vaccas spectans. Charta ann. 1054. inter Instrum. tom. 6. Gall. Christ. novæ edit. col. 177: *Et de ipso Jounco usque in via Vacaretia, quæ discurrit Cortasellas.*

† **VACARIA**, ut infra *Vaccaria*. Index MS. Benefic. Eccl. Constant. fol. 26: *Rector percipit omnes grossas decimas et minutas, excepta Vacaria de bosco, de qua prior B. M. Magdalene Rothomag. percipit duas garbas. Rector percipit tertiam partem dictæ Vacariæ.*

† **VACARIUS**, Qui pelles vaccinas, sive bubulas depsit ac præparat, vel iis utitur. Codex censualis Episc. Autissiod.: *Pelliparii istius villæ qui sunt quinti de ventis, cordubanarii, Vacarii, savetarii istius villæ debent quilibet unum obolum. Vide Sutor vaccæ, et Vaccinarius.*

† **VACATA**, ut supra *Vacantia* 2. Acta S. Francisci de Paula tom. 1. Apr. pag. 150: *Qui quidem Rex respondit..... quod pro Vacatis ejusdem episcopatus sibi donabat summam decem millium scutorum auri.*

1. **VACATIO**. Tabularium Prioratus de Domina in Delphinatu fol. 71: *In hoc alodo accipient Monachi de Domina 9. denarios et unum dimidium de servitio. Reddent autem prædicti monachi 7. denarios de Vacatione.* [Forte idem est atque præstatio, *Altarium redemptio* dicta, quæ vacante personatu exsolvi debebat. Vide in *Altare 1. Persona.*]

* 2. **VACATIO**. Bulla Calixti PP. II. ann. 1121. inter Probat. ult. Hist. Tre-norch. pag. 150: *Decernimus ergo ut nulli omnino hominum liceat vestrum cœnobium temere perturbare, aut ejus possessiones auferre, vel ablatas retinere,*

minuere, aut temerarius Vacationibus fatigare. Sed legendum videtur, ut in aliis Chartis, Vacationibus.

† VACATIO, Gall. *Vacance*, Cessatio. Index MS. Benefic. Eccles. Constant. fol. 41: *Reactor alterius portionis dicti loci quam sibi difforcavit Rex, asserens jus presentandi ad ipsam portionem sibi debere pertinere pro quadam Vacatione unica.* Gloss. Lat. Græc.: *Vacatio, εὐχο-λία.*

VACATIUM. Vide *Vacagium*.

VACATURA, Beneficium Ecclesiasticum nondum vacans, sed *vacaturum*, ad quod Summus Pontifex, vel Prælati ipsi seu Episcopi Clericum aliquem promovebant; quæ quidem provisionis species interdicta variis Conciliis, ac præsertim Tridentino sess. 24. cap. 19. Joan. Brompton. de Ludovico VII. Rege Franciæ: *Dum autem Clericus quidam privilegium Papale ei attulisset, quod in omni Cathedrali Ecclesia regni sui primam Vacaturam haberet, cum fructibus medio tempore provenientibus, ille statim litteras combussit, dicens, se malle tales litteras comburere, quam animam suam in inferno torqueri.* Jacobus Stephanescus lib. 3. de Vita S. Cælestini V. PP. cap. 11. de ejus ineptis promotionibus:

Quam multiplices inducta potentia formas
Edidit! indulgens, donans, faciensque recessit,
Atque Vacaturas concedens, atque vacantes,
Assumens precibus nonnullum ad culmina sedum
Pontificum, variosque gradus, absente senatu, etc.

Vide Historiam S. Mariæ SueSSION. pag. 443. et Historiam Academiæ Parisiensis tom. 3. pag. 583.

VACCÆ, olim in aliquot regionibus ac provinciis, præcipuæ fuerunt hominum facultates, adeo ut et multæ iudiciorum in vaccis exsolverentur, ut colligitur ex Leg. Malcolmii II. Reg. Scot. cap. 8. Statut. Will. Reg. Scot. cap. 5. 6. Leg. Forestar. Scot. cap. 3. ex Reg. Majest. lib. 3. cap. 19. ex Quoniam Altachiam. cap. 72. 73. etc. Statutis Alexandri II. Regis Scotiæ cap. 1. 15. etc. atque eâ denique vice pecuniæ in commerciis darentur. Tabulæ Foundationis Monasterii S. Severini in Vasconia: *Qua de causa eum locum ab illis cum omnibus ad se pertinentibus, dando illis trecentos solidos duodanarios argenti quadraginta quinque Vaccas, cum multis rebus aliis.* Scribit Jacob. Waræus in Antiquit. Hibern. cap. 12. ex veteri Poeta Gallico sub Ricardo II. equum generosissimum emtum vaccis 400. Huc spectant ista Columellæ in Præfat. lib. 6: *In rusticatione vel antiquissima estratio pascendi, eademque quæstuosissima; propter quod nomina quoque et pecuniæ et peculii tracta videntur a pecore; quoniam id solum veteres possederunt, et adhuc apud quasdam gentes unum hoc usurpatur divitiarum genus, etc.* Vide Regionem ann. 874. Monastico Anglic. tom. 3. pag. 205. Marcam in Hist. Beneharn. lib. 1. cap. 12. n. 10. 11. lib. 3. cap. 8. n. 1. cap. 11, n. 5. in Probat. Adde præterea, quæ habent A. Gellius lib. 11. cap. 1. Plinius lib. 18. cap. 3. lib. 33. cap. 3. Tacitus de Moribus German. etc.

VACCA MULSA, id est, lactans, in Lege Bajwar. cap. 2. § 6.

VACCA JUGO DOMITA, *Vacca junctoria*, Quæ ad aratum jungitur, in Leg. Longob. lib. 2. tit. 21. § 6. 7. [* Roth. 254. 256.] [*Vacca domita*, nude in Lege Salica tit. 3. cap. 5.]

† VACCA DE KARRO, Quæ ad carrum jungitur, in Charta ann. 1110. ex Tabul. Floriac.

VACCA ALBA, Joannes de Deo in Pœ-

nitentiario lib. 5. cap. 10. de Pœnitentia Archidiaconi: *Secundo quia volunt habere pecuniam, vel Vaccam albam pro investitura Ecclesiarum vel beneficiorum, etc.* Quia rara. [* f. Pellis vaccina certa ratione præparata, quæ alutaris nostratibus *Vache blanche* nuncupatur.]

* VACCA FARSSITA, Farta. Vide supra *Farssitus*.

** VACCA INFERENDALIS. Vide in *Inferenda*.

** VACCA PERPETUA. Vide in *Perpetuus*.

† VACCA VARIA, Quæ variis coloribus distinguitur. Vide *Varius* 1. Inventar. MS. ann. 1366: *Univit et annexavit Romanæ Ecclesiæ castrum novum Canalicensis diocesis, quod a dicto abbate (S. Guillelmi de desertis) in feudum tenebatur cum suis juribus, hominibus, territoriiis, ac pertinentiis universis sub annuo censu unius Vaccæ variæ sive calhæ.*

Eodem nomine nuncupatur distributio quædam incertæ originis in Ecclesia Autissiodorensi usitata, quæ in eo posita est ut 32. priores Canonici mensuram frumenti, quæ *Bichetus* dicitur, percipiant, quibus singulis aliisque decem subsequentibus Canonicis sexdecim vini mensuras, quas *Pintes* nominamus, suppeditat Abbas S. Germani Autissiodorensis: aliis Canonicis totidem a Capitulo suo accipientibus. Hujus distributionis mentio est in Statutis Ecclesiæ Autiss. ann. 461. *De hora qua lucratur Vacca varia: cujus media pars assidua sex mensium mansione obtineri ibidem dicitur; altera pars ab eo qui die festo S. Aniani Missæ solemnii interest.* Hæc præstatio primum, ut videtur, in vacca varia exsoluta, unde vocis origo, exinde in pecuniâ commutata est, ut colligitur ex Tabul. ejusd. Autiss. Eccles. ad ann. 1369: *Ab abbate S. Germani Autiss. pro Vacca varia de termino S. Andree, pro toto xv. sol.* Rursum ad ann. 1387: *Ab Abbate monasterii S. Germani Autiss. pro Vacca varia de termino S. Joannis, pro toto xv. sol.*

* VACCA MASCULA, Bos. Charta Phil. IV. ann. 1310. in Reg. 53. Chartoph. reg. ch. 250: *Priorissæ et conventui sororum ordinis Prædictorum de Pissiaco.... concedimus..... usagium pro viginti Vaccis, tam masculis quam femellis, in foresta nostra Layæ.*

* Est et ludi genus, qui ad *Vaccas* vel ad *Vaculam* nuncupabatur, cujus mentio est in Lit. remiss. ann. 1466. ex Reg. 183. ch. 96: *Le suppliant et Satin se prindrent à jouer aux Vaches pour le vin seullement.* Aliæ ann. 1457. in Reg. 189. ch. 159: *Lesquelz se prindrent à jouer aux Vaches, ou plus de blanches ou de noires.* Aliæ ann. 1395. in Reg. 148. ch. 40: *Jehan le Noir et aucuns des compaignons jouerent ensemble pour l'argent à un jeu appellé le jeu de la Vachette.*

† VACCA, μελετητικὸς αὐλός, in Gloss. Lat. Græc. ubi infra *Vasca* legitur. Vide *Cujacium*.

* VACCA DANICA, Hafnia, vulgo *Copenhague*, appellatur in Chron. Danic. ad ann. 1490. apud Ludewig. tom. 9. Reliq. MSS. pag. 127: *Emiserunt (Hanseatice) ex urbibus grandem classem ducentarum et sexaginta navium..... et duxerunt in insulas Oresund Daniæ prædaturam et ut mactarent Vaccam Danicam..... Dani eos viriliter oppugnaverunt..... perfece- runtque ut.... fugam inirent, cum magno detrimento et dedecore Daniæ et ejus Vaccam relinquentes intactam.*

* VACCA Ferri, Instrumentum quoddam coquinarium. Invent. ann. 1218. inter Probat. tom. 1. Hist. Nem. pag. 67. col. 1: *Item inveni duodecim grillonos et Vaccas ferri et quasdam ferrias.*

VACCAGIUM, Tributum ex vaccis. Tabularium S. Trinit. Vindocinensis: *In curte S. Dionysii.... perdonat Comes Vaccagium totum.* Sammarthani in Abbat. O. SS. Andegav. ediderunt *vacatium*. In Charta Henrici III. Regis Angliæ pro Monasterio S. Salvatoris in Hibernia in Monastico Anglic. tom. 2. pag. 1032. mentio fit *vaccarum solutionis, quæ dari solent pro Capitulis Ullagorum.* [Vide *Vaccaticum*.]

† VACCARE, pro *Vacare*, in Consuet. MSS. Monast. Fontanell.: *Ut per hoc liberius Vaccet Deo.*

VACCARIA, Ager, vel prædium vaccarum numero alendo idoneum. Charta Joan. Regis Angli. tom. 3. Monast. Anglic. pag. 35: *Concessimus etiam eis, quod habeant ibidem Vaccariam 40. vaccarum, cum pastura earum in foresta illa, et cum secta earumdem ad duos annos; ita quod in fine singulorum duorum annorum amoveatur de foresta nostra secta earumdem 40. vaccarum de duobus annis.* Monasticum Anglican. tom. 2. pag. 165: *Et de bosco meo, sive arborum succisione, sufficientem materiam ad faciendas domos, et faldas duarum Vaccariarum, quot opus habuerint, et virgas sufficientes ad domos faciendas in eisdem Vaccariis, quantum necesse fuerit.*

* Glossar. Provinc. Lat. ex Cod. reg. 7657: *Vaccaria, prov. polia, armentum.*

VACCARITIA, Eadem notione. Lex Almann. tit. 75: *Si quis in Vaccaritia legitima ubi sunt 12. vaccæ vel amplius, taurum ex ea involaverit vel occiderit, etc.* Charta Caroli C. ann. 37. pro Monasterio S. Bertini Audomarens. in Tabul. ejusdem Ecclesiæ: *Ad portam autem, ante fores Ecclesiæ Vaccaritam cum hortulo. Vaccaritiæ dominicales, in Charta ejusdem Caroli C. apud Malbrancum lib. 6. de Morinis cap. 29. Occurrit præterea in Capitulari de Villis cap. 23. [in Vita Aldrici Episc. Cenoman. apud Baluz. tom. 3. Miscell. pag. 81. et apud Mabill. tom. 3. Analect. pag. 266.]*

† WACARITIA, in Oodice censuali MS. Irminonis Abb. Sangerman.: *Sed pro ipsa Wacaritia quod prævidet, non solvit denarios, seu facit curvadas.*

VACCHARIA, in Monastico Anglicano tom. 1. pag. 74.

† WACHERIA, in Charta Hugonis Episc. Dunelmensis tom. 3. ejusd. Monastici pag. 92.

VACBERRIA, Charta Philippi Regis Franc. ann. 1066. et Roberti Comitis Flandriæ ann. 1080. apud Miræum in Cod. Donat. piar. cap. 57. 58: *In eodem territorio apud Alfringhem 7. mansa terræ continentia 100. vaccas.* Et infra: *Apud Ferlingehem dimidiam Vaccariam 16. Vaccarum.*

VACHERIA, in Fleta lib. 2. cap. 41. § 13: *Inquiratur si aliqua Vacheria, porcharia, vel alia domus, vel clausum aliquod construat infra meta forestæ, et per quem et quando, et quantum per estimationem pastura Regis favorata fuerit aut deteriorata per animalia, qui exeunt a domibus illis.* [Constitut. MSS. Cluniac.: *Nullus Monachus infra bannos exemptionis nostræ comedat aut bibat, aut de die ac nocte jaceat,..... videlicet in grangia helemosinaris, Vacheria teleria.*] Vide *Vallesheria*.

VACHIVIA, Idem videtur quod *Vaccaria*, in eodem Monastico Anglican. tom.

3. pag. 15 : *Item dedit eis unam quarrenciam terræ,.... et unam Vachiviam de 40. vaccis cum secta earum per tres annos, et pasturam ad 500. oves cum secta earum per 3. annos, etc. Mox : Et quod liceat fratribus loca eligere cum Vachiviam mutare voluerit per totam forestam, et fena colligere in foresta, ad pasturam ovium et vaccarum.*

† **VACCARIUM**, Stabulum vaccarum, Gall. *Vacherie*. Vita S. Kierani Episc. tom. 1. Mart. pag. 396 : *De hujus Sancti Vaccario vaccam abstulit.*

† **VACCARIUS**, Qui Vaccarum curam habet in prædiis rusticis : Gall. *Vacher*. Hujus officium describitur in Fleta lib. 2. cap. 2. [Testam. S. Irminæ Abbat. ann. 698. apud Marten. tom. 1. Ampl. Collect. col. 9 : *Omnia ista cum adjacentiis eorum, una cum pastoribus, Vaccariis, porcariis, brevicariis cum gregibus eorum, etc. Vide Vacherius.*] [*] Occurrit in Polypt. Sithiens. sect. 22. post Irminonem pag. 404. et 405.]

Vaccarios præterea quidam sectarii ac factiosi sese appellaverunt sub ann. 1320. de quibus ita Chronic. MS. Monspeiliense vernaculo : *Item a quel an meieis se magron outra manieira de gens que se appellavon Vaquiers, e volian passar et aussiau e cassanou los mesels.*

† **VACCATICUM**, Tributum ex vaccis, seu præstatio pensitata ob jus immittendi vaccas in pascua. Charta Alani Comit. Britann. apud Lobinell. tom. 2. Hist. Britan. col. 236 : *Ut nec Comes..... nec alia prorsus aliqua persona præter ipsum habere visa sit ullam dominationem in hominibus ipsius parrochiæ distringendis, nec annonaticum, nec friscingaticum, nec fumaticum, nec Vaccaticum, nec ullam redditionem, nec vel ipsum dannum. Alia ann. 1138. ibid. col. 292 : Item in Bethia duos arpennos prati et pasturam seu Vaccaticum quamdiu ibidem aliqua bestia fuerit. Vide Vaccagium. et Vachagium.*

* **Vacherie**, eodem sensu, in Charta admod. majoriæ Castell. ann. 1380. ex Reg. 116. Chartoph. reg. ch. 243 : *Tout le droit des commendes,.... Vacherie, pasturages des bestes à laine, etc.*

† **VACCATO**, Fragment. Petronii : *Scilicet jam strigæ puerum involaverant, et supposuerant stramentitium Vaccatonem.*

† Fascis, manipulum, cento voluminum corpore alio vacuus, interprete Reinesio, qui Vaccatonem legit. Vide præterea notas Joh. Schefferi in hunc locum.

† **VACCATURA**, ut supra *Vacatura*, apud Cigaltium de bello Italico : *Sicut Papa non committit symoniam in curia Romana accipiendo Vaccaturas, etc.*

* **VACCATUS**, Annal. Victor. MSS. ad ann. 1235 : *Hoc anno Paleologus, Græciæ dictus Vaccatus, vir potens et famosus, cum multo exercitu invasit terram imperii Constantinopolitani.*

* **VACCIA**, pro Vasconia, in Vita S. Rictrud. tom. 1. Febr. pag. 300. col. 2 :

Ergo supra satis tandem cum pervia Francis
Hæc eadem fieret Vasconia, quæ vocitata
Vaccia est alio cognomine, etc.

Vide notam ad hunc locum.

† **VACCENTIUM**, Annonæ species. Vide *Jarba*.

† **VACCERIA**, **VACCHARIA**. Vide *Vaccaria*.

† **VACCHELLA**, Vacca junior, vaccula, Ital. *Vaccarella*. Chron. Parmense apud Murator. tom. 9. col. 834 : *Et sic addiscunt Vacchellæ arare. Ibidem col. 844 : Ut Vacchellæ arare addiscent. Prover-*

bium est apud Italos tritum, quod durioribus assuescere sonat.

† 1. **VACGHETA**. Statuta dataria Riperiæ fol. 14 : *Item quod libris et Vacchitis dictorum emptorum, et culibet eorum, et cujuslibet eorum officialibus, stetur et stari debeat. Academicis Cruscanis : Vacchetta, Libro così detto per iscrivervi giornalmente. Diarium, Gall. Journal. Vide Vacheta 2.*

* 2. **VACGHETA**, Vacca junior, vaccula. Acta S. Jacobi Mevanat. tom. 4. Aug. pag. 730. col. 1 : *Hanc (pecuniam) duabus cum Vacchitis facilius usque ad ecclesiam fratrum Prædicatorum portari fecit. Vide Vacchella.*

† **VACCINIA**, Δαμάσιον, in Gloss. Lat. Gr. MSS. habent, *Vaccina*. Vide *Vachella*.

* *Nostris Vachin*, Corium vaccinum. Lit. remiss. ann. 1459. in Reg. 188. Chartoph. reg. ch. 159 : *Le suppliant fut à la place Maubert chez un cordouennier,.... et print deux courdouans, ung Vachin, etc. Les vachins à faire empaignes et houseaux, in Stat. ann. 1372. tom. 6. Ordinat. reg. Franc. pag. 120. art. 6. Pedag. Divion. MS. : Li Vaichins entiers paiera un denier.*

* **VACCIPOTENS PRÆSUL**, Regionis pascuæ episcopus. Dicitur de Albrico episcopo Ultrajectensi, in Carm. quod Alcuini esse opinatur D. *Le Beuf* tom. 2. Dissert. pag. 423 :

Si meus Albricus veniens occurrat in amne,
Vaccipotens præsul propeans tu dicitio : Salve.

† **VACELLUS**, Modus agri, ut videtur : nisi sit pro Valliculus. Tabul. S. Quintini in Insula fol. 75 : *In arena de Correel 2. sestaria ; in alio Vacello citra 1. modium ; in Vacello juxta campum Alberici, etc. Vide Vallo 1. Vancellus, et Vauchellus.*

† **VACEMUM**. Charta ann. 1293. tom. 2. Hist. Dalphin. pag. 72 : *Item quod Monasterium sanctæ Crucis prædictum non possit tenere in montanis ipsius, nisi septem trentenaria ovium cum lacte et Vaccemo, arietibus et agnis, quantum necesse fuerit, etc. Vide Vascinum in Rassaria.*

† **VACHAGIUM**, ut supra *Vaccaticum*. Vide in hac voce. Tabular. S. Martini Vertavensis : *Notum sit omnibus homines de castellaniam Palatii de jure B. Martini Vertavensis terragium, et decimam, et Vachagium, et pasnagium Monachis, antequam vineæ in eadem terra fierent, reddidisse.*

† **VACHARIA**, Stabulum vaccarum, Gall. *Vacherie*. Sententia arbitralis inter Aymarum de Pictavia Comit. Valent. et Jacobum Abbat. Monast. de Lioncellis ann. 1309. ex Schedis D. Brunet : *Animalia ressaria venientia in montanea supra dicta transire debeant per iter novum factum prope Vachariam Monasterii supra dicti. Vide Vaccarium.*

† **VACHERIA**. Vide in *Vaccaria*.

* **VACHERINUS**, Caseus ex lacte vaccino. Stat. Avellæ ann. 1496. cap. 126. ex Cod. reg. 4624 : *Emerere non liceat.... caseos, seracios, Vacherinos, etc.*

† **VACHERIUS**, ut supra *Vaccarius*. Charta Caroli Comit. Provinciæ ann. 1274. ex Cod. MS. D. Brunet fol. 69. v° : *Vacherius singulis decem bestias bovinas (dent pascentes.) Vide Vacquarius.*

* **VACHERMI**, Hac voce concluduntur articuli confessionis aut negationis iustam clerici, de homicidio insimulati a promotore curiæ Cabilonensis, in Charta ann. 1390. ex Reg. 139. Chartoph. reg. ch. 1 : *Respondet et negat articulum Vachermi.... Anno et die quibus su-*

pra. Ita est ste Vachermi. Vide infra Wacharmen.

1. **VACHETA**, Navis species. Andreas Dandulus in Chron. MS. ann. 1257 : *Viginti novem galeas, 10. Vachetas, et 9. naves festinanter præparari fecerunt.* [Bartholomæus Scriba in Annal. Genuens. ad ann. 1241. apud Murator. tom. 6. col. 490 : *Inimici autem hoc videntes, relictiis anchoris, scalis et Vachetis, continuo mari et terra de loco Nauli fugerunt.* Jac. Aurias in iisdem Annal. ad ann. 1283. ibid. col. 583 : *Duo antiani civitatis Pisanæ qui ibant in una Vachetta armata cum hominibus xviii., etc. Jac. de Varagine in Chron. Januensi apud eumd. tom. 9. col. 50 : Super quamdam Vachetam conscendens aufugit, et exercitum dereliquit.* Navis humilior et velocior esse videtur, a Latino-barbaro, *Vasellum, Vacillum*, quod ex Gallico *Vaisseau*, navis, eformatum existimo. Vide in *Vas.*]

† Haud scio an idem sit quod *Vans* dicitur, apud Marten. tom. 1. Anecd. ubi de capta CP. ann. 1453. col. 1820 : *L'armée du Turc estant tant au port que dehors de seize a dix huit gallées ; soixante, ou soixante dix galliotes, de dix huit à vingt Vans, de seize à vingt bargues petites, comme pour porter chevaulx et fustes. Vide Wachellus.*

* 2. **VACHETA**, **VACHETTA**, vox Italica, Codex membraneus, diarium. Stat. Valis-Ser. rubr. 33. ex Cod. reg. 4619 : *Notarius præfati domini vicarii teneatur.... describere in una Vacheta dietim quoslibet dies feriatis, etc. Stat. Mantuæ lib. 1. cap. 32. ex Cod. reg. 4620 : Teneantur... dicti notarii statim porrecta accusa seu denuncia, seu processu formato, nomen accusati, denunciati.... scribere in Vachetta seu libriculo iudicis maleficiorum. Vide Vacheta.*

† **VACHIVIA**. Vide *Vaccaria*.

† **VACIA**. Ignotus Casinensis in Hist. Longob. cap. 10 : *De B. Benedicti cenobio abstulit.... Vacias duas, pensantes libras 30. et fundatos duplices 7. Idem forte quod *Vauca*. Vide *Bauca* 1.*

† **VACIÆ**, pro *Vvae*, in Gloss. Isid. v. *Trictilia*. Vide supra in hac voce.

* **VACILUM**, vel **VACILE**, pro *Bacile*, Vasis genus, pelvis, pollubrum, Gall. *Bassin*. Vide in *Bacca* 2. Chron. Sublac. apud Murator. tom. 4. Antiq. Ital. med. sævi col. 1058 : *Quinque calices, tria thuribula, duo Vacilia, duas cassellas, septem candelabra, etc.*

† **VACILLUM**, Πυραύη, in Gloss. Lat. Gr. ubi MSS. habent, *Vacillum*. Alia notione, vide in *Vas*.

† **VACINARIUS**, ut supra *Vaccarius*, in Bulla Pii IV. PP. tom. 1. Bullarii pag. 119. 121 : *Quemadmodum artes Vaccinartorum, seu coriartorum, nec non artificum, chordas musicales ex animalium fibris facientium, malum reddentes odorem, ad fluminis ripam separatæ reperiuntur.*

† **VACIVUS**, Otiosus. Regula Magistri cap. 18 : *Et si alii fratres sequestrantur in alio laboris opere, tales sequestrantur, qui Dei plus possint præsentiam timere, præoccupato in coquina Præposito, cum negligentiore remanente Vacivo Præposito ; ut et vicibus honorem impleant emendandi, et vicibus humilitatem exerceant serviendi.* Alias Plauto, et aliis, *Vacivus est vacuus*. In Glossis vero Lat. Gr. *Vacivus*, exponitur εὐχαρος, i. opportunus, tempestivus. Vide *Vacantivus*.

† **VACIVA BESTIA**, Ex vacca nata, Ital. *Vaccino*. Statut. Montis Regal. fol. 306 : *Item pro qualibet bestia Vaciva sol. den. octo.*

VACO. Charta Occitanica ann. 1298. in Regesto Philippo Pulchri Regis ann. 1299. n. 13. ex Tabulario Regio: *Item stagiā dictæ domus contiguam, Vaconem seu insulam, quæ est iuxta domum prædictam, quater viginti et quindecim journalia terrarum cultarum, tam intra insulam de Baria, quam in parochiis de Vassaria et de Castellione.* [Terra inculta, ut videtur.]

† **VACQUERIUS, VAQUERIUS,** Vaccarum custos, *Vacher.* Vide *Vacherius.* Inquisitio ann. 1268. ex Schedis Præsid. de Mazaugues: *Et vidit adaquantes bestias in dicto stagno Vaquerios Portii Durandi.* Ibidem: *Postea stetit per annum unum cum Domino templi pro Vaquerio.* Rursus: *Quod equarii et Vacquerii Arelatis custodiebant equas et vaccas.*

VACTROPERITI, Philosophi, sic dicti quod baculum et peram deferrent. Vide *Bactroperatæ.*

† **VACTUALIA.** Vide *Victualia 2.*

* **VAGUAMENTUM,** Locus vacuum ædificiis et incultus. Charta ann. 1054. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 645: *Concedo et largior vos confirmo vobis res juris predicti monasterii nostri: id est Vacuum integrum, extendentem in longitudinem suam pedes, plus minus, supra platea sexaginta et quatuor, et in lato ab uno capite pedes quadraginta et quatuor, et ab alio capite similiter pedes, plus minus, similiter triginta et quatuor, cum egresso et regresso suo,.... quæ est posita in hac civitate Ravenna..... prope basilica S. Laurentii.* Alia ann. 1141. ibid. tom. 5. col. 227: *Capella mea in eo sita, seu etiam cum toto et integro cimiterio, et Vacuum circa jam dictam S. Georgii martyris Christi ecclesiam posita.* Voi, pro *Vuide,* ut videtur, vacuum, in Lit. ann. 1315. tom. 1. Ordin. reg. Franc. pag. 600. Vide supra *Vacantia 4.*

† **VAGUARE.** Vide infra in *Vacuum.*

VACUARIUM, in Notis Tyronis pag. 198. [*] Kopp. pag. 399: *Vacuaneum.*

† **VACUASIO,** Charta qua quis declarat se nullum jus habere in res controversas legitimamque esse adversarii possessionem agnoscit. Placitum ann. 852. inter Probat. tom. 1. novæ Hist. Occitan. col. 100: *Cum nos vidissemus suam recognitione et Vacuatione, etc.* Alibi *Excavatio* dicitur. Vide *Excavare.*

† **VACUATORIA.** Vide infra in *Vacuum.*

† **VACUE,** Inaniter, Gr. κενός; apud vet. Interpr. S. Irenæi lib. 1. cap. 18. num. 3.

VACUEFACERE, *Vacuare,* κενόω. Utitur Macrobius Saturn. lib. 1. cap. 2. lib. 7. cap. 12.

* **VACUI,** vernacule *Vages,* inter civiles Magistratus recensentur in Arest. ann. 1279. ex Reg. Olim parlam. Paris. fol. 46: *Cum scabini, Vacui et consilarii Gandenses.... comitem Flandrensem coram nobis super defectu juri fecissent adjornari.... Per nostram curiam fuit declaratum dictos scabinos, Vacuos et consilarios male appellasse.* Ibid. fol. 54: *Cum scabini, consilarii et Vacui Gandenses supplicassent, etc.* Pactum inter comit. Fland. et scabinos Gandav. in Reg. 2. Olim fol. 9. r. : *Nous Gais cuens de Flandres et marchis de Namur, et nous echevin, conseiller et Vage de la ville de Gand, etc.* Infra *Vaghe.* Ii videntur esse, ad quos potissimum cognitio mensurarum pertinebat: a Teutonico *Waeghe,* vel Germanico *Wag,* vel *Weghe,* libra, trutina, statera. Vide *Waga.* [*] Warnkenig. Histor. Flandr. tom. 2. pag. 56.]

† **VACULUM.** Conc. Avenion. ann. 1457. apud Marten. tom. 4. Anecd. col. 385: *Item, quia Judæi carnes seratas iuxta eorum Vacuum, et per macellarios christianos vendunt, etc.* f. Oraculum, eorum legem significans.

VACUUS, Irritus, inanis. Charta Chlotarii Regis in Concilio Sirmondi: *Quæ (licentia) si quolibet ordine impetrata fuerit, vel obtenta, a iudicibus repudiata habeatur et Vacua.* Collectio Canon. Martini Bracarensis cap. 33: *Ordinatio ejus Vacua deputetur.* Testamentum Hadoindi Episcopi Cenoman.: *Et si aliquis exinde Epistolam quasi a nobis factam protulerit, Vacua et inanis permaneat.* Marculfus lib. 2. form. 17: *In reliquo vero qualescunque a quocunque Epistolæ de nostro nomine, manu nostra firmatæ ostensæ fuerint.... Vacuæ permanent.* Formulæ secundum Legem Roman. form. 1: *Et si fuerit ulla qualibet persona quæ præter istum alterum instrumentum exinde præstaverit, aut antèrius aut posterius, quod nos nec fecimus nec facere rogavimus, nullum sortiat effectum, nisi Vacuum et inane permaneat.* Leges Luitprandi Regis Longob. tit. 17. § 4. [*] 22. (4. 4.): *Et si aliter fecerit, sit ipsa venditio Vacua.* Sic Latinis etiam præcis. *Vacui fascæ,* apud Calpurnium Eclog. 1. vers. 69. cassi, ac nullius potestatis, cujusmodi sunt *Consulis codicillaris:*

Jam nec adumbrat faciem mercatus honoris
Nec Vacuos tacitus fasces, et inane tribunal
Accipiet consul.

Observationes vacuæ, inanes, apud Apuleium lib. 9. *Vacuum labor, etc.* [Nostris, *Laisser vague,* re aliqua non uti. Litteræ Caroli V. Reg. Franc. ann. 1370. tom. 5. Ordin. pag. 333: *Qui ne sauroient ne ne pourroient faire ne soutenir le fait de la dicte Commune, et ja l'ont laissé Vague.*]

* Unde *Widive,* Res inanis, in Mirac. MSS. B. M. V. lib.:

Vostre amie, ne vostre fame
Me ferai ja jor que je vive:
De grant noient, de grant Widive,
Et temps et tart vous debates
Et trop fer froit certes batez.

† **VACUUS, Incultus.** Chronicon S. Trudonis apud Acher. tom. 7. Spicil. pag. 724: *Dux Lovaniensis.... majora (mala) adhuc minabatur, neque bona ecclesie solvenda ab invasione, nisi prius fossatum atrii quod contra eum elevaverant repleteretur.... Igitur repleta atrii fossa et pacata Ducis ira recepit ecclesia nostra sua bona Vacua, et post multos annos inutilia.* Vide *Vacantes.*

VACUÆ TERRÆ. Vetus Consuetudo Normaniæ cap. 8: *Toutes terres cultivées sont en deffens, de quoy bestes peuvent legierement tollir les fruits. Vuides terres sont en deffens depuis la my Mays jusques à la sainte Croix en Septembre. En autre temps elles sont communes, se elles ne sont closes ou defendues d'ancieneté, si comme de haies ou telles choses.* Glossar. Græc. Lat.: Σχολάζουσα, *Vacua.* Alibi: Ψιλή χώρα, ἡ σχολάζουσα, *Vacua.* Ψιδός τόπος, *Vacuum.* [Vide *Vacantes.*]

VACUARE, Inane, irritum, et vacuum efficere. Gloss. Gr. Lat. MS.: Ἀκυρωσία, *abrogatio, evacuatio, irritum.* Perperam in edito, *arrogatio.* Facundus Hermianensis lib. 2. cap. 1: *Nam si legibus vestris bene atque utiliter censuistis, ut quæcunque vestra rescripta, contra ipsas, quas promulgastis, leges, in quibus vobis deservitur, et quas vobis infringere licet,*

per subreptionem fuerint elicita, Vacuentur, etc. Regestum Joannis XXII. PP. in Secret. ann. 18. fol. 208: *Nec non dissolvendi, Vacuandi, annullandi ac irritandi quasvis colligationes.... facultatem concedimus.* [Charta ann. 1338. apud Ludewig. tom. 5. Reliq. MSS. pag. 548: *Cassantes nihilominus easdem literas et annullantes, et eas omnibus juribus Vacuamus.*] *Viribus vacuari, irritum haberi,* in leg. 8. Cod. Th. de Suariis. (14. 4.) Vide *Constit. Gener. Chlot. Regis cap. 9.*

EVACUARE, Idem quod *Vacuare,* Vacuum et inane reddere. Lupus Ferrar. Epist. 71: *Sed postea ad persuasionem eorum, qui cum Dei offensione non timent ditescere, Evacuata duplici elemosyna, votum secularium de memoria cella implere coacti estis.* Baldricus Noviom. lib. 3. cap. 3: *Non solum Evacuavit promissum, etc.* Joannes Sarisber. lib. 1. Policrat. cap. 2: *Parricidii siquidem species est, impugnare jura naturæ, et sacri legii instar, parentis leges Evacuare, et matri omnium honorem debitum non referre.* Apud Littletonem sect. 64: *Cest eschange est Voide, por ceo que les estates ne sont mie égales.*

Utuntur præterea his vocibus lex 3. Cod. Th. de Immunit. nemini conced. (11. 12.) S. Ambrosius in Apolog. David et in Lucam, S. Augustinus de Cura pro mortuis, Concil. Regense cap. 3. Vide *Chart. ann. 876. in Baluz. Append. ad Capitul. num. 104.*

EVACUATORIA, Apocha, qua creditor, amissa cautione, profertur, sibi solutam fuisse pecuniam: cautione enim reddita, apocha non datur, cum reddito chirographi ad solutionem probandam sufficiat. Id indicant Formulæ, quibus pro lemmate est: *Evacuatoria,* apud Marculfum lib. 2. form. 25. et Formulæ veter. apud Bignon. pag. 253. et 372. 1. edit. *Vacuaturia* inscribitur in Formul. Andegav. 17. et 18. Formula autem *Evacuatoria* habetur in leg. 47. D. de Pactis (2. 14.): *Si quod instrumentum apud me remansit, vanum et pro cancellato habebitur. Evacuata obligatio, sublata dicitur* in leg. 4. fin. C. de Solut. (8. 43.) S. Augustinus de Cura pro mortuis: *Ubi esset recantum, quo illa cautio Vacuata fuerit, indicavit.*

EVACUARIUM, Idem quod *Evacuatoria.* Marculfus lib. 2. form. 27: *Et quomodo solidos vestros reddere potuerit, meam cautionem absque ulla Evacuatio intercedente recipiamus.* Vide *Vacuarium.*

VADA, Itinera, vectigalia etiam fluviorum, in Jure Hungarico. Sambucus. [Regest. Olim ann. 1290. fol. 92: *Cum nos concesserimus majoribus et juratis et communitati villæ Corbeiensis ut ipsi levarent super mercaturis bladorum et avenarum et aliorum quorumcumque granorum, necnon super mercaturis de Vade de qualibet libra istarum mercaturarum tantummodo duos denarios Parisienses.*] [*] De *Vaide,* in edit. Beugnot. tom. 2. pag. 320. Vide *Waida* in *Gualsidium.*]

† **VADABILIS,** *Vadosus,* Gall. *Guéable.* Epist. S. Ludovici de liberatione sua: *Quia fluvius Thameos non erat Vadabilis propter profunditatem aquarum et riparum altitudinem, etc.*

VADACULUM, *Tolosæ, le Vadacle,* [vulgo *Bazacle;* f. diminut. a *Vadum,* Gall. *Gué.* Vide *La Faille* in *Addit. ad Annal. Tolos.* tom. 1. cap. 19. et infra *Vadellum.*] Will. de Podio Laurentii cap. 17. de Tolosanis: *Ex improviso..... versus pontes Garumnæ vexilla dirigunt transeuntes, et vadantes subtus Vadacu-*

lum, ad exercitum apud Vaurum properarunt. Adde cap. 30.

* **VADĒ**, Excubiæ, vigiliæ, Gall. *Guēt*. Charta ann. 1348. ex Tabul. S. Vict. Massil.: *Communitas S. Leonitii* (Ruthen. diœc.) et *pagesii ejusdem tenentur facere excubias seu Vadas, eorum propriis sumptibus et expensis*. Ubi vernacule legitur: *Item tendre cyssi de gens à lor despens per far spias per evitar inconveniens de gens d'armes*. Vide *Wactæ*.

† **VADARE**, Vado transire, Gall. *Passer à gué*. Gloss. Lat. Gall. Sangerm.: *Vadare, Guêre, ou passer gué*. [* Glossar. Provinc. Lat. ex Cod. reg. 7657: *Guasar, Prov. vadare, ire per vadum*.] Chronicon Permense apud Murator. tom. 9. col. 776: *Flumen Taronis propter pluvias crevit, ita quod nullo modo poterat Vadari*. Alia notione, vide in *Vadium*.

† **VADATIO**, ut *Vadium*. Vide in hac voce.

† **VADDIO**, *Vadius*, fidejussor, in Charta Chlodovæi III. Reg. ann. 692. inter Instr. Hist. Sandion. Felib. pag. 12.

† **VADĒ IN PACE**, Carcer monachorum, sic dictus quod qui in eum conjiciebantur, ibi ad mortem usque perseverabant. Hujusce inhumanitatis, ut docet Petrus Venerabilis lib. 2. Mirac. cap. 9. auctor fuit Matthæus Prior S. Martini de Campis. Hist. chronolog. Parliament. Occitan. laudata inter Notas Baluzii ad Capitul. col. 1088: *Vicarius generalis Stephani Archiepiscopi Tolosani ex mandato dieti Archiepiscopi conquestus est de horribili rigore quem monachi exercebant adversus monachos graviter peccantes, eos conjiciendo in carcerem perpetuum, tenebrosum et obscurum, quem Vade in pace vocitant, qui nihil aliud habebant pro victu quam panem et aquam, omni consortio sodalium illis adempto*.

† **VADĒLINCUS**, Inter vestes recensetur in Charta ann. 855. Append. ad Marcam Hispan. col. 788: *Cupertorio siricio i. et vellatis xi. et quadincos xi. et Vadelincos viii*.

† **VADĒLLUM**, an diminut. a *Vadium*, Gall. *Gué?* Charta ann. 1188. apud Calmet. tom. 2. Hist. Lothar. inter Probat. col. 402: *Cum domo lapidea ad Vadelum, et XII. nummos pro vinea Himarisi nepotis sui annuatim solvendos*. Vide *Vadaculum*.

VADERE. *Qui mentiendo vadunt*, in Capitul. 1. ann. 810. cap. 1. lib. 3. Capitul. cap. 59. et in Addit. 2. Lud. cap. 14. Phrasis Gallica, *qui vont mentant*.

† **VADIAGO**, *VADIAMENTUM*. Vide in *Vadium*.

* **VADIAMENTUM**, Pignoris ex judicis sententia captio. Comput. ann. 1380. inter Probat. tom. 3. Hist. Nem. pag. 28. col. 1: *Solvi Bertrando Meruli, servienti, ... pro quibusdam Vadiamentis per ipsum, ad instantiam dictorum dominorum consultum, factis, etc.* Vide alia notione in *Vadium*.

† **VADIANI**, Augustino idem qui aliis *Audiani*, Anthropomorphitæ, Hæretici qui Christum purum hominem asserebant. De his passim mentio occurrit.

† **VADIARE**, *VADIATOR*. Vide in *Vadium*.

* **VADIARE**, Sponsionem facere, pignore certare, Gall. *Gager, parier*. Stero in Chron. ad ann. 1251. de Freder. II. imper.: *Veneno extinctus sepultus est, ... tam occulte, quod multi per annos quadraginta Vadiabant eum vivere*.

* **VADIARIUS**, Testis fidejussor. Charta ann. 921. in Chartul. eccl. Vienn. fol. 56. vº. col. 2: *Ego Ado presbiter rogatus do-*

natione ista fieri et firmare rogavi, et propter meam infirmitatem roborare non potui.... Ego Rainteus presbiter Vadiarius.

* **VADIGO**, Piscis genus. Vide supra *Glaucus*.

† **VADILE**, Instrumentum quo utuntur agricolæ. Statuta castri Redaldi lib. 1. fol. 17: *Ordinamus quod nulla bestia aratoria, plaustrum, aratra vel versoria, ligones, vomera, secures, Vadilia, et alia utensilia ad laborandum terras vel vineas et prata possint vel debeant robari, deprædari vel pignorari, etc.* Leg. forte *Radilia*.

† **VADIMONIARE**, *VADIMONTUM*. Vide *Vadium*.

* **VADIMONIUM SANGUINOLENTUM**. Stabilim. Phil. Aug. pro Judæis tom. 1. Ordin. reg. Franc. pag. 44. art. 5: *Nihil præstabunt Judæi super alicujusmodi vasa, vel ornamenta ecclesiastica, nec super Vadimonia sanguinolenta vel recenter madefacta*. Melius in altero pro iisdem Stabil. ann. 1218. ibid. pag. 36. art. 4: *Item nullus Judæus accipiet in vadium ornamentum ecclesiæ aut Vestimentum sanguinolentum aut madidum, etc.*

* **VADISCAPIUM**, Aquagium, aquæductus. Charta Adalber. episc. Laudun. ex Chartul. S. Vinc. Laudun. ch. 13: *Est autem terra ipsa pervio contermina ducenti ad transitum aque, ab Oriente idem habens pervium, a sinistro latere Vadicapium, a dextro latere et ab Occasu terram de prædicta S. Hilarii abbatis*. Vide *Waterscapum*.

* **VADITUR**, pro *Itur*, Gall. *On va*. Charta ann. 1318. in Reg. 56. Chartoph. reg. ch. 250: *Per quorum alterum (bivium) Vaditur ad quadrigam de Choisiaco in forestam Cuyzia, et per alterum Vaditur ad quadrigam Compendii versus portum Hugonis*. *Va-lui-dire*, Modus conviciandi convicium reticendo, in Lit. remiss. ann. 1476. ex Reg. 206. ch. 1088: *Laquelle femme dist à son mary que icelui Barre estoit ung larron et ung Valui-dire*.

VADIUM, *WADIUM*, *GUADIUS*, *GUADIA*, etc. *Vadimonium*, pignus, fidejussio. Ebrardus in Græcismo cap. 19:

Vado viam, Vado quadrupedem, Vadio, Vadium do: Pro consortio Vador: sonat hoc quod sum fidejussor.

Chronicon Laurishamense: *Ornatum quoque Ecclesiasticum, quem Vintherus ambitu simoniae expilaverat, et in Vadio exposuerat, plurima ex parte recuperavit*. Alibi: *Tres libros auro et argento, gemisque pretiosis exornatos, cruceisque auream in Vadio exponenda concessit*. [Charta Petri Leucorum Episc. ann. 1179: *Garsierus miles dedit fundum alo-dii sui in Vadio et sine Vadio*.] Glanvilla lib. 10. cap. 6. et Regiam Majestatem lib. 3. cap. 2: *Creditur quandoque ex mutuo res aliqua sub Vadii positione, quod cum fit, quandoque res mobiles, ut catalla ponuntur in Vadium*. Quandoque res immobiles, ut terræ et tenementa, et red-ditus, sive in denariis, sive in aliis rebus existentes.

* Quam vocem ab Anglo-Sax. *Bad*, pignus; unde *Badian*, pignus dare, accersendam esse docet Wachterus in Glossar. Germ. v. *Wette*, quem consule, ut et Benson. in Vocabul. Anglo-Saxon.

VADIUM. Tabularium Prioratus de Domina in Delphinatu fol. 80: *Facio autem hoc donum pro salute mca, et pro Wadio, quem ad finem daturus sum, ut quacunque morte præoccupatus fuero, deinceps de hac vita sine Wadio et con-*

fessione non exeam. Id est, non facta elemosyna. [Charta apud Lobinell. tom. 2. Hist. Britan. col. 73: *Quæsiuit Wetenan solidos a Monachis Rotonensibus in Wadio pro duabus Salinis habitibus XI. capitellos*.]

† **WAGIUM**, in Tabul. S. Sergii Andegav.: *Haimelinus Boitellus dedit duos arpennos prati in Wagium pro XXIV. solidis et VIII. denariis, quos pro ipso emendavit Daibutus Abbas*. Wage, in Charta ann. 1302. ex Chartul. 21. Corb. fol. 101.

* *Wagtere*, pro *Hypothèque*, in Charta ann. 1255. ex Chartul. Monast. fol. 1: *Et ce cist eritage estoit amconbreis de Wagiere ou de sans (cens) ou d'autre chose, etc.*

† **VADIUM**, Res ipsa in pignus data. Charta Ludovici Comit. Bles. ann. 1197: *Qui Vadium clericis vel militis, vel alicujus servientis mei habebit, non tenebit illud ultra viginti dies nisi sponte sua, et tunc sine causa vendere poterit*. *Vadium plegii* dicitur alibi. Vide in *Plegius*.

† **GAGIUM**, Eodem intellectu, in Charta Ludovici VII. Reg. Franc. ann. 1174. apud Marten. tom. 1. Anecd. col. 576: *Ne alicui Judæo in eadem villa die ac nocte, nisi per legitimum testimonium, Gagium aliquod, sive equum, sive bestiam aliam liceat recipere*.

† **VADIMONTUM**, Eadem notione, in Litteris Ludovici VII. Reg. Franc. ann. 1145. tom. 1. Ordin. reg. 10.

WADIUS, Fidejussor, sponsor, vas. Capitula ad Legem Salicam cap. 1. § 8: *Liber, qui se loco Wadii in alterius potestatem commiserit, etc.* Lex Alaman. tit. 3: *Roget sibi eum reddere, et donet legitimum Wadium, ut illam culpam illi servo concessam habeat*. Ita in Lege Bajwar. tit. 1. cap. 6. § 3. tit. 10. § 3. etc. Ubi quandoque idem videtur quod *Vadium*. Capitula Caroli M. lib. 3. cap. 29: *Liber, qui se loco Wadii in alterius potestate commiserit*. Cap. 65: *Semetipsum in Wadio pro servo dare studeat*. Annales Francor. ann. 777: *Saxones reddiderunt per Wadium, et sponsoverunt se esse Christianos, etc.* Odo Gluniac. lib. 1. de Vita S. Geraldii cap. 24: *Scilicet quod debitum Wadii nequaquam debitorum relaxare solitus erat, omnino falsum est, etc.*

WADIA, Fidejussor. Lex Longob. lib. 2. tit. 21. § 9: *Si quis alii Wadium et fidejussorem de sacramento dederit, etc.* Adde § 10. 12. 14. 15. etc. tit. 30. 33. 34. 50. 55. lib. 3. tit. 3. § 10. [* Roth. 365. 255. Luitpr. 15. 36. 37. (3, 1, 5, 7, 8.) Carol. M. 72. 108. Roth. 225. Lothar. I. 75. Roth. 366. Ludov. II. 1. Charta ann. 765. apud Brunett. Cod. Dipl. Tusc. tom. 1. pag. 590. post subscriptiones testium et notarii: *Dedit wadia Gunterid Bonulo de solid. quatuor et fidiussore posuet, etc.*]

GUADIUS, **GUADIUM**. Herardus Turenensis Archiep. in Capitul. cap. 42: *Non constringantur per Guadios vel sacramenta*. Vetus Notitia apud Beslium pag. 224: *Unde judicatum est a domno Comite, et ab omnibus suis circumstantibus, quod prædictus Launus eundem alodem secundum legem et iudicium per Guadium suum eidem Isarno reddidisset, quare eum inquietaverat, cum lege et fide facta*. Charta Heccardi Comitiss. Augustodunensis in Tabulario Prioratus Persiaci in Burgundia apud Perardum: *Ut sicut per instrumenta Kartarum vobis tradidi, et per Quadium et andalugum, seu per istos breves commemoratum habeo*. In alia apud eundem habetur, seu per *Guadium et andelagum*. Proinde emendanda formula 183. apud Lindenbrog.

per meos Wadros aut andelantos : legendum enim Wadios.

† PONERE PER VADIUM, Idem quod Vadium dare infra. Charta ann. 1298. apud Kennet. in Antiq. Ambrosd. pag. 334 : *Præcipimus tibi sicut alias præcepimus quod ponas per Vadium et salvos plegios... quod sint coram iustitiariis nostris.*

VADIUM DARE juri standi, vel rectum faciendi, quod Vadium recti vocant. Leges Henrici I. Regis Angl. cap. 52. *Per iudicium recti vadimonium dare, ibidem. Charta Alamannica 90. apud Goldastum : Post hoc testimonium dedit Odathartus Vadium Folchroho Misso, ut esset paratus in presentia Domini Imperatoris in placito generali iustitiam faciendi. [Dare Wadia de placito, in Notitia ann. 972. apud Murator. delle Antic. Estensi pag. 150.] Tabularium Vindocinense fol. 117 : Comes Burchardus puer honorem Vindocinensem obtinens, ætatis puer, senili maturitate, ipse faciens emendationem, Vadimonium rectitudinis tradidit, ann. 1077.*

DARE VADIUM in misericordia pecuniæ suæ, hoc est, ni fallor, ita ut in arbitrio sit domini Vadium reddere. Charta Henrici I. Regis Angliæ apud Ricardum Hagustaldensem : *Et si quis baronum meorum forisfecerit, non dabit Vadium in misericordia pecuniæ suæ, sicut faciebat tempore patris mei vel fratris; sed secundum forisfacti modum ita emendabit, etc.*

† WADIUM, GUADIUM dicitur de eo quod rei alicujus signum ac symbolum est : hinc festuca quam in signum atque pignus translata possessionis tradebat emptori venditor, Wadium appellatur. Charta Salomonis Ducis Britonum ann. 860. apud Marten. tom. 1. Ampl. Collect. col. 14 : *De omnibus quæ ad memoratum monasterium (Prumiense) pertinent, quæ sub nostra scilicet erant potestate, per Wadium nostrum eum revestivimus. Ubi procurator, qui alterius vices gerit, intelligi potest : at prior notio certa videtur ex Placito ann. 971. inter Probat. tom. 2. novæ Hist. Occit. col. 123 : Et multo plures alii communi voto decreverunt iudicantes, ut tali ratione que ibi proclamavit per Guadium suum, id est per festucum de vite ipsas res superscriptas in manu Ameii Episcopi reddidisset, et quæpitionem effecisset, etc.*

† VADATIO, Pignus, fidejussio. Charta inter Instr. tom. 2. Gall. Christ. novæ edit. col. 270 : *Aliud etiam fecit donum ut quidquid monachi possent acquirere de feudis ad se pertinentibus emtione, sive donatione vel oblatione, seu Vadatione, esset liberum et immune. Nescio an idem sit*

† VADIAGO, in Charta ann. 1248. apud Ludewig. tom. 8. Reliq. MSS. pag. 270 : *Cæterum admittimus ut Vadiaco civium in Witstock sint quatuor solidi, Vadiaco autem hospitem ibidem sub pœna sit octo solidorum. Vide mox Vadiatura, p. 281. col. I.*

† VADIAMENTUM, ut Vadium, Pignus, in Leg. Norman. apud eumd. tom. 7. pag. 278 : *Recordationem curie super hoc postulare poterunt et habere per eos qui duelli Vadiamento affuerunt.*

† VADIMONIUM, Eodem significatu. Chartular. S. Vincentii Cenoman. fol. 177 : *Et suum Vadimonium dare voluit se vidisse et audisse quod prædictus Herbertus jam dictam terram annuit. Ibid. fol. 192 : Otho Mathua tradidit in Vadimonium terram quandam quæ est apud Mortarios Geminos. Chartul. S. Vandreg.*

tom. 2. pag. 1369 : *Clamabat etiam de jure hospitari apud Abbatiam S. Vandregisilli quot vicibus vellet in anno et quietari Vadimonia sua, quæ pro expensis suis in villa mitterentur. Charta ann. 1181. ex Tabul. S. Urbani : Si fundus terre Monachis aut Sacerdoti datus fuerit. Monachorum erit, ni Vadimonium fuerit, de quo Sacerdos tertiam partem habebit. Adde Thomasser. in Biturig. pag. 195.*

† VADEMONIUM, in Tabul. Pontisar. : *His itaque ecclesiæ datis et super altare, ut dictum est, Vademoniis ab omnibus datoribus positis.*

† VADIMONIARE, Pignori ponere, Gall. Engager. Chartul. Eccl. Apt. fol. 71. v° : *Tali autem tenore ne Vadimoniare, vel vendere, vel aliquo modo alienare absque consilio canonicorum eum honorem possis. Charta Henrici IV. Imper. ann. 1113. apud Marten. tom. 1. Ampl. Collect. col. 632 : Ea videlicet conditione ut nec præfatus Abbas, nec aliquis successorum..... quicquam de eisdem bonis alicui beneficiare, sive Vadimoniare præsumat. In Vadimonium conferre, in Hist. Mediani Monast. p. 258. In Vadimonium mittere, apud Stephanot. in Antiq. Aurel. MSS. pag. 478.*

VADIUM MORTUUM, est Hypotheca creditori sic oppignerata, ut fructus, quos durante tempore oppignerationis producit, omnes fiant creditoris, idque sine computo inde debitori faciendi. Ita Cowellus lib. 2. Instit. tit. 4. § 1. Regiam Majestat. lib. 3. cap. 2. § 5 : *Item invaditatur res quandoque in mortuo vadio, quandoque non; dicitur autem Mortuum Vadium illud, cujus fructus, vel redditus percepti interim, in nullo se acquiescent. Quæ quidem vadii mortui species pro usuraria semper habita est. Ibidem lib. 3. cap. 5. et Glanvilla lib. 10. cap. 8 : Cum vero res immobilis ponitur in vadium, ita quod inde facta fuerit seisinia ipsi creditori, et ad terminum, aut ita convenit inter creditorem et debitorem, quod exitus et redditus interim se acquiescent, aut sic quod in nullo se acquiescent. Prima conventio justa est, et tenet, secunda injusta est et inhonesta, quæ dicitur Mortuum Vadium, sed per curiam domini Regis non prohibetur fieri, et tamen reputat eam pro specie usuræ. Unde si quis in tali vadio decesserit, et post mortem ejus hoc fuerit probatum, de rebus ejus non aliter disponetur, quam de rebus usurariis. Vetus Consuetudo Normanniæ MS. 1. part. 2. sect. cap. 8 : *L'autre maniere d'usure si est en mortgage. Mortgage est dit, quant cil, qui tient la chose en gage, en a les fruits et les issues, et ne contrvient en la dette. Si comme aucun baille à un autre sa terre en gage pour 20. livres, quant cil, qui tient la chose reçoit les issues par dessus son chatel, tout est tenu à usure. Alibi : Mortgage est qui de rien ne sera aquitté, si comme quant aucune terre est baillée en gage pour cent sols, par tel convenant, que quant cil, qui l'engage, la vouldra avoir, il rendra les cent sols. L'en appelle vif gage, qui se aquitte des issues; si comme quant l'en baille en gage une terre pour cent sols jusques à trois ans, qui doit être rendu toute quitte en fin de terme; ou quant terme est baillié jusque à tant que les deniers, qui sont prestez, soient traiz des issues de la terre. Exstat in libro Anglico Justice of peace pag. 148. Forma de morgagio feoffando per debitorem.**

† GAGIUM MORTUUM, Eodem intellectu, in Tabul. Eccl. Dolensis : *Propter*

hoc volunt quod dictum Capitulum habeat in pignus et Gagium mortuum omne jus quod dicti conjuges habent in decimis bladorum in territorio de la Blachonaie usque ad VII. annos. Et est expressum formaliter quod fructus a Capitulo percipiendi non computabuntur in sortem, et quod dicti conjuges dictas decimas redimere non poterunt durantibus VII. annis invito Capitulo. Elapsis VII. annis dicti conjuges eas redimere poterunt, quando cumque plene simul solvent xxx. libras. Et quamdiu a prædicta solutione cessabunt, dictum Capitulum dictas decimas in Gagium mortuum possidebit, fructibus earum in sortem non computandis.

Appellationis rationem eam esse putat Littleton sect. 132. quod ejusmodi vadium pereat et moriatur debitori, si condita die summam pecuniæ, pro qua prædium impignoratum est, non exsolvatur; contra creditori perinde pereat, si exsolvatur. Unde vivum vadium dicitur ait Edw. Cokus, quod nunquam moritur ex aliqua parte, quod ex suis proventibus acquiratur. Multa habet hoc loco Littleton, et sectionibus seqq. de mortuo vadio.

MORTUUM VADIUM Practici etiam nonstrates vocant feudum, seu prædium, quod a parentibus datur liberis in maritagium, vel per testamentum, quo, ut et redditibus, si fruuntur, donec constituto tempore redimatur. Aresta Parlam. in oct. Nativ. B. M. ann. 1259. fol. 95 : *Balduinus D. Bellævallis dedit in maritagium filiæ suæ 800. libras, et pro ipsa pecunia tradidit ipsi centum libratis terræ de feodo Regis in Mortuum Gagium, etc. Petrus de Fontaines in Consilio : Més se deniers furent donné en mariage, et la terre baillie à mort Wage por les deniers après la mort à la fille, qui n'a point d'oir de son corps, demorra la terre por la moitié del nombre au mari, ou à son oir, etc. Hujusmodi mortui vadii mentio est præterea in aliquot Consuetudinibus municipalibus, Insulensi nempe art. 27. et aliis locis, et Artesiensi tit. 39. apud Butilerium in Summa rurali, etc.*

GAGIUM-PLIGIUM. In Consuetud. Normanniæ art. 28. 108. 189. et seqq. et 366. Gageplege. [Le Roman d'Athis MS. :

Nous les scaurons bien maintenir
A cognostre preu ou dommage,
Nous passerons Plaigier Gaige.

Vide Basnag. in art. 185. Consuet. Norman.]

VADIUM PLICARE. Le Roman de Garin MS. :

Devant le Roi sont li Gages ploïé,
Des deux Barons qui ne sont gueres chier.

* Pignori ponere. Charta Bern. de Ballescamp milit. ann. 1238. in Chartul. Montis S. Mart. part. 1. ch. 100 : *Obbligavi me et meos hæredes, meo Vadio plicato, secundum morem patriæ, in manibus scabinorum supradictorum, ad omnia prædicta in singulis articulis firmiter observanda.*

VADIUM AD REMANENS. Concilium apud Clarendonam ann. 1163. cap. 4 : *Excommunicato non debent dare Vadium ad remanens, nec præstare juramentum; sed tantum vadium et plegium standi iudicio Ecclesiæ, ut absolvantur. Ita apud Bromptonum, ubi Matth. Paris habet ad remanentiam.*

VADIA, Stipendia, nostris Gages. Bromptonus in Ricardo I : *Et dedit unicuique eorum, (Militum) Vadia sua et liberationem ab illo die usque ad proximum Pas-*

cha sequens. [Comput. ann. 1202. apud D. Brussel de Usu feud. tom. 2. pag. CXCHII: Hugo piscator pro suis Vadiis. XL. sol. Luparius pro suis Vadiis duorum mensium, LVI. sol. Conventio inter Carolum Provinc. Comit. et Arelat. ann. 1251: *Quandocumque ibunt cum domino Comite habebunt ab eo stipendium sive Vadia.* Charta Johannis Reg. Franc. ann. 1351. apud Marten. tom. 1. Ampl. Collect. col. 1467: *Cum 400. hominibus armorum et 800. servientibus retinuerimus ad nostra Vadia consueta, etc.* Occurrit præterea tom. 3. Ordin. Reg. Franc. pag. 483. tom. 2. Hist. Dalphin. pag. 74. apud Lobinell. tom. 2. Hist. Britann. col. 677. et Menester. Hist. Lugdun. pag. 136.]

† GADIA, Eodem significatu. Litteræ ann. 1314. tom. 2. Hist. Dalph. pag. 152: *Concedentes dicto procuratori nostro plenam et liberam potestatem, ac speciale mandatum et generale dicta Gadia seu stipendia quantumcumque et qualiacumque sint, petendi et recipiendi a quibuscumque thesaurariis, etc.*

† GAGIA, Eadem notione. Leges Palat. Jacobi II. Reg. Majoric. inter Acta SS. tom. 3. Jun. pag. LXXXII: *Si absentes a curia sua Gagia sive quitationes reciperent, etc.* Litteræ Roberti Reg. Siciliae ann. 1314. tom. 2. Hist. Dalph. pag. 151: *Infrascripta Gagia statuimus... Prædicta vero Gagia solvi et fieri mandabimus successive per terminos oportunos.*

† VADIUM, Merces, honorarium quod ex officio competit. Statutum Caroli VII. Reg. Franc. apud Marcellum Hist. Paris. pag. 476: *Absque tamen aliquorum a nobis propterea perceptione Vadium locum inter eos assignare teneantur.*

GUADIA, Ugutio, et Joan. de Janua: *Guadia, debita constitutio.* Notitia Judicati in Tabulario Casauriensis: *Ipsa Majo per inquisitionem, et per idoneos homines Guadium dedit ad probandum.* Chronicon Farsense pag. 653: *Tunc ab omnibus decretum est, ut idem Pando Guadium cum suis ad partem Palatii daret, et componeret juxta edicti paginam de ipso Judicatu incenso.* Infra: *Et Guadium de compositione juxta legem dare fecerunt.*

VADIARE, GUADIARE, *guadium constituere, vel guadia firmare*, Ugutioni. Gloss. Lat. Gall. *Guadiare, Gager, fermer.* Leges Alvardi Regis West-Sax. cap. 1: *Si quis autem Vadret, quod fieri justum sit, et transgrediatur, etc.* [Statuta Humberti Bellijoci apud Acher. tom. 9. Spicil. pag. 184: *Si quis portaverit pannum intra operatorium ad faciendum indumentum, non debet Vadiari ab eo in operatorio, nisi ab illo cujus pannus erat, si non fuerit pagatus.*] Chronicon Farsense pag. 666: *Si autem aliqua querimonia adversus hujus monasterii rectores insurrexerit de jam dictis rebus, nostræque acclamaverint clementiæ præsentiam, Comes noster et Missi nostri discurrentes, seu Ministri Reipublicæ, faciant ambas partes in nostram audientiam Guadiare.* Vetus Notitia apud Beslium in Episc. Pictavensibus: *Postea vero Presbyteri Guadiaverunt, quod injuste ita sane fecerant, et illorum exitit fidejussor Launo Abbas.* Alia Notitia Judicati apud Gallandum de Franco alodio pag. 296: *Guadiavit ergo Heudo Comit. per iudicamentum curiæ ejus forisfactum invasionis et injustitiæ suæ; et cum deinde iudices, quid in guadio contineretur, Heudo interrogaret, responderunt iudices: Quantum Comiti placeret. Concilium Insula-*

num ann. 1234. can. 9: *Quicumque auctoritate vel temeritate propria Ecclesiasticas præbendas pignorerit, vel Guadiaverit, etc.*

GATHGIARE, GUAGIARE. Tabularium monasterii Deiparæ Sanctonensis fol. 23: *Nobis baculo in cartula pendente Gathgiavit.* Charta Mauriti d'Arabay, in Tabulario Vindocinensi fol. 201: *Et recognovit, quod in præfato burgo, et taliata nihil habebat, et quod injuste calumniatus fuerat, et inde Guagiavit rectum cum cornu cappæ suæ Domino Roberto Abbati.* Stero in Chron. ann. 1251. de Frederico II. Imp.: *Veneno extinctus sepultus est. tam occulte, quod multi per annos 40. Vadiabant eum vivere.* [* Vide suo loco.]

WADIARE IN PRÆTORIO et *Wadium suum in iudicio comprobare*, in Statut. Archiep. Bremens. ann. 1246. Vide Leg. Longob. lib. 3. tit. 1. § 43. [*⁹⁹ Lothar. I. 43.] Capitula Ludovici Pii ann. 826. edita a Labbeo in Conciliorum editione cap. 6: *Si forte quispiam aliquem mallaverit, et ille, qui mallatus fuerit, dixerit eum servum suum esse, jubemus ut presentialiter inter se Wadiant, ut ad primum, vel secundum, vel tertium placitum causam ipsam definiat.*

INVADIARE, Pignori ponere, Engager, Quasi rem in vado ponere, id est, tuto, accepto pignore, alicui dare. Notum proverbium apud Terentium et Plautum: *Res in vado est, unde forte nata vox vadium et Invadiare.* Leges Edwardi Reg. Angl. cap. 35. de armis: *Non debent illa Invadiare, nec extra regnum vendere, etc.* Burkhardus de Casib. S. Galli cap. 11: *Calicem aureum... Invadiavit, etc.* Occurrit passim. [Enwagement, pro Engagement, in Charta ann. 1311. ex Chartul. 21. Corb. fol. 295. v°.]

† INGAGIARE, Eodem intellectu. Charta ann. 1096. ex Tabul. S. Albini Andegav.: *Pactionem etiam talem cum prædictis monachis fecerunt ut de terra vel possessione jam dictæ curtis quæ sibi remanebat nihil unquam venderent aut Ingagiarent, nisi ipsis monachis: casati etiam sui, si de ipsa terra vel possessione aliquid vendere vel Ingagiare voluerint, hoc prius offerent illis duobus fratribus superius nominatis.*

VADIUM in duello, seu monomachia, appellabant rem quamvis, quæ vice pignoris ab eo, qui provocabat, in medium projiciebatur coram iudice; quo quidem facto verum se dicere, vel ab objecto crimine non modo se innocuum esse, sed id etiam duello adversus quemlibet probaturum profitebatur. Tum enim accusator, aut quisvis alius, pignus a terra tollebat, eoque ipso duellum amplectebatur. Skenzæus ad Regiam Majestat. lib. 3. cap. 23: *Vadiatur duellum, cum actor, sive appellans, querelam suam proponit, eamque duello per se vel per suum campionem se probaturum offert. Et reus sive appellatus affirmat contrarium esse verum, et se vel suum campionem in sui susæque causæ defensionem ad duellandum offert. Hinc inde dantur Vadia; ab actore vadium disrationandi; a reo vadium defendendi, quod in hoc regno fit, cum duelliones hinc inde chirotheas offerunt.* Vetus Charta: *Sed quia ipse erat debilis corpore, quidam nepos ejus nomine Guitelcino dedit Vadimonium duelli iudicio curiæ pro eo, et venerunt in campum ad faciendum duellum, etc.* [Litteræ Philippi Reg. Franc. ann. 1186. tom. 4. Ordin. Reg. pag. 75: *Et si homines de Boscum. Vadia duelli temere dederint, et præpositi assensu, antequam tribuantur*

*obsides, concordaverint, duos solidos et sex denarios persolvat utrique (uterque;) et si obsides dati fuerint, septem solidos et sex denarios persolvat uterque.] Philippus de Bellomanerio cap. 61: *De tos cas de crieme on pot apeler ou venir à Gages, si li accuseres en veut fere accusation, se-lont ce que apiax se doit fere; car il convient, que ciz, qui est apeles, se defende. Qui porro vadium tollebat, dicebatur illud operire.* Harduinus de la Jaille in Tractatu MS. du champ de bataille: *Et si aucun des parties se partoist après jugement assis, Gage jetté et couvert, sans la licence ou bonne seureté, icelui partant doit estre tenu et prononcé pour convaincu.* Vide Duellum 3.*

* Unde *Oultrer gaiges* dicebatur, cum datis et receptis vadiis, peragebatur duellum. Libert. villæ de Tannay ann. 1352. tom. 6. Ordin. reg. Franc. pag. 60. art. 8: *Jasoit ce qu'il se soient combatu, et il se puissent accorder entr'eulx, il s'en pourront yssir et départir en payant cent sols Tournois d'amende es dessus nommez ou à l'un d'eulx, sanz autre punicion, et enporteront leurs armes quittes et délivrées en l'un cas et en l'autre; et se li Gaiges est outrez, l'amende sera sur le vaincu, selon la coustume du pais.* Vide in Duellum 3.

VADIARE BELLUM, seu *duellum*. Bromptonus: *Alii vero dixerunt, quod Comes nec Baro, nec aliquis Regi subditus bellum contra Regem in appellatione sua de lege potest Vadiare; sed in toto ponere se in misericordia sua, et emendas sibi offerre competentes.* [Tabul. B. M. de Bono nuntio Rotomag.: *Et vidi duellum inter duos homines Vadiari in curia dicatorum Religiosorum super mehaignio.*]

JUDICIUM FERRI VEL AQUÆ VADIARE, in Legibus Adelstani Regis cap. 30. id est, purgationem criminis sibi impositi per hæcce iudicia ferre.

LEGEM VADIARE. Vide Lex.

† VADIARE MULIEREM, Eam sibi in sponsam pignore asserere. Statuta Cadubrii lib. 2. cap. 98: *Mandamus quod si quis sine voluntate patris mulieris eam Vadiaverit, vel desponsaverit, vel juraverit... in 50. lib. P. condemnetur.*

† GAJARE, Aliquem pecunia corrumpere. Inquisitio ann. 1268. ex Schedis Præsid. de Mazaugues: *Quia jovit ibi ad Gajandum homines de Arelate et aliunde pro signoria domini Barralis.*

VADIARE DE SERVITIO dicebantur vassalli, cum notum faciebant domino sese ab ejus homagio recessuros, nisi eorum Parti jus seu rectum faceret. Ita passim in Assisiis Hierosolym. MSS. cap. 205. 206. 207. ubi formula vadiandi servitium sic describitur: *Nous tous en semble, et chascun par soi vous Gajons (vel Gageons) dou service, que nous vous devons, tant que vous aiez rendu à nostre Per son fié, ou ne dites raison pourquoï vous ne le devez faire.* Cap. 207. al. 287: *Et tous les homes dou Roy requisrent au Roy que il s'en soffrist de ce, que il avoit enci lor Per conge, et que se il s'en soffroit, et menoit Messire Raoul par esgart de sa Court, que ils li Guageroient tous ensemble, et chascun pour soi, dou service que ils devoient, tant que il eust fait leur requeste.* Et cap. 24: *Sont les cas ausquels on peut Gager de service le Seigneur, ou le conjurer de sa foi.* Vide capp. seqq.

DISWADIARE, Rem oppigneratam redimere, Desgager. [Charta Ludovici VII. Reg. Franc. ann. 1169. apud Marten. tom. 6. Ampl. Collect. col. 239: *Tali te-*

nore stat wadium, quod non Diswadiabunt illud nisi ad suum retinere, et quod de manu sua decimam non ejiciant.] Chronologia Augustinensis Cantorberiensis: Carta de terra, quam Abbas Hugo Diswadiavit de Wiberto de Thaneto. Charta Richardi de Porcomortuo in Hist. Abbat. S. Cathar. Rotom.: Quousque pecunia nostra, de qua omnes illas res debent Diswadiari, ab uxore ejus et filio nobis reddatur.

* DEVADIARE, Rem oppigneratam redimere, practicis nostris Dégager, alias Débailier. Charta ann. 1195. inter Instr. tom. 11. Gall. Christ. col. 141: Heldebertus factus monachus in ecclesia S. Taurini, partem hereditatis suæ donavit ecclesie, reliquam partem invadiavit ipse, et frater suus Devadiavit. Lit. remiss. ann. 1457. in Reg. 187. Chartoph. reg. ch. 75: Si tu ne deliures aujourd'hui le cousteau, que tu me baillas Dimanche en gaige de quatre deniers, tu ne le Débailles jamais.

DISVADIARE, Pignori capere, vel pignus auferre et retinere. Charta Reginaldi de Bosco in Hist. Abb. S. Audoeni Rotomag. pag. 436: Neque nos possumus vel debemus in predicta foresta aliquem Disvadiare propter aliquot forisfactum, nec capere propter aliquam manuum operationem, quam in ea faciat. [Charta ann. 1054. ex Tabul. S. Victoris Massil.: Et si ita non fecerint, licentiam dederunt Bertranno Monaco ut Disvadiant eos infra treugam et foras treugam.] Hac notione Desgager, usurpant Consuetudines S. Aniani art. 5. Stampensis art. 154. Montargensis cap. 4. art. 13. 18. cap. 18. art. 6. Camerac. tit. de Actionib. artic. 4. 5. Desangager, in Consuet. S. Severi tit. 14. art. 2.

DIVADIARE, Eadem notione, Pignori capere, in pignus retinere. Leges Henrici I. Regis Angl. cap. 23: Si quis blodwitam... et hujusmodi forisfaciat, et inde veniat sine Divadiatione, vel calumnia, placitum domini sui est. Cap. 41: Si quis autem, ubi forisfecerit, retentus vel Divadiatus sit, plene componat. Cap. 57: Si inter eos homines discipletur in curiis super accusationibus, alternatim sibi rectum faciant in causis suis nisi quis retentus, vel Divadiatus sit, vel plegiatum pro culpa sua, etc. Cap. 80: Aut Divadiatur aut retineatur ibi malefactor. Adde cap. 41. et 94.

* Deswaigier, eodem sensu, in Charta ex Tabul. Camerac. Desgager idem perinde sonat, in Lit. remiss. ann. 1378. ex Reg. 113. Chartoph. reg. ch. 282: Lequel sergent print l'un après l'autre (les exposans) aus corps et aus draps moult felonnessement, pour les vouloir despoillier et Desgager.

VADIARE, GAGIARE, GUAGIARE, Eodem etiam significatu, Pignus a debitore invito auferre, præsertim ex sententia judicis. Charta Durandi Episcopi Cabilonensis, [inter Instr. tom. 4. Gall. Christ. novæ edit. col. 247:] Ita tamen quod non possunt Vadiare in claustro; sed quando ille, qui forefecit, recedit a claustro, tunc possunt emendam levare, secundum quod forefecit. [Charta ann. 1199. apud D. Brussel tom. 2. de Usu feud. pag. 683: Pro forisfacto quod Vicecomes faciat, vel pro debito quod ipse debeat, non potest aliquis eum in Vicecomitatu Vadiare. Litteræ Guidonis Nivern. Comit. ann. 1231. inter Ordinat. Reg. Franc. tom. 3. pag. 118: Præpositus noster Nivernensis tenebitur censam levare secundum transcriptum quod ei tradiderint dicti quatuor burgenses, et etiam

Guagiare, si opus fuerit, sed propter hoc nullam habebit emendam.] Consuetudines MSS. Solemniaci in Arvernibus: Creditor, qui habebit domum apud Solignac, poterit ibidem debitorem suum auctoritate propria Gagiare ratione debiti ibidem contracti. Concilium Avenionense ann. 1279. cap. 1: Occupare, detinere, pignorare, seu Gadiare, etc. Charta ann. 1292. apud Perardum pag. 564: Quod præpositus Tornodori... non potest, vel non poterit Gagiare, vel facere gagiari, nec justitiam exercere in villa S. Michaelis prædicta, etc. Libertates oppidi Montis-Regalis in Sebastianis ann. 1287: Si Miles, vel quilibet extraneus debeat debitum alicui Burgensi Montis-Regalis, Præpositus, vel alius de familia domini debet ire cum creditore, vel sine creditore, sine aliqua contradictione, et sine dono et mercede ad Gagian-dum debitorem, et eum gagiare. Assisise Hierosol. cap. 113. de Sponsoribus: Si ledit pleige dit que il n'a de quoi il lui puisse faire que pleiges, l'autre li doit dire, Fournissés en l'assise, et il la doit fournir ensi, que il doit jurer sur sains, que il, né autre pour lui n'a dou sien à couvert, ne à descouvert dequoi il puisse faire que pleige, que la robe de son vestir, et dras de son lit; et se pleige fit ledit serment, il fournit l'assise, que l'autre ne peut, ne ne doit Gager par l'assise la robe de son vestir, ne de son lit, si convient il que il seuffre tant, que il trouve aucune chose dou sien, que il puisse Guager, etc. [Litteræ Caroli V. Reg. Franc. ann. 1371. tom. 5. Ordinat. pag. 385: Que doresnavant vous ou aucuns de vous, ne Gagez ou contrainés, ou souffrés estre Gagéz ou contrainés, comme que ce soit, en corps ou en biens, etc.] Ita vocem Gager usurpant Consuetudines aliquot municipales, Senonensis art. 129. Burbonensis art. 134. Baionensis tit. 8. art. 11. tit. 26. art. 13. Melodunensis art. 327. 328. Calvimontensis art. 96. Victriacensis art. 120. Bituric. tit. 10. artic. 5. Altisiodor. art. 171. etc. Dégager, eadem notione, Consuetudines S. Aniani art. 5. Sellensis art. 2. Feritatis Imbaldi art. 7. Tremblajensis art. 7. et aliquid aliæ.

Pignorationem duplicem statuunt Jurisconsulti, unam scilicet quæ fit invito debitore, quam pignus coactivum vocant; alteram, quam debitor ipse sponte præstat, pignus conventionale appellatam. Prior pignoratō fit ut plurimum judicis auctoritate, qua creditor domum debitoris ingreditur, inque rem ipsius, in debiti sibi statuta die exsolvendi securitatem, involat et manus injicit, nisi debitor die præterita debitum exsolvat, distrahendam et subhastandam. Idque ἐνεχυράζειν dicunt Græci, pignora capere invito debitore, ad discrimen ἐνεχυράζειν quod est pignus dare et radere. Ἐνεχυράζειν τὴν οἰκίαν, apud Demosthenem contra Everg. domum debitoris vi, eoque invito, ingredi, et pignora auferre, quod vetatur in Deuteron. cap. 24. v. 10. 11: Cum repetes a proximo tuo rem aliquam, quam debet tibi, non ingredieris domum ejus, ut pignus auferas; sed stabis foris, et ille tibi proferet pignus quod habuerit. Ubi versio 70. Interpret. οὐκ εἰσελεύσῃ εἰς τὴν οἰκίαν αὐτοῦ ἐνεχυράσαι τὸ ἐνεχυρον αὐτοῦ. Ejusmodi vero pignoratō coacta, Pragmaticis Gallis

GAGERIA dicitur, quæ fit ex vi contractus obligatorii, vel sententiæ, aut arresti contra debitorem lati, cujus res mobiles in Regia manu ponuntur, et sequestrantur. [Charta ann. 1151. tom. 1. Macer. Insulæ Barbaræ pag. 84: Stephanus de Villars pedesticum de Rocca-

taillia..... misit Girino seneschalcho et Lugdunensi Ecclesie in Gageriam, pro decem millibus solid. Lugdun. monetæ.] Charta Joan. Briennensis ann. 1200. in Tabul. Campaniæ Thuano pag. 270: Et octingentas libras, quas posui in Gageria, quam a fratre meo accepi. Alia Gaudredi D. Joinvillæ Senescalli Campan. ann. 1190. pag. 71: Si absque ipsius licentia de prædictis terris amodo dividerent, vel in vadium sumerent, emptionem suam et Gageriam amitterent. Institutiones Capituli Gener. Cisterciens. dist. 11. cap. 3: Gageriæ autem ulterius non accipiantur, exceptis feodis nostris, secundum quod a jure est concessum, etc. Eadem habent ferme Statuta antiqua Cartusiens. 2. part. cap. 32. § 29. Libertates Oppidi Jasseronis in Sebastianis ann. 1283: Item concedimus, ut nullus teneatur accipere pignus, vel Gageriam, a nobis, vel ab aliquo alio, nisi plus tertio valuerit, quam illud, pro quo offertur, etc. Ita usurpant veteres Chartæ apud Roverium in Reomao pag. 232. 233. 236. 240. quæ potissimum sunt de prædiis in Gageriam datis. [Iis adde Hist. Dalphin. tom. 2. pag. 192. Marten. tom. 1. Anecd. col. 868. et Gall. Christ. tom. 4. inter Instrum. col. 597.]

† GATGERIA, GUATGERIA, in Chartul. S. Petri de Domina fol. 63: Octavam partem decimarum de Thedesio acceperit D. Hugo prior in Guatgeria de Petro Bruno pro 100. sol. Valencianis. De hac Gatgeria fuit fidejussor dom. Aynardus, etc.

† VADIUM, Eadem notione. Charta Stephani Noviom. Episc. ann. 1214. apud D. Brussel tom. 1. de Usu feud. pag. 311: Nos pro quibusdam Vadiis Meldensis Ecclesie quæ præpositus Comitissæ detinebat, villam invenimus suppositam interdicto.

† GADIUM, pro Vadium, Pignus. Tabul. S. Victoris Massil.: Dodonus misit pro Gadio unam securam prati quæ est sub ponticillari de Mota. Ibidem: Martino non permiserunt suum Gadium dare sicut decet. Chartul. majus ejusdem Monast. pag. 102. vº: Ego Hostagnus et uxor mea Constantiana donamus Gadium nostrum ex omnibus laboribus nostris et ex omnibus acquisitionibus nostris.

† VAGIUM, Eodem intellectu. Charta Ludovici Reg. Franc. ann. 1153. apud D. Brussel tom. 1. de Usu feud. pag. 275: Quia in Vagio S. Mammetis facta est, et ad eum nihil pertinet, etc. Charta ann. 1174. apud Rymer. tom. 1. pag. 38: Pro amore filii sui ad pacem revertantur, si Vagium et plegium dederint standi in judicio de hiis, quæ ante guerram forisfecerunt. Chartul. S. Vandreg. tom. 2. pag. 1636: In villa autem Alpici vel omni terrario, si sanguis effusus fuerit, vel facta seditio, vel Vagium belli datum, meum est judicare.

VADARE, Fidejubere pro alio, vel in vadem se dare. Glossæ Isid.: Vadatur, promittit, pollicetur, fide dicit. Flodoard. lib. 4. Hist. Remens. cap. 19: Pro quo facinore Vadatus in hac Synodo, centum libris argenti pacatur cum præfato Stephano Episcopo, etc. Adde Baldricum Noviom. lib. 1. cap. 65. lib. 2. cap. 1.

REVADIARE, REWADIARE, REGUADIARE, Eadem qua prius notione, Vadium dare pro re quavis. Chartæ Paren-sales form. 6: Sic ei in præsentii fuit judicatum, ut ipsum servitium sancti illius, unde negligens aderat, ipsi Advocato sancti illius Rewadiare deberet, quod ita et fecit, et seipsum ad servitium sancti illius ibi se in præsentii recreddidit. Vetus Charta apud Beslium pag. 176: Sic ad præsentie ipsa falsitione per ipsa Charta

Rewadiaverunt, et in servitium S. Juniani de parte genitore eorum Allifredo se cognoverunt, et ad pedes ipsius Rannulfo se prostradiderunt, et wadios de omnibus ei dederunt, per quid ipsa falsitione presentaverunt, vel per quid illo servitio contenderunt. Placitum Caroli C. ann. 22. in Tabul. S. Dionysii: *Visi fuimus judicasse, ut memoratus Major nomine Autreneus inantea adietisset, et unusquisque de sepe dictis servis ipsorum servitium inferiorem, unde de legibus probatus habet, mallasset vel repetisset, et ipsum servitium emendasset, et Rewadiasset, sicut et fecerunt.* Baldricus lib. 1. Chron. Camerac. cap. 118: *Eo siquidem pacto ut Walterus pro admissis 20. libras argenteorum Rewadiaret.* Continuator Historiæ Episcoporum Virdunensium n. 4: *Deinde summam pecuniæ ad diem denominatum Domino Episcopo Rewadiavit.* Vetus Notitia apud Perardum pag. 149: *Tunc judicatum est a supradictis Scabineis, ut de ipsis casnis quod mortificavit, legem faceret et Rewadiaret, seu supradictam terram legaliter redderet, quod et fecit.* Chronicon Farsensis Monasterii: *Tunc supradicti Missi et iudices eos Regwadiare fecerunt, fidejussoras utriusque secundum legem ponentes.* Heribannum rewadiare, in Capitul. 1. ann. 812. cap. 2. 9. Capitul. Caroli M. lib. 4. cap. 70: *Ut vassi nostri.... qui anno presentie in hoste non fuerunt, heribannum Rewadiant, etc.* Appendix 2. ejusd. lib. cap. 8: *Ut omnia, quæ wadiari debent, juxta quod in lege continetur, pleniter secundum ipsam legem Rewadiatu fiant.* Bannum rewadiare, lib. 5. cap. 48. [** 98.] et in Addit. 4. Lud. Imp. cap. 72. [95.] in Capitul. 1. ann. 812. cap. 3. 5. in Edicto Pistensi cap. 21. in Capitul. Caroli C. tit. 40. cap. 1. apud Hincmarum Laudunensem pag. 610. 612. etc. *Bannum wadiare, in Lege Longob. lib. 3. tit. 1. § 43. [** Loth. I. 43.] Adde lib. 2. tit. 21. § 29. [** Car. M. 126.] ex Addit. 2. Capitul. lib. 4. cap. 8. Debitum rewadiare, in Edicto Pist. cap. 22. Debitum wadiare, in Lege Longob. lib. 1. tit. 2. § 11. [** Lud. P. 42.] Rewadiare ænium, apud Flooardum lib. 3. Histor. Rem. pag. mihi 560. [In Gloss. Lindenbrog. Rewadiare est relaxare: unde hoc verbum adhibebat cum pignus liberabatur, solvebatur, ut monet Ecardus in Notis ad Leg. Sal. pag. 173. Id tamen raro factum fuisse ex locis a Cangio laudatis colligitur.]*

† VADIUM, Pœna, multa pecuniaria. Charta Balduini Comit. Flandr. ann. 1116. apud Mireum tom. 2. pag. 1154. col. 1: *Vadium etiam, si pro qualibet forisfactura acceperit ab aliquo, non alibi quam infra curlium S. Amandi commendabit.*

** VADIATURA, VADIATIO, Pari significato. Charta ann. 1271. apud Rudloff. Cod. Diplom. Megalop. Fasc. 1. pag. 65. num. 24: *Quod Vadiatura 5. solidorum integraliter nostra erit.* Privileg. Mundenense ann. 1246. apud Haltaus. Glossar. Germ. col. 918: *Major Vadiatio quæ fit judici unum est talentum.* Vide eundem Haltaus. col. 2089. voce *Wette*, supra Vadiaco.

GAGIUM, Eadem notione. Charta ann. 1256. in Regesto Comitum Inculismensium: *Remittendo et franchisando nobis et dictæ villæ garenam suam quam habebat in vinoblio et territorio dictæ villæ, et Gagia sive penam, quæ occasione dictæ garenæ a venantibus in eadem consueverat percipere et habere.* Consuetudo Castri Bellaci in Charta Hugonis Marchiæ

Comitis in eodem Regesto: *Si quis bannum Comitum infregerit, debet reddere de Gagio solidos 60.* Charta ann. 1289. in Hist. Beneharn. pag. 311: *Census nostri sunt assignati et statuti ad Mortgagia et pœnæ similiter.* Alia Radulphi Issoldunensis ann. 1235: *Si vero ex prædicto pascuario non fideliter soluto Gagium contingeret evenire, totum Gagium meum erit.* Charta Philippi Regis Franc. ann. 1310. pro Libertatibus Bastidæ in Petragoricis, ex Regesto 47. Tabularii Regii n. 38: *Et nisi prædictæ obliæ nobis solutæ fuerint prædicto termino, 5. sol. nobis solventur pro Gagio, et obliæ supradictæ.*

† GAGIUM, Simili sensu, in Litteris Caroli V. Reg. Franc. ann. 1370. tom. 5. Ordinat. pag. 345: *Quod si temporibus futuris.... universitatem et habitatores, super quibuscumque causis et litibus contingeret poni in defectu, vel ipsos debere clamores et Gagia aliqua LX. solidorum, vel majores emendas solvere, etc.*

† GATGIUM, Eodem intellectu. Consuet. Brageriac. art. 76: *Item nullus sit ausus extra villam dicti loci et districtus ejusdem dolia tonellorum vacuorum transferre, neque mayramen, neque vimos, neque codram; et si faciat contrarium in sexaginta solidos pro Gatgio condemnatur.*

† GADIUM, GUADIUM, Pari significato. Diploma Caroli M. inter Instrum. tom. 2. Gall. Christ. novæ edit. col. 179: *Ita ut nullus ecclesiasticus infra claustrum manens, aut alicui ecclesiastico serviens, Gadium, nec telonarium, nec aliquam justitiam per vim exsolvet.* Charta ann. 1058. inter Probat. tom. 2. novæ Hist. Occit. col. 230: *Non requirant in isto loco jam nominato ullum censum, non Guadium, non receiptum, nec ullum fors-factum non faciat.*

† GUAGIAMENTUM, Eadem notione. Charta Humberti Dalphini ann. 1343. pro Libertatibus villæ de Pineto ex Schedis V. Cl. Lancelot: *Item quod in dicta villa Pineti pro Guagiamento dentur 2. den. etc.*

GAGIARE, Multam solvere. [Charta ann. 1102. ex Tabul. S. Albini Andegav.: *Omne quod S. Albino pro supradicta calumnia abstulerat, Gagiavit, et in ejus (abbatis) conspectu omnem calumpniam quam de Artesiacio faciebat, dimisit.* Regest. Olim ad annum 1304. fol. 68: *Cum dicti Religiosi dicerent se esse in saisina recipiendi et levandi ab his qui vendunt ibidem mercem seu denariatas in stallis seu fenestris quinque denarios quolibet anno, et Gagiandi deficientes in solutione prædictorum, etc.] Emendam gagiare, in Statuto S. Ludovici ann. 1259. Gager l'amende, in Consuetudine San-Paulana art. 32.*

† GATGIARE, Eodem intellectu. Charta Caroli Reg. ann. 1367. ex Tabul. Archiep. Auxitan.: *Coram nobis aut nostro locatente Gatgiaturos et emendaturos, etc.*

DISGAGIARE, nostris Desgager, Multam impositam exsolvere, in Consuet. Villæ-novæ d'Arjençon in Pict. ann. 1233.

GAJARE, Solvere. Gajabit 5. solidos, etc. passim in Tabul. S. Albini Andegav. [Gager nostris, eadem notione. Charta ann. 1290. tom. 1. Chartul. S. Vandreg. pag. 918: *Fu Emeline la chanteresse en amende por garant relachié vers hommes religieux et honnestes Mr. l'Abbé et le Convent de S. Vandrille de la coutume que eus li demandent: et Gaga ladite Emeline as devant dit Religieux coutume de toute marchandise et les arrierages du tans passé.] Gager et pater le rachapt, in Consuetud. Lotharingiæ tit. 17. art. 1. 3. Turon. art. 144. Lodunensi cap. 11.*

art. 6. cap. 14. art. 3. Andegav. art. 115. 266. Cenoman. art. 126. 284. etc. Hinc

† GAGIATA, Solutio, non semel in laudato S. Albini Tabulario.

GADIUM, pro Testamento. Testamentum Guillel. de Tortosa filii Guillelmi D. Montispessulani ann. 1157. Oct.: *Sic ultimum elogium meum compono, etc. Gadium sive testamentum meum nuncupativo facio, etc.*

† GUADIUM, Eodem sensu, Chartular. Aptense fol. 34: *Si in itinere quod agere dispono ad Jerusalem defunctus fuero, dabo per Guadium ipsum vasculum plenum vino puro ad prædictum opus.* [** Vide S. Rosa de Viterbo Eluc. voce Gadea, Raynouard. Glossar. Rom. tom. 3. pag. 440. voc. Gaje, Gadi, Gazi.]

GADIARE, in Gloss. MS. Reg. Cod. 1701: *Res suas ante mortem disponere.*

GADIATOR, Executor testamentarius, qui res testatoris in vadum habet, ut de iis disponat. Testamentum Raimundi Comitis Tolosani ann. 1249. apud Catellum pag. 874: *Residuum vero de decem millibus marchis supradictis quod restat, distribuendum volumus arbitrio Commissariorum nostrorum infrascriptorum, qui Gadiatores, seu spondarii vulgariter appellantur ad pias causas, sicut salutis animæ nostræ magis expedire videbunt.* Infra: *Commissarii autem, Gadiatores, seu spondarii nostri isti sunt, etc.* Testamentum Rostagni de Podio alto ann. 1261: *Item volo, quod Rostagnus filius meus restituat et solvat de bonis meis omnia forefacta mea, arbitrio et cognitione Gadiatorum meorum, etc.* Gadiatores seu Executores testamenti, in Concilio Avenionensi ann. 1270. cap. 2.

† GUADIATOR, Eadem notione, in Testam. Beatricis de Alboreya Vicecom. Narbon. ann. 1367. apud Marten. tom. 1. Anecd. col. 1521. 1524. et in Testam. Guillelmi Vicecom. Narbon. ann. 1397. ibid. col. 1632.

† VADIATOR, Eodem intellectu. Charta Amblardi Lugdun. Episc. ann. 978. inter Instr. tom. 4. Gall. Christ. novæ edit. col. 5: *Itaque jurejurando præcepti Vadiatoribus meis pro Deo, pro omnibus sanctis.... ut chartam meæ elemosynariæ integram et expressam facerent supradictis monachis.... Ideoque nos Vadiatores, etc.*

GAGIARIUS, Eadem notione. Synodus Cenomanensis sub Mauritio Episcopo MS. cap. 118: *Presbyteri inhibeat infirmis, ne plures quam tres Gagiarios instituant, et hoc etiam publicent in Ecclesia, et in ordinatione testamenti.* Et cap. 120: *Incipiant Gagiarii exequi voluntatem defuncti, etc.* Testamentum Guidonis Dom. Lavalli ann. 1265. apud Duchesnum in Hist. Monmorenciaca pag. 386: *J'ai establis.... mes Gagiars et mes executors à fere et accomplir mon testamenz, si comme il est contenu cy-empres.*

† GUAGIARIUS, Pari significato. Charta ann. 1228. ex Chartul. S. Johannis in Valle: *Petebant Guagiarii a dicto Thoma omnia mobilia dicti defuncti Gaufridi et quod idem Thomas satisfaceret tanquam hæres legitimus super x. lib. annui redditus, quas præceperat idem Gaufridus in suo testamento pauperibus erogari..... Tandem dicti Guagiarii, etc.*

† GADIATOR, Tutor, forte is qui testamento constituitur, Gall. Tuteur. Statuta Montispessul. MSS. ann. 1204: *Puella quæ nunquam habuit virum non possit nubere sine consilio parentum suorum vel cognatorum, vel Gadiatorum, et ille qui eam duceret sine consilio jam dic-*

torum, incidat in manus domini persona ejus et tota sua superbia.

† GADIARIUS, Fidejussor. Charta Longobardica ann. 973. apud Ughellum in Archiep. Benevent. : *Qualiter... quadium mihi dederunt Simeon Clericus, et Nardus Clericus, et mediatores posuerunt Gadiarios de jam dicta civitate, etc.*

† CONTRAGAGIAMENTUM, vulgo *Contregage*. Charta Philippi Regis Franc. data Parisiis 12. Junii anno 1309. in Regesto Tabularii Regii, qua bella privata inhibentur: *Item ne quis sine nostri licentia in regno nostro castrum, cohortem, vel aliquam congregationem faciat armorum; ne quis Contragagiamentum acceptet, vel pacem nostram regni nostri quolibet modo infringat. Et cum aliqui corruptelas pro Consuetudinibus in iis casibus soleant allegare, tales damnatas Consuetudines tollimus, et penitus reprobamus, etc.* [Vide *Contragagiamentum* suo ordine, et supra *Plegius*.]

† 2. VADIUM, pro Vadum, Gall. *Gué*, quomodo Vadum, pro Vadium, Pignus, aliquando occurrit. Regest. feud. Campanie fol. 82. v: *Comes Campanie potest conducere mercatorem suum usque ad la Beurowe, et usque ad Vadum de Sablonieres, quod est longius. Pactum inter Jacobum Aragon. Reg. et Berengarium Magalon. Episc. ann. 1272: Exinde descendit per rectam viam usque ad Vadum Juvenale, et ex ipso Vadio Juvenali per rectam viam, etc.* Chartul. S. Vandreg. tom. 2. pag. 2086: *Præterea terram quamdam quam prædictus Hugo in Vadum miserat pro decem solidis, etc.*

1. VADUM. Charta ann. 1268. ex Tabulario urbis Ambianensis: *Nobis concesserunt pro utilitate domus nostræ faciendæ, ut nos Vadum, quod subius clausum nostrum, per quod vacæ civium Ambian. a pascuis, etc.* Ubi Charta Gallica vertit, Wez. Alia ann. 1344. ex Tabulario S. Quintini in insula fol. 35. etc.: *Et avoir Wez et puisoirs esdites yauës.* [Privilegium Garsisæ I. Reg. inter Conc. Hisp. tom. 3. pag. 170: *His quoque terminis circumdatur ab Oriente, strata de Vado Regis in Pistorica usque ad Vado de Perales.* Alia notione, nempe pro Vadum, vide in hac voce.]

† WADUM, Eadem notione. Præceptum Widonis Imp. ann. 892. apud Murator. tom. 2. pag. 416. ix: *Insuper condimus in præfato monasterio pro mercede animæ nostræ Wadum unum in Pado ad piscandum.* Charta ann. 1040. ex Tabul. S. Victoris Massil.: *Dono Wadum meum omnipotenti Deo et S. Victori, etc.*

* 2. VADUM MOLERE, Purgamentum ex re quavis molita seu obtrita. Stat. Taurin. ann. 1360. cap. 94. ex Cod. reg. 4632. A: *Item quod nulla persona ponat leamen,.... vel aliquid aliud sordium proiciat in mercatum vel in vias publicas solatas,.... vel (possit) cranare rapiam, seu feciam, vel Vadum molere in ipsa civitate, sub pœna denariorum xij.*

† VÆ, substantive usurpatur in Statutis Canonic. Regul. apud R. Duellium tom. 1. Miscell. pag. 98:

Claustrales sibi nil teneant sine velle scitue Prælati, vitare si velint perpetuum Væ.

[** Væ namque in divinis litteris pro æterno luctu scribitur, Bertholdi Annal. ad ann. 1077. apud Pertz. Scriptor. tom. 5. pag. 302. Vide *Vævenire*.]

† VÆCORDIA. Vide infra *Vecordia*.

† VÆNALICIARIUS, συμπατέρορος, in Gloss. Lat. Gr. pro Venalicius. Vide Salmas. ad Plin. pag. 273.

* VÆNALIS, f. Publicus. Vide supra *Balneum vœnale*.

† VÆNARE, Venundare, vendere. Statuta Canon. Regul. apud R. Duellium tom. 1. Miscell. pag. 96:

Nullus prælatus quid distrabet, aut alienet, Ad longum tempusve locet cui, cui neque Vænet.

† VÆRIA, Idem quod *Viaria*, Gall. *Voirie*. Legendum fortean *Voeria*. Vide in *Viarius*. Charta ann. 1269. ex Tabul. S. Albini Andegav.: *Fulco de Forallo minor miles... vendidit et concessit.... omnes fructus quos habere poterat.... in banis, pressoriis, pressoragis, meseria, bonagis, jaleagus, mensuris, mensuragis, et Vaeria sive Vaeris, dominiis, etc.* Vide *Vaeria*.

* VÆVENIRE, Malum evenire, vulgo *Arriver malheur*. Lit. remiss. ann. 1366. in Reg. 97. Chartoph. reg. ch. 77: *Volendo dicere dicto locumtenenti seu aliis curialibus regis, quod Væveniret eis de corpore.*

* VÆFA, *Guespe*. *Vafer*, *Bourdon*. Glossar. Lat. Gall. ex Cod. reg. 7692.

* *Vafolart* vero Dalphinatibus dicitur, Pugionis species. Lit. remiss. ann. 1407. in Reg. 162. Chartoph. reg. ch. 162: *Pierre Giraudier qui portoit un grant couteau, nommé ou pais (Dauphiné) Vafolart à sa sainture, etc.*

† VÆFRAMENTUM, Astutia, calliditas. Gloss. Lat. Gr.: *Væframentum*, κερδοσύνη. Bernardus Thesaur. de Acquisit. T. S. apud Murator. tom. 7. col. 773: *Hoc itaque Væframento mirabili obtento civitatis dominio, nuntios suos Saladinus exercitui destinavit.*

† VÆFRITAS, Eadem notione, Astutia. Chronic. Tavis. apud eund. Murator. tom. 19. col. 763: *Dubitantes ab illorum manibus evadere non posse, Væfritate hac usi sunt, etc.*

VÆGA. Vide *Vanga*.

* VÆGABUNDITER, Vagando, errando. Lit. remiss. ann. 1411. in Reg. 165. Chartoph. reg. ch. 211: *Vægabunditer per mundum eundo, etc.* A vagari, nostrates *Vacabonder* formarunt. Lit. remiss. ann. 1479. in Reg. 205. ch. 446: *Le suppliant trouva sa femme Vacabondant, et qui s'en alloit mener vie dissolue. Vaaris, idem qui Erro vel extraneus, alienigena, in aliis Lit. ann. 1401. ex Reg. 156. ch. 156: Et après pour estre gary se mist ès mains d'un homme Vaaris et vagabonde par pais, non expert ne approuvé en fait de medecine, ne de cyrurgie.* Vide *Vagabundus*.

† VÆGABUNDUS, Erro, Gall. *Vagabond*. *Vagabundus*, ἀνευέλγος, in Gloss. Lat. Græc. Vocabul. utriusque Juris: *Vægabundus, est qui non habet domicilium, sed hodie hic, et cras alibi.* Apparatus bellicus Caroli VIII. Reg. in Ital. apud Marten. Itin. Litter. pag. 380: *Qui omnes fuerunt vel malefici, vel latrones, vel Vægabundi, et tales quos mendicos validos appellamus.* Adde *Blount* in *Nomolex*. Anglic. et *Rymer*. tom. 14. pag. 430. *Gens vagans*, in Charta ann. 1435. apud Lobinell. tom. 2. Hist. Britan. col. 1042. Vide *Vagus*.

† VÆGABUNDIA, Vagatio. Statuta Collegii Narbon. ann. 1379. apud Lobinell. tom. 5. Hist. Paris. pag. 668. col. 2: *Si quis autem propter delatores armorum vel nocturnas Vægabundias... in carcerem trusus fuerit, etc.*

** VÆGABUNDITAS, Simili notione. Adolfi Archiep. Reformat. Canon. in Pfaffenswabenheim ann. 1468. apud Guden. Cod. Diplom. tom. 4. pag. 407: *Frates illius non Vægabunditati seu lasciviis*

insistant, sed juxta professionis suæ vota, in castimonie sanctitate deo devotum exhibeant famulatum.

† VÆGALICANA EXTENSIVA, Genus scripturæ. Vide in *Scriptura*.

VÆGANTES, pro Vacantes. Concilium Wormaciense ann. 868. cap. 62: *De Episcopis et de Presbyteris Vægantibus, qui parochias non habent, etc. Vægantes terræ, pro vacantes, desertæ, incultæ, etc.* Vide in *Vacantes*.

* VÆGARI, *Gauler*. *Vagus*, *Gaule*. *Vægatio*, *Gaulerie*. Glossar. Lat. Gall. ex Cod. reg. 7692. Hinc *Vægautus*.

† VÆGATIO, Libera super fluvium discurrendi potestas absque ulla præstatione exsolvenda. Charta Sieberti Reg. ann. 651. apud Marten. tom. 2. Ampl. Collect. col. 8: *Et portum illum qui dicitur Sellis, immoque et Vægatio super fluvium Ligeris, etc. Vægationes silvaticæ cum canibus, in lib. 5. Capitul. cap. 2. Vide Baluzii notas ad Agobardum pag. 82. et Petrum Blesensem Epist. 56. et 61.*

* VÆGAUTUS, Fustis species. Stat. crimin. nova Cumanæ cap. 24. ex Cod. reg. 4622. fol. 69. r: *Si aliquis puer... fecerit bellum cum alio in civitate Cumana, vel infra confinia, de lottis, lapidibus, vel Vægautis et baculis,.... solvat pro banno... solidos decem.*

† VÆGERASSIN, σποράδην, in Gloss. Lat. Græc. Sed leg. *Væge*, *sparsim*.

* VÆGERIA, Aquagium, aquæductus, ut videtur, idem quod supra *Vadisca-pium*. Charta ann. 1201. inter Probat. tom. 2. Annal. Præmonst. col. 177: *Concessi absque omni retentione.... Vægariam meam de molendino, et partem prati adjacentis.*

* VÆGETRA, *Dyacre*, in Glossar. Lat. Call. ex Cod. reg. 7692.

† VÆGEZARE, ab Ital. *Vagheggiare*, Oculis verbisque alicui blandiri. Chron. Mutin. apud Murator. tom. 11. col. 117: *Quidam presbyter S. Faustini ecclesie burgi Bagoarise rector in tantum ardebat quemdam nomine Albertinum Guitonum incolam dicti burgi ætatis 70. annorum et plurium, quod die noctuque sine ejus presentia permanere non poterat, Vægazando eumdem, ut moris est adamantis feminas Vægazare.*

VÆGIARE, Pecus, (vagus seu oberans) ob damna abigere. *Vægator*, qui detinet abacta pecora, in Jure Hungarico.

** VÆGILLARE, *Onagri Vægillant*, Aldhelm. de re gramm. apud Maium Clasic. Auct. tom. 5. pag. 570. *Mugillare* legitur in *Baulare*.

† VÆGINA HABITATIONIS, Domus, habitatio. Gesta Norman. apud Duchesn. pag. 32: *Verum post annum unum, quo Vægiam suæ habitationis egressus fuerat, et omnem oram maritimam incendiis et rapinis contaminaverat.*

† VÆGINA NATIVI INGOLATUS, Patria, nativum solum apud Andream Floriac. lib. 1. Miracul. S. Benedicti ex Cod. MS. Vaticano.

† VÆGINARE, *Vaginas parare*, in Gemma. Gloss. Lat. Gall. Sangerman.: *Væginare, Faire gayne. Vægarius, Gaynier.*

* VÆGINARIUS, Vaginarum artifex. Charta ann. 1227. in Chartul. AD. S. Germ. Prat.: *Præpositus et scabini confratriæ mercatorum Parisiensium, Guillelmus Vægarius, etc.* Vide *Væginare*.

VÆGINATUS, e Vægina e ductus, nempe ensis, Gall. *Desgaigné*. Gloss. Lat. MS. Reg. Cod. 1018: *Vægina, theca gladii. Væginitus, exagitat.* [Ita etiam apud

Isidorum et Papiam. Primam nihilominus periisse syllabam primumque scriptum fuisse *Evaginatus*, ex vagina extractus, putat Grævius: nisi fortasse legendum sit *Vagulatus*, *exagitatus*; ex XII. Tabul. Legibus. Vide Festum in *Vagatio*. Ut ut est *Vaginatus*, sensu opposito pro vagina insertus, occurrit in Statutis Eccl. Avenion. apud Marten. tom. 4. Anecd. col. 582: *Nullus prædicatorum de cætero audeat portare gladium super vestem superiorem Vaginatum argenti, etc.*]

* Hinc nostris *Evaginer*, e vagina educere, Gall. *Tirer du fourreau*. Lit. remiss. ann. 1464. in Reg. 199. Chartoph. reg. ch. 362: *Le suppliant mist la main à son couteau et le Evagina*.

VAGINELLA, *Faba siliqua*, Matthæo Silvatico.

VAGIPALARE. Leges Henrici I. Regis Angl. cap. 83: *Si quis in hostem suum incidat, vel Vagipalantem, vel alium, qui juste requisitus rectum per omnia denegaverit. Vagans dicitur cap. 58. et 82.*

* **VAGIRE**, *Ieporum*, in Glossar. Provinc. Lat. ex Cod. reg. 7657. Occurrit in Carmine de Philomela ad calcem Cod. reg. 6816.

* **VAGISARE**, **VAGIZARE**, Italis, *Vagheggiare*, Intente aspicere, contemplari. Gabr. Barel. serm. in fer. 3. hebdom. sanctæ ubi de modo audiendi Misam: *Quidam Vagisant hinc inde, etc.* Alius in festo S. Steph.: *Crimen non contrahitur, nisi voluntas nocendi intercedat. Exemplum de oculo, qui Vagizat; et manu, quæ occidit.* Hinc forte Gallicum *Vaguette*, qua voce Modus amasiam inspicendi significari videtur, apud Christ. Pisan. in Carolo V. part. 1. cap. 29: *Et ainsi cestuy sage rot deffendoit que livres deshonnestes ne fussent leus ne portez à la cour de la royne, ne de ses enfans, et soubz peine de perdre sa grace, ne just si hardi qui osast à son filz le dauphin ramentevoir matière luxurieuse. Dont une fois fut rapporté au roy, que un chevalier de sa cour, jeune et jolis pour le temps, avoit le dauphin instruit à amours et Vaguette: le roy pour celle cause le chaça.* Vide *Vagezare*.

VAGITARE, *Vagari*, discurrere. Isidorus Pacens. Episc. in Chronico æra 739: *Per Hispaniam e Palatio Vagitavit.*

† **VAGITARI**. Gloss. Isid.: *Vagitur, violenter stet.* Grævius emendat, *Vagitat, a vagio, vagito.*

† **VAGITUS**, pro *Vagatus*, Discursus, vagatio. Litteræ Edwardi II. Regis Angl. ann. 1319. apud Rymer. tom. 3. pag. 789: *Fragilitatis humanæ compago tantis discurrit Vagitibus et varietatibus temporum quatitur, etc.* Vide *Vagositas*.

† **VAGIUM**, ut *Vadium*. Vide in hac voce.

* **VAGIUS**, *Qui va sans piés*, in Glossar. Lat. Gall. ex Cod. reg. 7692.

† **VAGIVUS**, Desertus, incultus. Charta ann. 1115. apud Murator. delle Antic. Estensi pag. 318: *Offero in eadem ecclesia, hoc est, petiam unam de terra, partim aratoria, et partim Vagiva, et in parte cum silva super se habet, etc.* Vide *Vacantes* et *Vacuus*.

† **VAGNA**, *Lagena*, vas vinarium. Gloss. Lat. Gr.: *Vagna, vogæ, cuppa, Βούτρος.* Vide *Galo*.

† **VAGOSITAS**, Discursus, vagatio, huc illuc itio. Arnonis Scutum Canon. apud R. Duellium tom. 1. Miscell. pag. 30: *Adolescentes quoque cum de schola puerorum et de sub virga in conventum seniorum et capitularem disciplinam assu-*

VIII

muntur non suæ voluntatis arbitrio, non otio et Vagositati permittentur. Vide *Vagitus*.

* **VAGULA**, *Genisce*. *Vagulus*, *Véel*, in Glossario ex Cod. reg. 7692.

† **VAGULATUS**. Vide supra *Vaginatus*.

† **VAGULUS**, *Vagans*. *Gualvaneus* Flamma apud Murator. tom. 12. col. 1023:

..... Vagulosque per arva
Ad prædam doctos equiles dat Crema Quiritis.

VAGURRIRE, *Per otium vocare*, seu *vagari*, in Gloss. Arabico-Lat. [Gloss. Isid.: *Vagurrit, per otium vagatur.*]

1. **VAGUS**, *Servus fugitivus*, nequam, Sambuco. Decreta Colomani Regis Hungariæ lib. 1: *Si Rex aliquem Vagum servum alicui donaverit, etc.* Mox: *Quicumque absque licentia Regis Vagum tenuerit, etc.* Cum quis *Vagum* apprehensum tenuerit, a domino ejus primo exigatur. In Lege Wisigoth. lib. 2. tit. 4. § 9. servi fugitivi a dominorum jure incitice *evagari* dicuntur. In fuga *vagare*, in Lege Longob. lib. 1. tit. 25. § 22. [* Roth. 278.] *Vagans homo*, in Legibus Henrici I. Regis Angl. cap. 82. Vide Traditiones Fuldenses lib. 2. tradit. 38. Codicem Theod. tit. Si *Vagum* petatur mancipium, (10. 12.) ibi *Jacobum Gothofredum*, [et supra *Vagabundus*.]

Alia notione *Vague* occurrit in Statuto Philippi VI. Reg. Franc. ann. 1349. tom. 2. Ordin. pag. 313: *Lesdits gardes, ou l'un d'eux seront à la foire dès la veille des trois jours, et y demeureront l'un d'eux jusques les plaidoiries soient faites, et deüement delivrées et finies. Et quand il se partira ou vague de la foire, leur lieutenant y demeurera, jusques lesdits gardes, ou l'un d'eux y sera retourné pour le paiement.* Eadem leguntur in alio Statuto ejusdem Regis ann. 1344. ibid. pag. 305. Ubi *Vague de la foire*, *Nundinarum exitus* significari videtur. Vide *Vacantes* et *Vacuus*.

* 2. **VAGUS**. Vide supra in *Vagari*.

* **VAIARIUS**, *Qui pelles, quas Vares* vocabant, parat vel vendit, Ital. *Vaiaio*. Stat. ant. Florent. lib. 5. cap. 19. ex Cod. reg. 4621: *Septem majores artes, videlicet ars Vaiariorum et pellipariorum, etc.* Vide *Vares*.

† **VAICELLA**, ut *Vaissella*. Vide in hac voce.

† **VAIERIA**, ut supra *Vaeria*, Jurisdic-tio *Viarii*, vulgo *Viaria*, Gall. *Voirie*. Terrarium Montisfortis fol. 68. apud D. Brussel tom. 2. de Usu feud. pag. 738: *Hylarius de Fromevilla. Tenet de domino Comite gardam terræ suæ et domum suam, et Vaieriam de Autolio; et est homo ligtus.* Vide *Viarius*.

* *Vaiere*, eadem notione, in Recognit. feud. MS. ann. 1356: *La Vaierie, sauve les trois grant cas, c'est assavoir, rapt, encis et meurtre.*

† **VAIERUS**. Statuta dataria Riperiæ cap. 12. fol. 5. vº: *De quolibet pense Vaierorum laboratorum, soldi decem.* Vide *Vares*.

† **VAILDA**, an idem quod *Waisda*? Vide in *Gualsidium*. Polyptychus Fiscam. ann. 1235: *Quando rusticus facit Vaildam in terra vilanagii, ... reddit de qualibet acra unum sextarium.* Rursum: *Et si Vailda facta fuerit in terra vasasortæ, reddit tertium decimum denarium de valore Vailde.*

* *Vaude*, et *Voide*, eodem sensu, in Stat. ann. 1378. tom. 6. Ordin. reg. Franc. pag. 365.

† **VAILLENTIA**, *Valor*, pretium, Gall. *Valeur*. Ad *Vaillementum* sexaginta libra-

rum, in Charta ann. 1232. apud Stephanot. tom. 3. Antiquit. Bened. Pictav. MSS. pag. 798. Vide *Valentia* 2.

* **VAINA**, *Mensuræ annonariæ species*. Charta Renaudi abb. S. Eugendi ann. 1187. in Chartul. Campan. fol. 162. vº: *Quicumque apud predictam villam mansurus venerit, domui de Sarmasia, videlicet domino eorum unam Vainam avenæ annuatim persolvat.*

† **VAIRUS**. Vide infra in *Vares*.

* **VAISCHA**, **VAYCHIA**, **VAISHA**, Arboris minutioris species. Charta ann. 1332. in Reg. 66. Chartoph. reg. ch. 1098: *Usus in tota foresta habere consueverunt, videlicet in sunalhis mortuis ad terram prostratis, et faciendi alia necessaria ad opus lignandi, portandi, vehendi seu tirandi ligna et fustes prædictas de tota foresta prædicta, videlicet de Vaychis et aliis arboribus viridibus, exceptis, ... arboribus fructiferis, etc.* In Charta sequenti legitur *Vayschis*; altera habet *Vaischis*. Charta ann. 1341. in Reg. 72. ch. 360: *Prædictam concessionem dictarum quadraginta sextariarum terræ, cum quibusdam Vayshis et aliis minutis arboribus modici valoris, ... vobis facimus, Et quod prædictas Vayshas et alias arbores minutas, infra dictas terras existentes, possitis in totum vel in parte evellere.* Quibus ultimis verbis *Dumus*, Gall. *Buisson*, significari videtur.

† **VAISELLUM**, *Vas quodvis*. Chartul. S. Petri de Domina fol. 86. vº: *Istud prior retinuit per conventionem, si unam arcam et unum Vaisellum in eadem domo vellemus mittere, omnibus temporibus sine servicio nobis liceret habere.*

* **VAISSA**, *Vacca*. Charta ann. 1368. in Reg. 102. Chartoph. reg. ch. 57: *Item de vendendis ad macellum, habebunt prædicti consules (Astefortis) de boue vel Vaissa sex denarios.*

* **VAISSALAMENTA**, *Vasa*, supellex. Arest. ann. 1330. 20. Apr. in Reg. Olim parlam. Paris.: *Harnesium et Vaissalamentam argenteam dicti abbatis (S. Richarii) quæ super quadam quadriga in sacis et coffinellis, asportari faciebat, ceperant.* Vide *Vaissella*.

† **VAISSELLA**, **VAISSELLA**, *Vasa*, supellex, a Gall. *Vaisselle*. Testam. Petri de Crozo Card. Archiep. Arelat. ann. 1388: *Item volumus et ordinamus statim post obitum nostrum Vaissella nostra quæ erit, per executores nostros vendatur, pro debitis nostris persolvendis.* Statuta Capituli Ebredun. ann. 1295. inter Instrum. tom. 3. Gall. Christ. novæ edit. col. 184: *Fuit propositum in capitulo ipso per dom. Ebredunum Martini de injuria quam fecerant prædicatores de Sistarico super cappellis, multis libris Vincentii Belvacensis et aliis libris, diversis calicibus, Vaissella argentea, et anulis pretiosis, etc.* Statutum Caroli V. Reg. Franc. ann. 1367. tom. 5. Ordin. pag. 7: *In Vaissella vero ac gallandis et aliis grossis operibus argenti, etc.* Vide *Vassella* et *Vessella*.

† **VAICELLA**, Eadem notione. Testam. Olivarii de Pennart Archiep. Aquens. ann. 1481. inter Instrum. tom. 1. Gall. Christ. novæ edit. pag. 70. col. 2: *Pro eadem fundatione lego primo centum marchas argenti, quæ sunt in Vaicella mea argenti, exceptis sex magnis meis taceis cum pede.*

† **VAIKELLA**, *Pari* significatu, in Charta ann. 1420. ex Tabular. Ange-rac.: *Et sui successores valeant de Vaixella stagnæ et aliis utensilibus conventui prædicto providere, Et sui successores Vaixellam stagnæam quamcumque,*

30

quæ de successione vel spoliis religiosorum nostri prædicti monasterii decedentium beneverit, possint et valeant libere percipere.

† **VAISSELLAMENTUM**, Eodem intellectu. Testam. Adalasiae ann. 1293. tom. 1. Histor. Dalph. pag. 197. col. 2: *Item volo quod... omnia victualia mea et omnia Vaissellamenta mea argentea, et omnia jocalia mea argentea et aurea... vendat, et pretium omnium eorum piis locis et personis distribuatur.* Charta ann. 1301. ex Tabul. S. Urbani: *Concedimus quod totum Vaissellamentum nostrum tam in ciphis argenteis, murreis, scutellis, plattellis, coclearibus, quam in aliis quibuscumque vasis argenteis, etc.* Mandatum Philippi Pulchri Reg. Franc. ann. 1311. tom. 1. Ordin. pag. 481: *Nulli liceat usque ad annum aurea vel argentea vasa, seu Vaissellamenta fabricare vel fabricari facere.* Statutum Philippi VI. ann. 1348. tom. 2. earumd. Ordin. pag. 292: *Que nulz orfèvres ne soient si hardys de faire Vaisselement d'argent, fors d'un marc et au desous, si ce ne sont calices, ou vaisseaux à Sanctuaires pour Dieu servir.* Aliud Johannis Reg. ann. 1358. ibid. tom. 8. pag. 255: *Que nul billon, Vaisselemente, joyaux d'or et d'argent, etc. Vaisselemente, in altero tom. 5. pag. 801. Charta ann. 1302. ex Chartul. 21. Corb. fol. 101: Et aura elle toute nos Vaisselemente d'or et d'argent, si comme posgrans et petits, etc.* Testam. Caroli Comit. Valesii ann. 1320: *Item, je laisse à Loys mon fils toute ma Vaisselemente d'argent, etc.* Le Roman de Cleomades MS.:

Mainte riche Vaisselemente
Trouverent bielle et noble et gente,
Pos, hanas, et platiaux d'argent.

Vide in Vessella.

† **VAIXALLAMENTA**, Eodem sensu. Testament. Guischarði de Bellijoco ann. 1331. ex Tabular. Villæ-Franchæ: *Lego uxori meæ medietatem omnium garnimentorum, utensilium et superlectilium, et totius Vaicallamentæ meæ de argento.*

† **VAISSILOMENTUM**, perperam pro Vaissellamentum, in Testam. Odonis de Rossillone ann. 1298. apud Marten. tom. 1. Anecd. col. 1306: *Exceptis tamen... Vaisselementis meis argenteis omnibus, etc.*

* **VAISSELLUS**, Occit. *Vaisseilier*, nostris *Egoutoir*, Tabulæ lignæ species, cui supullex stillanda imponitur. Leudæ min. Carcass. MSS.: *Item de archis, Vaisseillis et lectis fusteis, de quolibet unum denarium.*

* *Vaisselet* vero, mensuræ species, in Lit. remiss. ann. 1477. ex Reg. 206. Charthoph. reg. ch. 986: *Une mesure appelée ung Vaisselet, dont les dix huit font le seattier, mesure de Chalons (sur Marne).* Vide supra *Vaina*.

VAIVODA, VOYVODA, Dalmatis, Croatis, et Hungaris, est exercitus ductor, hodie vero promiscue pro quolibet exercitus vel ordinum ductore accipitur, ut apud Italos Capitaneus, ut Auctor est Jo. Lucius lib. 6. de Reg. Dalmat. cap. 1. Joannes Leuclavius in Pandecte Turcico n. 71: *Vaivodæ nomen generaliter significat Præfectum militum, quem Capitaneum vulgo vocant. Sed apud Hungaros, ut olim, sic etiam hodie, dux sunt appellationes administrationum maximarum; una Bani, altera Vaivodæ. Vaivoda vero Præses dicitur, loco Regis administrationem habens in aliqua provincia, puta Transsilvania, Valachia majori, Va-*

lachia minori, etc. Vaivodas Bulgaris tribuit Theophanes ann. 24. et 33. Constantini Copronymi, et ex eo Hist. Miscella lib. 22. cap. 56. pag. 700. siquidem βοιλάδα idem sint cum iis, quos βοεβόδοις, vocant Constantinus Porphyrog. de Administr. Imperio cap. 38. Βοηβόδα; Ducas. cap. 19. Vide Johannem Seldenum in Titulis honorariis part. 2. cap. 2. n. 3. Glossar. med. Græcit. in Βοεβόδοις, col. 207.]

† **VAIVODA** vel *Voivoda* vox Illyricorum est, ut vult Carolus de Aquino ad vocem *Bani*, notans ductorem pugnae, composita a nomine *Voj* vel *Boj*, pugna, et verbo *Vodit*, ducere. Vide *Voivada*.

* **VAJUS**, Pannus aureus. Codex Ambros. Bibl. apud Murator. tom. 5. Antiq. Ital. med. ævi col. 302: *Postea venit (archiepiscopus) extra ecclesiam, ubi sunt columnæ, ubi erat unus equus coopertus de Vajo, id est, panno aureo.* Pro pelle Pontica, vide in *Vares*.

* **VAIVUS**, RES VAIVA, Res derelicta et quæ a nemine repetitur ut sua, idem quod *Wayf*. Consuet. Norman. part. 1. cap. 19. Cod. reg. 4651: *De rebus Gavivis. De rebus autem Vaivis notandum est, quod dux eas habere debet per dominium suum..... Vaiva, sunt res vel animalia, quæ nullius proprietati attributa, sine possessoris reclamatione sunt inventa.* Ubi male editum *Vania* apud Ludewig. tom. 6. Reliq. MSS. pag. 189. Vide supra *Gavivus*.

† **VAIKALLAMENTA**, VAIXELLA. Vide *Vaissella*.

† **1. VAL**, Color cineritius, in Gloss. Teuton. Schilteri ex Procop. lib. 1.

* **2. VAL**, VALLUM, Jus domini in bona hominum manus mortuæ sine prole defunctorum, Germanis etiam nunc *Todt-fall*. Charta Frider. I. imper. ann. 1153. inter Probat. Hist. S. Emmer. Ratisbon. pag. 146: *Stabilimus etiam ei (monasterio) ut morticinia, quæ Val dicuntur, de hominibus sæpe dicti monasterii, ubicumque defuncti fuerint, monasterio salva sint et custodiata, nec in eis alicujus loci libertate injuriam patiatur. Idem erit observandum in perceptione medietatis totius substantiæ mobilium et immobilium, quæ monasterio sæpe recitato debetur, quando moriens caret suæ conditionis prole.* Charta ann. 1211. tom. 2. Geneal. diplom. aug. gentis Habsburg. pag. 215: *Omnes homines proprie ad me pertinentes, qui in ipsa valle de hac vita migraverint, cum jure quod vulgo dicitur Val, abbati et fratribus.... decrevi donare.* Alia ann. 1212. ibid.: *Valla sua.... seu mortuaria.* Vide supra *Morticinium* 2. [** *Haltaus*. Glossar. German. col. 420. voce *Fall*.]

* **VALLE**, ejusdem originis, Quod ex decedentium legatis, ecclesiis obvenit. Necrol. MS. abbat. Altorf. in Alsatia, ord. S. Bened.: *Obiit Anna de Tutelheim vij. Id. Nov. quæ dedit unum pallium in einen Vall. Rursum: Obierunt Greda et Gertrudis, quæ dederunt dominis, ut dicitur, ein Vall. Quod Mortuarium nuncupatur ibidem: Obiit Ellina de Tutelheim, quæ dedit tunicam pro Mortuario.* Vide *Mortalagium* et *Mortuarium* 1.

* **VALABILIS**, Justus, legitimus, Gall. *Valable*. Absque causa *Valabili*, in Charta Ludov. Baviar. imper. apud Oefelium tom. 1. Script. rer. Boicar. pag. 774.

† **VALANIA**, ab Ital. ut videtur, *Balane*, Gallice sorte de *Chataignes*, Balanus. Statuta dataria Riperiae cap. 12. fol. 5: *De quolibet somâ Valaniæ de pensibus viginti pro introitu vel exitu soldi sex.*

* **VALARE**, Firmare. Vide infra in *Vallare* 4.

† **VALARGIUM**, Annonæ species. Inventar. ann. 1476. ex Tabul. Flamar.: *Item plus duas carterias speutonis et Valargii.* Vide *Balargus*.

* **VALATOR**, perperam pro *Valitor*, Coadjutor. Vide in *Valere*. Formul. MS. Instr. fol. 16. vº: *Quoscumque alios fautores consiliatores et Valatores ipsium (Joan-nem) et alios quoscumque contradictores et rebelles... excommunicatos publice nunciatis.*

† **VALATUM**, Fossa. Vide *Vallatum*.

† **VALBIRE**, et **VALBUORE**, pro *Balbire* et *Balbutire*, in Gl. Lat. Gr.: *Valbio, Valbucio*, Βαλβιζιο.

VALCATORIUM, Molendinum. Charta Ludovici II. Imper. ann. 875. apud Ughellum tom. 6. Ital. Sacr. pag. 1309: *Cum possessionibus et juribus,.... aquarum decursionibus, piscationibus, Valcatorii, rupibus, silvis, etc.* Alia ann. 962. apud eundem tom. 1. part. 2. pag. 49: *Echibens etiam.... liberam licentiam construendi molendina et Valcatoria ubicumque voluerint per totum Comitatum suum.* Ex his emendandum videtur *Chronicon Pisanum*, editum ab eodem Ughello, sub ann. 1153: *Omnia balatoria juxta Arnium destructa sunt.* Legendum enim *Balcatoria*.

† *Valcatorii* nomine molendinum significari ex allatis haud certo colligitur: imo a molendino distinguendum esse suadere videtur Charta ann. 962. jam laudata: quod D. Brussel monuit in Tract. de Usu feud. tom. I. pag. 43. unde cum ipso aut aggerem esse facile crediderim, aut *exclusam*, locum scilicet ubi concluduntur aquæ, aut denique lignum quo aquæ continentur interpretabor. Vide infra *Varcatura*.

† **VALCELLA**, f. diminut. a *Vaccaria*. Vide in hac voce. Tabularium Aquicinese fol. 46: *Dederunt nobis Valcellam Dodonis quam tenebant ab ecclesia de Hunoncurt.*

* **VALCENI**, inter Valdensem sectarios annumerantur, in Constit. Freder. contra hæreticos ex Cod. reg. 10197. 2. 2. fol. 16. rº.

† **VALCHERIA**, f. idem quod supra *Valcatorium*. Regest. Campaniæ ann. 1256. fol. 26. apud D. Brussel tom. 1. de Usu feud. pag. 43: *Dominus Johannes de Floriaco. Est homo ligius domini Campaniæ.... de omni justitia usque ad pilerum ultra Valcheriam Secanæ.*

VALDENSES, Dicti quidam Hæretici, a primo eorum auctore *Petro Valdo*, cive Lugdunensi prædixit, qui sub peculiari paupertatis professione hæreses complures docuit, sub ann. 1160. unde ejus sectatores dicti etiam *Pauperes de Lugduno*, aliisque subinde nominibus appellati, quæ peculiari commentario complexus est Gretzerus ad Scriptorum contra eandem hæresim ab eo edito ann. 1613. Monachus Vallis Sarnaii in Histor. Albigenisium cap. 2: *Erant præterea alii hæretici, qui Valdenses dicebantur, a quodam, Valdio nomine, Lugdunensi, etc.* [Valdenses nuncupantur ab Alphonso de Castro lib. 4. contra hæret. inter Conc. Hisp. tom. 3. pag. 680. et in Statutis Astens. fol. 2.] De eorum erroribus, vide præter eundem Monachum Vallis Sarnaii, Rainerum, Pilichdorffum, Lucam Tudensem; Ebrardum Bethuniensem, Bernardum Abbatem Fontis Calidi, Ermengardum, editos a Gretzero, Guidonem Elmensem Episcopum in Summa de Hæresibus; ex recentioribus Claudium Seissellum adversus Valdenses edit. ann.

1520. Joan. Chassaneum in Histor. Albigens. edit. ann. 1595. Balthazarum Lydium in Valdensibus edit. ann. 1616. Joannem Paulum Perrinum in Histor. Valdensem edita ann. 1618. Columbum lib. 4. de Gest. Episcoporum. Valentinerum n. 9. denique quæ habentur inter Rerum Bohemicar. Scriptores. [Iis adde Lexicon Hæres. Stockmanni. Eorum hæresis

† VALDESIA dicta, apud Limborch. Hist. Inquisit. Tolos. pag. 230: *Abjuravit et renegavit omnem heresim et specialiter omnem Valdesiam, et promisit se nunquam redire ad eam.* Et pag. 232: *Detinebantur in muro... pro dicto crimine Valdesiæ.]* *Vauderie* vocat Joh. Molinetus fol. 112. vº:

J'ay vu grant Vauderie
En Arras pulluler,
Gens plein de roderie
Par jugement brusler.

* Hii cum quibuslibet libidinibus ad dicti putabantur, *Vaudois* appellatus, qui cum bellua rem habuerat. Lit. remiss. ann. 1458. in Reg. 187. Chartoph. reg. ch. 246: *Icellui Rousselot publicia à plusieurs personnes que le supplicant estoit Vaudois, et qu'il avoit esté à une vache.* Aliæ ann. 1479. in Reg. 205. ch. 437: *Icellui Loys estoit tenu et réputé user de sorcerie ou Vauldoyerie.* Ubi *Vauldoyerie*, idem sonat atque *Veneficium*, incantamentum. Sic et apud Monstreletum vol. 3. fol. 83. vº. *Vaudois* nuncupantur nocturni illi conventus, quos vulgo *Sabats* nominamus.

† VALDESTOLUM, Sella plicatilis. Locustus est in *Gliotheodrum*. Vide *Faldistorium*.

* VALE ULTIMUM, præstatio, quæ a subditis domino fit, cum ab ejus dominio recedunt. Charta redit. priorat. S. Vinc. de Naintré in dioc. Pictav. ex Tabul. S. Germ. Prat.: *Le prieur prend la moitié de sept solz Tournois, que doivent lesdiz mariez, quant ils s'en vont demourer hors ladite paroisse de Naintré, pour leur Ultimium Vale.* Eadem nomenclatura donabatur apud Argentinenses Præstatio pecuniaria, quæ ultra portionem canonicam plebanis pensabatur ab hæredibus eorum, qui extra parochiam suam elegerant sepulturam. Vide Schilter. ad Chron. Koenigsh. pag. 1123.

† VALECTOR. Vide in *Valere*.

† VALECTUS. Vide infra in *Valeti*.

VALEDICERE, VALEDICTUS, cui *Vale* dicitur, *Dire adieu*. S. Gerardus Abb. Sylvæ Major. in Vita S. Adalardi cap. 5: *Quibus cum ipse Valediceret, et ipse Valedictus ab eis recederet, etc.*

VALEFACERE, Eadem notione, in Synodico adversus tragediam Irenæi cap. 41. Idalium Barcinon. in Epist. ad Julian. Tolet.: *Suggestionibus meis Valefactionem alternans sanctitudinis vestræ, etc.* Vita S. Roberti Abbat. Molismensis n. 8: *In quorum humilitate et paupertate non mediocriter edificatus Episcopus et compunctus, Valedicet et recessit.* Vita S. Theodardi Archiepisc. Narbon. apud Castellum pag. 767: *Commendans eos Domino, et Valefaciens eis, Romam redire sollicitè satagebat.*

* VALEDICERE, Abdicare se jure suo, eo decedere. Charta ann. 1316. apud Haltaus. voce *Verziehen*, col. 1917: *Omni actioni et impetitioni, quam habuit et habere se asseruit contra ecclesiam renuntiavit coram nobis, et omni modo Valedicxit.* Occurrit passim.

* VALEDIRE, [Valedicere: « Quia Va-

ledire volemus. » (Boucherie, Vita S. Euphras. § 4.)]

† VALEDO, Valor, pretium, *Valeur*. Charta Manassis Episc. Aurel. ann. 1163. ex Chartul. Miciacensi: *Veruntamen ad augmentanda memoratæ ecclesiæ gravamina, L. librarum Valadinem violenter rapuerat.* Vide *Valentia* 2.

† VALEFACTIO, Salutatio. Vide in *Valedicere*.

† VALEIA, Vallis, Gall. *Vallée*. Tabul. Majoris Monast.: *Amaricus cognomine Crespinus, dedit nobis decimam omnium rerum quæ habebat apud Bessiacum, reddecimam totius parochiæ quæ sua erat, et tria arpenna prati, ex quibus duo sita sunt in Valeia, etc.* Vide infra *Valleya*.

VALENBRUNUS, Panni species. Vide *Galabrunus*.

* VALENCHENÆ, Valentianæ Hannoniæ urbs, vulgo *Valenciennes* alias *Valenchiennes*. Lit. remiss. ann. 1376. in Reg. 108. Chartoph. reg. ch. 299: *Cum... Florimundum Joye, quem dictus exponens tantum suis expensis prosecutus fuit, quod ipsum Valenchenis reperit, etc.* Hinc *Valenchenois* nomen mensuræ agrariæ, in agro Valentianarum usitata, inditum in Charta Valteri abb. S. Humberti Maricol. ann. 1304. ex Cod. reg. 10196. 2. 2. fol. 75. rº: *Item as prés au fief deux mencaudées et un Valenchenois, que Baudes de Postellerie tient.*

* VALENDRANUM, pro *Balendranum*, vulgo *Balandras*, Pali seu tunicæ species. Charta ann. 1360: *Vitalis de Suslorda, accusatus de blasphematione B. Mariæ Virginis, fuit condemnatus ad currendum villam Tolosæ cum Valendrano depicto, cum ymachinis diaboli depictis.* Vide *Balandrana*.

1. VALENS, Valor, pretium. Tabularium Bellilocense in Lemovicib. n. 175: *Et accipi a vobis pretium, iuxta quod inter nos bene complacuit, vel artificatum fuit, hoc est, tam in Valente, quam in argento solidos mille.* [Charta apud Madox in Formul. Anglic. pag. 253: *Quod si præfatam terram eis varentizare non poterimus, mutuum ad Valens in aisiamento fratrum, eis dabimus.* Charta ann. 1042. ex Tabul. S. Victoris Massil.: *Si vero non potero, Valentem illam dabo in alio loco.* Aliæ ann. 1410. ex Schedis Præs. de *Mazaugues: Totam illam magis Valentem donavimus.* Caffari Annal. Genuens. apud Murator. tom. 6. col. 288: *Erat scilicet Valens librarum miliaria decem et septem.*]

2. VALENS, Magnanimus, fortis, Gall. *Vaillant*. Wippo de Vita Chunradi Salici ann. 1028: *Et quidam bene Valens vir Cunradus.... cum aliis interfectus est.* [Informat. pro passagio transmarino ex Cod. MS. Sangerm.: *Et illæ galeæ habeant unum capitaneum Valentem hominem et boni consilii, etc.* Vide *Valerosus*.]

* Unde *Vaillant* in derisum accipi videtur, nisi sit pro *Veillard*, in Lit. remiss. ann. 1415. ex Reg. 168. Chartoph. reg. ch. 305: *Lequel Regnault dit au suppliant qu'il estoit un sanglant Vaillant és yeux escardoilliez.*

† VALENS, Gravis, magnæ auctoritatis. Concil. Pisanum ann. 1409. apud Acher. tom. 6. Spicil. pag. 300: *Secundum multorum Valentium Doctorum consilia.* Chron. Trivetti apud eundem tom. 8. pag. 625: *Honestas et Valentes personas assumpsit.*

* 3. VALENS, Monetæ species, Gall. *Vaillant* et *Vaillent*. Lit. remiss. ann. 1364. in Reg. 96. Chartoph. reg. ch. 149: *Convenerunt inter se de ludendo causa*

spatii ad taxillos, et in hujusmodi ludo ponendo quilibet duos Valentes, per modum tamen hunc, quod ille ipsorum, quem contingeret duos Valentes alterius lucrari, eos traderet pro habenda una pinta de clareto. Aliæ ann. 1358. in Reg. 90. ch. 70: *In crumena alterius mulieris unum denarium argenteum, vocatum Vaillant, invenerunt.* Aliæ ann. 1363. in Reg. 92. ch. 310: *Une penne d'escureux, qui avoit esté vendue deux flourins de Flourence et un Vaillant.* Aliæ ann. 1378. in Reg. 114. ch. 224: *Jean Poitrau changeur, demourant à Blois, achata plusieurs monnoies de dehors nostre royaume et autres que de nostre coing, tant d'or comme d'argent;... les autres d'argent, estoient nommées Vaillans et vatarans.* Denique aliæ ann. 1385. in Reg. 128. ch. 119: *Icellui Bonnelle donna à icellui Sauve un denier blanc, appellé Vaillant.* Occurrit præterea in Stat. ann. 1358. tom. 8. Ordin. reg. Franc. pag. 222. art. 2. Inter monetæ nigras seu aeras episcopi Cameracensis *Vallant* recensetur, in Charta ann. 1347. ex Tabul. ejusd. eccl.: *Item fera (ledit monnoyeur) pour nous et en nostre nom deniers noirs, que on appellera Vallans;... et courra icelle monnoye pour deux deniers Tournois la pieche.*

* VALENSA, Juvamen, auxilium. Charta ann. 1231. tom. 1. Probat. Hist. geneal. domus reg. Portugal. pag. 27: *Denique promittimus bona fide et sine engano vobis dare et facere juvamen, auxilium, Valensam, et defensionem, et retentionem prædicti regni.* Vide in *Valentia* 2. et mox *Valere*.

* VALENTER, Commode, fructuose. Necrolog. MS. Fr. Minorum Claromont. in Arvern.: *x. Febr. Obiit bonæ memoriæ Joannes de Murolio cardinalis, qui multum utiliter et Valenter honoravit istum conventum.* Vide infra *Valiacio*.

1. VALENTIA, Virtus; *δύναμις*, *δύναμις*, in Gloss. Gr. Lat. Alibi: *Σθένος*, *Valentia*, robur. Gloss. Lat. MS.: *Valentia*, fortitudo, firmitas, robur. Vox Latinis Scriptoribus nota. Macrobius Comment. lib. 2. cap. 14: *Ut medicus, ut exercitator corporum, sanitatem vel Valentiam, quam ille ægris, hic luctatoribus præstat.* Harigerus Abbas in Vita S. Landoaldi n. 6: *Mox ut illuc destinavit, Valentia totius corporis statim reintegrari meruit.* [Rathieri Veron. Episc. Serm. 1. de Quadrag. apud Acher. tom. 2. Spicil. pag. 295: *Quale vero caput habet anima tua, quas manus, quos pedes, quæ alia membra? monstra mihi saltem si vales colorem ejus; si non vales, ego ejus tibi demonstro Valentiam.*] Utitur etiam Gregorius VII. lib. 1. Epist. 46. [*Berthold. Annal. ad ann. 1077. apud Pertz. Scriptor. tom. 5. pag. 302: *Eggibertum non parvæ Valentis et virtutis comitem, qui sibi rebellaverat.... hostiliter impetebat.* Charta ann. 1231. apud Guden. Cod. Diplom. tom. 3. pag. 1102: *Abbas et conventus ejusdem monasterii facere debent de propriis expensis murum circa cimiterium parochiæ memoratæ; qui videlicet murus in 4. annis debet perfici et consummari, ita quod ejus Valentia possit muro cimiterii in Flagestat per omnia comparari.*] Charta ann. 1239. in Regesto Comitum Tolosæ Cameræ Comput. Paris. fol. 120: *Quod fideles vobis et successoribus vestris Valentiam faciemus in placitis, et in guerris contra omnes homines, cum a vobis vel vestris fuerimus requisiti, etc.* Ubi *Valentiam* facere, est omnem vim adhibere, *Faire son pouvoir*.

Rectius dixisset eo loci *Valentiam* facere idem esse quod infra *Valere*,

juvare, auxilio esse. Hæc quippe formula est qua vassalli dominis suis in clientelari professione auxilia consueta jurabant : quod ex sequentibus manifestum fit. Charta ann. 1197. in Append. ad Marcam Hisp. col. 1387 : *Promitto vobis et ecclesie Arulensis fidelitatem, et Valentiam, et adiutorium per bonam fidem de membris vestris et honore vestro et de avere.* Paulo ante legitur : *Quod erimus vobis adjuvatores boni et fideles defensores contra omnes homines et feminas.* Charta ann. 1212. apud Acher. tom. 10. Spicil. pag. 180 : *Præstabimus etiam vobis et successoribus vestris Valentiam et auxilium contra omnes personas.* Charta ann. 1257. ex Schedis Præs. de Mazaugues : *Quod teneantur.... facere de his quæ eis tradentur fidelitatem et homagium, cavalcatas, et Valentiam de placito et de guerra.* Quod alibi sequi et juvare dominum de placito dicitur. Charta ann. 1283. tom. 2. Hist. Dalph. pag. 27. col. 1 : *Quod daret seu eis faceret auxilium, juvamen seu Valentiam in necessitatibus quæ eis occurrerent.* Homagium ann. 1392. ex Schedis D. de Remerville : *Promisit dicta domina tuxia.... in perpetuum se præstaturam Valentiam, consilium et auxilium.* Adde Spicileg. Acher. tom. 8. pag. 225.

* Charta ann. 1284. ex Cod. reg. 4659 : *Liceat dicto Geracido Amico facere guerram seu Valentiam de terra dicti feudi vel dictorum feudorum, per se vel per amicos suos ; dum tamen non faciat guerram seu Valentiam contra civitatem Avinionis.* Vide supra Valensa et mox Valere.

2. VALENTIA. Valor, pretium, Valance, in Consuet. Aquensis tit. 9. art. 40. [Charta Innocentii II. PP. ex Chartular. Episc. Paris. fol. 35 : *Ipsæ (Abbas) parochianorum punivit excessus in Valentia feodalium.*] Acta Innocentii III. PP. pag. 11 : *Daret et Valentiam auri viginti millium unciarum.* Rogerus Hovedenus pag. 783 : *De excaëtis dom. Regis et earum Valentis, et quis eas habeat, etc.* [Sententia ann. circ. 1080. ex Bibl. Colbert : *Usque ad diem quo pliverunt driclam in manu Vicecomitis ad ipsam Valentiam qua valebat in ipso die quo ipsum castellum accepit.* Charta ann. 1235. ex Schedis Præs. de Mazaugues : *Et nunquam in aliquo contravenire ratione majoris Valentis.*] Occurrit etiam apud Will. Malmesburg. in Vita S. Aldelmi cap. 10. [Calmet. tom. 1. Histor. Lothar. inter Probat. col. 248. et alibi. Vide Vaillantia.]

* Vaillance, eadem acceptione, in Charta Henr. comit. Grandisprati ann. 1247. ex Chartul. Campan. Cam. Comput. Paris. fol. 251. v. col. 2 : *Et cil devandiz blez doit estre paiez à la Vaillance de minage.* Alia ann. 1269. inter Probat. tom. 2. Hist. Burg. pag. 32. col. 2 : *Que lidit Jahans huit six cens et sevante et dis livrées de terre à Viennois avec la Vaillance de ladite terre de par sa mere ; laquelle Vaillance doit estre contée esdites six cens et sevante et dis livrées.* Valler, pro Valoir, in Charta ann. 1438. apud Lobinell. tom. 2. Hist. Brit. col. 1060.

† VALENTINENSIS MONETA. Vide in Moneta Baronum.

† VALENTINI seu VALENTINIANI, Hæretici a Valentino quodam Egyptio sic dicti, fabulis ex Judæorum pariter et Platonicorum doctrina confectis celebres : adversarios celebriores habuerunt S. Irenæum, S. Justinum Mart. Tertullianum aliosque. Horum deliramenta videre licet apud laudatos Patres.

† VALENTIUS, Magis. Charta ann. 1069.

ex Tabul. S. Victoris Massil. : *Offerens illis ad hoc in vicissitudine Grimaldum castrum in Frazeneto situm, asserens illud Valentius Monasterio profuturum.*

VALERE, Juvare, auxilio esse. Hominium factum a Raymundo Principe Arausionensi Episcopo Tricastinensi ann. 1274 : *Et si dictus nobilis Raimundus de Bauccio, vel ejus successores.... nollent, vel non possent dictum Episcopum seu suos successores juvare, seu eis Valere de placito, seu de guerra.* Tabularium Barcinonense apud Marcam lib. 6. Histor. Beneharn. cap. 8. num. 3 : *Promitto, nec non convenio vobis et vestris successoribus per me et per meos successores, quo vobis Valeam et adjuvem vos, et vestros successores cum mea terra, et meis militibus et hominibus bona fide et sine enganno contra omnes homines, etc.* Le Roman d'Artus MSS. :

Tuit cil qui de ta terre sont,
Qui de toi fleus et terres ont,
Te deivent aider et Valer,
Si feront-il en leur poër.

Raimundus Montanerius in Chron. Aragon. cap. 79 : *Que nos som obligats al Rey d'Arago cunyat nostre ad sacrament de Valer et ajudar li contra totes les persones del mou, etc.* [Vide Valentia 1.]

* Valere, eodem intellectu, dicunt Itali et Hispani Valer. Charta ann. 1251. ex Cod. reg. 4659 : *Licebit omnibus civibus Avinionis cuilibet amico suo Valere de guerra, nisi sit contra dominos supradictos vel alterum eorumdem.* Vide supra Valentia 1.

VALITOR, qui Froissarti vulgo Aidant, Coadjutor. Valedor, in Consuetud. Catalonia MSS. et tom. 13. Spicilegii Acheriani pag. 315. Charta Raymundi Comit. Tolosani ann. 1242 : *Et terram nostram supponimus, et nostros pariter Valitores, quos illos tantum intelligimus, qui de guerra ista nos emparaverint, et guerram nobiscum antea non habebant. Hæreticos autem et condemnatos de hæresi, nunquam nostros reputamus, vel reputabimus Valitores.* Ubi Catellus perperam, Vascaus, reddidit. Alia ejusdem Raymundi ann. 1238 : *Vos et omnes vestros contra ipsos et omnes suos Valitores, seu coadjutores,.... adjuvabimus.* Charta Philippi Pulchri ann. 1299. in Regesto Constabularie Burdeg. fol. 234 : *Confederatos, alligatos, et Valitores.* Alia apud Marcam lib. 6. Histor. Beneharn. cap. 5. n. 6 : *Et ego Ildefonsus Rex jam dictus recipio vos Guillelmum de Montecatano, et filios vestros in mea emparanza atque adjuva, et ero vobis Valitor et adjutor de Biarnensi Vicecomitatu.* Joannes XXII. PP. tom. 2. Epist. 1559 : *Contra.... complices, adjuvatores, Valitores, sequaces, et fautores eorum, etc.* Occurrit passim in Chartis. Le Roman de Garin Voailor eadem notione dixit :

N'a en la route, ne ribaut ne garçon,
Més chevaliers, et fleus de Vavassors,
Bliaut de paille ont tot li Voailor.

† VALECTOR, Eadem notione. Litteræ Edwardi I. Reg. Angl. ann. 1295. apud Rymer. tom. 2. pag. 690 : *D. H. Comiti Baren. fideli vestro, ac utriusque nostrum speciali et præcipuo Valectori transmittibamus, etc.*

† VALERIANI, Nummi ab Imperatore Valeriano cusi, de quibus Trebellius Pollio in Claudio cap. 17.

† VALERIUM. Vide infra in Volarium.

** VALESCENTIA, Sanitas. Epist. Conrad. Archiep. Mogunt. ann. 1431. apud Guden. Cod. Diplom. tom. 4. pag. 186 : *Ne plaga hujusmodi in longum torpente,*

propensioris fraudis livore accrescat, sed provisionis debitæ resarcita munimine, pristinae Valescentiæ juvamine integretur.

† VALESIA, ut Valisia. Vide in hac voce.

† VALESIANI et VALESII, Hæretici conjugium atque liberorum procreationem abhorrentes : unde seipsos aliosque etiam invitos castrabant, asserentes solos exsectos salvari posse. Horum parens fuit quidam Valens Arabs quem alii circa annum Christi 198. alii 240. vixisse tradunt. Vide Epiphanium Hær. 58.

† VALESTRIA. Vide infra Vallestria.

* VALETE, Vox, qua utimur, cum ab amico discedimus. Acta S. Sebaldi tom. 3. Aug. pag. 770. col. 1 : *Hac doctrina sponsæ virginis pro Valete dicta, et imperavit silentium, et more beati Alexii, a virgine recessit. Vide Valedicere.*

VALETI, VALECTI, appellati vulgo magnatum filii, qui necdum militare cingulum erant consecuti. Nam ut Vasalli iidem, qui postmodum Milites, quod in hac voce docemus ; ita vassalorum filii Vasseleti dicti, ut et Domiacelli, respectu parentum, qui Domini nude compellabantur, unde postmodum formata vox Vasletus, deinde Valetus, uti recte observatum a Pithæo in Consuetud. Trecent. Quod præterea firmant Scriptores aliquot a nobis laudati in Notis ad Villharduinum pag. 274. apud quos Vasletus scribitur, uti etiam in Charta anni 1204. post Ordericum Vitalem edita pag. 1058 : *De militibus et Vasletis de terra Comitibus Roberti, etc.* In alia apud Spelmannum in hac voce : *Thomas filius dicti Radulphi (Militis) Vasletus in custodia Regis, qui similiter morabatur in servitio Regis cum fratribus suis.* Le Roman d'Amie et d'Amy MS. :

Passa avant li gentis prous Vaslés.

Nobilium autem seu militum, atque adeo Procerum ac Principum filios, qui nondum militarem ordinem erant adepti, generatim Valetos appellatos in Notis ad Willharduinum docuimus, qui Imperatoris Constantinopolitani filium hac nomenclatura donat. Sed et ita non semel magnatum filios indignant Poetæ nostrates. Le Roman de Rou MS. de Guillelmo Notho Duce Normanniæ :

Guillaume fut Vallet petit
A Falése posé et norrit, etc.

Rursum :

O Guillaume fist Gui norrier
Dex que li fut Vallez petit.

Alibi :

Et me fist avoir en ostage
Deus Vallez de noble lignage.
L'un fil, l'autre ert nevon Goudouine,
Encor les ai en ma sesine.

Alio loco :

N'ert mie Chevalier, encor ert Vallston.

Alibi :

Hue Chapet si fis l'ara assuree,
Vallet ert, ne porquant si fu l'ewre hastée.

Idem de Henrico II. Rege Angliæ :

Cinquante-trois ans plus sa terre justisa
Emprés la mort son pere qui Vallet le laissa.

Alibi :

Trois Vallez out de son Seigneur,
Robert clamerent le graingnor.

Le Roman d'Alexandre MS. de Filio Regis :

Li Vales entent la promesse,
Que lendemain après la Messe
Le veut son pere adober.

Le Roman de la prise de Hierusalem MS. de Vespasiani Imper. filio :

Sire, dist li Vallez, nel mettez en sejour,
Faites vos os semondre, etc.

Le Roman de Guillaume au Court nez MS.:

Mes por cel Deu que je dois aourer,
Fet sen Guillaume sans nul arrestement ;
O le Valet chevauchent belement.

[Le Roman de Guillaume au Faucon MS.:

Jadis estoit un damoiseax,
Qui moult estoit cointes et beax ;
Li Vallez ot à nom Guillaume ;
Chercher peust on vingt realz
Ains con peust trover si gent ;
Et s'estoit moult de haute gent :
Il n'estoit mie Chevaliers,
Vallez estoit, vii ans entiers
Avoit un chastelain servi.]

De Militum seu procerum filiis ita perinde alii. [Charta ann. 1266. ex Tabular. Buzeii: *Geraudus Chaboz Valletus dominus Radestiarum. Nobilitis quondam domina Eustachia mater mea domina Radestiarum, cum assensu dom. Gerardi Chaboz patris mei, etc.* Alia ann. 1291. ex Tabul. Eccl. Dolensis: *Guillelmus de Rupeforti Vicecomes de Donges miles, et Theobaldus de Rupeforti ejusdem Vicecomitis filius, Valletus.*] Vide Testamentum Ælfredi Regis.

Eadem perinde nomenclatura donatur magnatum filii ab Anglicis Scriptoribus. Capitula Placitorum Coronæ Regis Angl. apud Rogerum Hovedenum pag. 788: *De dominabus, et de Valectis et puellis quæ sunt vel esse debent in donatione Domini Regis, et de valentiis terrarum suarum, et si quis eorum vel earum sit maritatus, et inquiratur cui, per quem, et a quo tempore.* Bracton. lib. 3. Tract. de Corona cap. 1. § 3: *De Valectis et puellis qui sunt et esse debent in custodia Domini Regis.* Infra: *De Vicecomitibus et Ballivis, qui ceperunt redemptionem de Valetis integrum feodum militis tenentibus.* Adde Fletam lib. 1. cap. 20. § 19. 94. Ubi Valecti sunt militum filii.

† VALETUS dictus qui sine liberis erat. Exordium Monast. S. Martini Tornac. inter Instrum. tom. 3. Gall. Christ. novæ edit. col. 66: *Ipse est Moninus, quem eo quod sine liberis esset, Valet cognominabant.*

* Et qui sine muliere. Libert. villæ de Tannay ann. 1352. tom. 6. Ordin. reg. Franc. pag. 60. art. 9: *Li Vallet, pucelles et femmes qui n'auront esté mariées, etc.*

† VALLETUS LEGUM, Qui in eo gradu est, ut videtur, ut ad Doctoratum aspirare possit. Charta ann. 1292. apud Lobinell. tom. 2. Hist. Britan. col. 336: *Raguardus de Monasterio legum Valletus.*

Universim vero sic pariter appellati, quos Scutiferos dicimus. [Homagia Castrinovi apud D. Brussel tom. 1. de Usu feud. pag. 122: *Jocelinus Pictavini Valetus. Fecit homagium ligium sine achapamento.* Charta ann. 1299. apud Stephanot. tom. 3. Antiquit. Bened. Pictav. MSS. pag. 916: *Monsour Helyes de la Vergne Chevalier et Heliot Chenin Vallet pour soy et pour Gauvin son frere seigneur de Luac.* Alia ann. 1293. ibid.

pag. 945: *Ge Jofreis de Lezignen Valet segnor de Chastelachart, etc.* Rursum alia ann. 1294. ibid. pag. 968: *Peres Daines de saint Sauvor et Aunis Valet et Johane sa femme, etc.* Adde Rymer. tom. 2. pag. 109. 995. et 1021. et Statuta MSS. Caroli I. Reg. Siciliae cap. 173.] Constitut. Siculæ lib. 3. tit. 33. § 4: *Ut dignitatum gradus et hominum qualitates, injuriis apertius distinguantur, statuimus burgensem seu rusticum, qui militem verberaverit, nisi probabitur, quod se defendendo hoc fecerit, manus detruncatione puniri; eadem poena Valetto imminente, qui militem nobilioris gradus verberaverit.* Sanutus lib. 3. part. 10. cap. 8: *Ad cautelam autem Dominus Armeniae ducentos equestres in memora occultat, locuturus Principi duobus cum sociis, relicto seorsim cum cornu Valetto, etc.* Valettos autem sese appellitasse ipsos Scutiferos, declarant complures Chartæ descriptæ a Duchesnio in Historia Plesiacæ.

Quod vero Valetti militibus ipsis in occasionibus bellicis ministrarent, eorumque arma ac scuta deferrerent, unde Armigeri et Scutiferi passim appellantur, horum nomenclatura data deinceps honoratioribus famulis, quomodo etiam usurpatur a nostris. [Litteræ Philippi Pulchri Reg. Franc. ann. 1295. tom. 1. Ordin. pag. 326: *Bichio et Moncheto Guidy fratribus delectis Valletis et receptoribus nostris, etc.* Comput. ann. 1425. apud Kennett. in Antiquit. Ambrosd. pag. 576: *Et in blodeo panno pro armigeris et Valectis Prioris de Johanne Bandy, etc.* Testam. Rotherami Eborac. Episc. ann. 1498. in Lib. nig. Scaccarii pag. 679: *Sic quod generosi Valecti et garciones de camera habeant de propriis equis meis, secundum limitationem executorum meorum.*] Asserus de Ælfredi rebus gestis pag. 24: *Et volo, quod armigeri mei cum Valectis, et omnes, qui cum ipsis in servitio meo existunt, ista distribuunt modo supradicto.* Ubi alii sunt ab Armigeris. Thomas Walsinghamus pag. 229: *Jussus autem exhibere captivum, cunctis admirantibus ministrum suum obtulit, qui ei astiterat, et more Valecti servierat, etc.* Valettus Cameræ Imperatoris, apud Petrum de Vineis lib. 5. Epist. 56. *Valettus Regis, apud Ughellum tom. 9. pag. 364.* In Testamento Caroli Pulchri Regis Franc. ann. 1324. fit mentio *des Valez trenchans, Valez entiers, des valez servans de vin, des valez servans de l'escuëlle, des valez de porte, des valez de forge;* in Testamento Ludovici Hutini Regis ann. 1316. *des valez servans de sale, des valez de nostre chambre.* Sed hæc nota.

* Et qui officia honoratiora exercebant. Hinc ballivus Remensis, *Varlez du Roy* inscribitur, in Lit. remiss. ann. 1362. ex Reg. 98. Chartoph. reg. ch. 51: *Jehans Dariois Varlez du roy nostre seigneur et bailli de Reims, salut, etc.* Ita et Vicarius Nemausensis, in Charta ann. 1308. inter Probat. tom. 1. Hist. Nem. pag. 182. col. 1: *Galvanni Boni-et-belli, Veyllet domini regis Franciæ, vicarii Nemausi, etc.* Vide Valletaria.

† VALETUS MERCATORUM, Institor, Gall. *Facteur.* Litteræ Philippi Pulchri Regis Franc. ann. 1309. tom. 2. Ordin. pag. 160: *Si quis Valetorum suorum in dicta villa vel alibi matrimonialiter copularetur, et aliquas de denariatis aut mercaturis ipsorum mercatorum recelaret, aut alias alienaret, justitia loci in quo mercaturæ prædictæ reperirentur, tenebitur eas ponere in manu salva alicujus*

probi viri loci illius ubi reperirentur. Dicti mercatores et sui Valeti per nos, et gentes nostras a vi et violentia indebitis contra omnes et erga omnes custodiantur.

† VALETUS, Tiro, operarius mercenarius, Gall. *Apprenti, Compagnon.* Statuta Caroli V. Reg. Franc. pro Tonsoribus ann. 1371. tom. 5. Ordin. pag. 441. art. 9: *Que aucun barbier ne doit oster ou soustraire à un autre barbier son apprentis ou Varlet, etc.* Litteræ ejusd. Reg. ann. 1372. ibid. pag. 528: *Les Varles du mestier de tixerandrie.* Infra: *Les Varlés tixerans, etc.*

VALETUS, Armiger. Constitutiones Petri Ruthenensis Episcopi Legati Apost. pro Ecclesiis Cypriis ann. 1313. cap. 8: *Nec coronam lineam, ut Miles laicus, seu Valetus clericus deferat.* De Valetis consule Seldenum de Titulis Honorariis 2. part. cap. 5. § 47.

VALECTUS, Non omnino eadem notione apud Anglos. Fortescutus de laudibus Legum Angliæ cap. 29: *Quod in ea villula tam parva reperiri non poterit, in qua non est miles, armiger, vel paterfamilias, qualis ibidem Franclain vulgariter nuncupatur, magnis ditatus possessionibus, nec non libere tenentes alii, et Valecti plurimi suis patrimoniis sufficientes, ad faciendum juratam in forma prædicta; sunt namque Valecti diversi in regione illa, qui plusquam sexcenta scuta per annum expendere possunt, quo juratæ superius descriptæ sæpiissime in regione illa fiunt, præsertim in ingentibus caustis, de militibus, armigeris, et aliis, quorum possessiones excedunt duo millia scutorum per annum.*

† VALLETUS, VALLECTUS, Famulus, Gall. *Valet,* hodierna notione. Charta Philippi Pulchri Reg. Franc. ann. 1302. apud Menester. Hist. Lugdun. pag. 87: *Oportet enim, vel eam habere proprium Valetum seu famulum aut ancillam, qui serviant personis prædictis.* Charta apud Madox Formul. Anglic. pag. 385: *Cum uno Vallecto per me nominato ad servendum eisdem Montialibus.* Processus de Vita S. Yvonis tom. 4. Maii pag. 567: *Et idem miles palafradum suum cum Vallecto præmitterat, etc.* Valetus pedes, in Testam. Amedei Delph. ann. 1355. apud Baluz. tom. 2. Hist. Arvern. pag. 328.

† VALETUS, Eodem sensu, in Testam. Roberti III. Comit. Claromont. ann. 1302. apud Baluz. tom. 2. Hist. Arvern. pag. 307: *Legamus cuilibet de Valetis, sommeleris,.... sexaginta solidos Turo-nenses semel solvendo.* *Vaylletus,* in Miraculis MSS. Urbani V. PP. ex Tabul. S. Victoris Massil.

* VALLETUS CAMERÆ. Lit. Phil. Pulc. ann. 1297. in Lib. rub. Cam. Comput. Paris. fol. 447. rº. col. 1: *Notum facimus quod nos obtentu grati servicii, quod Johannes Victoris de S. Germano in Laya, tailliator noster et Valettus cameræ nostræ, nobis impendit, etc.* [** *Valletis meis cameræ meæ,* in Testam. Johan. Duc. Burgund. ann. 1360. in Histor. Burgund. tom. 2. Probat. pag. 258. num. 299.]

* VALLETUS CURRUS domicellarum *Perrotus de Nulliaco,* in aliis Lit. ejusd. Reg. ann. 1304. ex eod. Lib. fol. 472. rº. col. 1. Cujus officium indicatur in aliis ibid. col. 2: *Johannetus de Pissyaco, qui tenebat manum ad currum Johannæ consortis nostræ.*

* VALLETUS ELEMOSINARIÆ *Ingeranus,* in Charta ann. 1317. ex eod. Lib. rub. fol. 513. rº. Alia ann. 1379. in Reg.

115. Chartoph. reg. ch. 131 : *Bertaut Duchemin, Valet de nostre aumosne, etc.*

* VALLETUS GARDEROBÆ Johannæ consortis nostræ Robinus Fabri, in Lit. Phil. Pulc. ann. 1304. ex eod. Lib. rub. fol. 475. rº. col. 2.

* VALLETUS HONORIS. Charta Phil. VI. ann. 1347. in Reg. 68. Chartoph. reg. ch. 335 : *Pour le bon tesmoignage et rapport, qui de la personne de nostre amé Valet de honneur Baudoin Eude nous a esté fait, ... ycellui Baudouin anoblissons.*

* VALLETUS MAPARUM nostrarum dilectus Arnouletus, in Charta Phil. Pulc. ann. 1310. ch. 58. ex Cod. reg. 9607. 3.

* VALLETUS PALEFREDORUM Johannæ consortis nostræ Guillotus Hardi de Ly-may, in Lit. ejusd. reg. ann. 1304. ex Lib. rub. Cam. Comput. Paris. fol. 473. rº. col. 1. Lit. remiss. ann. 1400. in Reg. 155. Chartoph. reg. ch. 97 : *Loys de Blet, Varlet des grans chevaulx de nostre oncle le duc de Berry, etc.*

* VARLETUS PEDESTER REGIS. Memor. H. Cam. Comput. Paris. ad ann. 1415. fol. 57. vº : *Alphonsus Ruys, nuper Varietus pedester regis, retentus ejus serviens armorum de numero et ordine aliorum.*

* Varlet, Falcis manubrium appellatur, in Lit. remiss. ann. 1460. ex Reg. 189. Chartoph. reg. ch. 440 : *Icellui Jacquemart print le baston de sa faulx, appellé le Varlet.*

VALETRO, in Glossario Lat. MS. Reg. et apud Papiam, *Glutto*. Jo. de Janua : *Valetro, i. glutio, quia valet multum in leccitate.* [Gloss. Lat. Sangerman. : *Valetro, Lecheur, Glouton.*]

* Glossar. Provinc. Lat. ex Cod. reg. 7657 : *Valetro, vorax, vorator.*

* VALETTUS, VALETUS. Vide in *Valeti*.

VALETUDINARIUM, Quod alias in monasteriis *Infirmaria* dicitur. Gloss. Lat. Gr. : *Valetudinarius, διασθηριον, διασθηριον*. Ugitio : *Valetudinarius, domus, in qua morantur infirmi.* Vox Senecæ, Columellæ, et alius nota. Vitæ S. Austrebertæ Virgin. cap. 3. de Moniali : *In stragulo.... ad Valetudinarium deportaverunt.* In Miraculis ejusdem n. 1. *Celula infirmarum* dicitur.

1. VALETUDO, VALITUDO, Facultas, potestas. Vita S. Isidori Hispalensis Episc. num. 18 : *Qui quanto honore et reverentia a Romano Antistite et Cardinalibus fuerit receptus, non est nostræ disserere Valetudinis.* Vita S. Guthlaci num. 27 : *Omne Valetudinem maligni spiritus ab eo depulit.* Vide Anon. in Mirac. S. Ursmari per Flandr. num. 4.

* VALETUDO, VALITUDO, Robur, virtus, auctoritas. Lambertus Ardensis apud Ludewig. tom. 8. Reliq. MSS. pagin. 603 : *Ne forte superveniret (Ghisnensis comes) et eos in Valetudine et manu fortium ab opere removeret.* Charta ann. 1406. apud Lobinell. tom. 2. Hist. Britan. col. 890 : *Prout de premissis et aliis conventis lacius patet in publicis documentis manibus cujuslibet nostrum subscriptis ad majorem Valitudinem premisorum.*

* 2. VALETUDO, VALITUDO, Valor, premium, Gall. *Valueur*. Charta ann. 1175. inter Probat. tom. 3. Hist. Occit. col. 137 : *Et est sciendum quod si supradicta moneta deteriorata fuerit de Valetudine, quæ nunc est, etc.* Chartul. Celsinian. ch. 630 : *Si perditum fuerit, alium (mulum) aut aliam (mulam) aut equum ejus-*

dem Valitudinis.... reddant. Vide supra *Valentia* 2.

* VALEXIUS, Hippopera, Gall. *Valise*. Conventiones civitatis Saonæ ann. 1526 : *Item pro qualibet salmata.... doletorum ac Valexiorum, cerarum, piperum, etc.* Vide *Valisia*.

* VALGIA, VALGIARE. Vide *Valgium*.
* VALGIS, *Foras versis, tumentibus*. Gloss. Isid. Male, uti monet Grævius ; *Valgi* sunt qui crura habent inferius versa, quibus opponuntur vari. Vide Salmas. in Plinium pag. 603. edit. Traject.

* VALGIUM, in Gloss. Latin. Græc. σπερμαδον. Gloss. Græc. Lat. : Σπερμαδον ἐπὶ ἐξου, *curvum, unicum*. Hugo Parisiensis de Instit. Novitorum : *Sunt præterea mille larvæ, mille subsannationes, et corrugationes narium, mille Valgia et contorsiones laborum, quæ pulchritudinem faciei et decorem disciplinæ deformant.*

* VALGIA, pro *Retorsione laborum quam facimus quando deridemus aliquem*, in Gloss. Biblicis MSS. Anonymi ex Bibl. Reg.

* Glossar. Lat. Gall. ex Cod. reg. 7692 : *Valgia, moë.*

* VALGIARE, VALGIRE, *Labia habere extrorsum prominentia*, ex Gemma apud Vossium de Vitis serm. lib. 4. cap. 29. [* Gemma : *Labia retorquere*, Germ. *den muff in gespottle mit dem mund schlahen.*]

* VALGUSTUS, *Fustis uncus*, Calep. male lectum apud Isidorum lib. 14. cap. 9. pro *Valli, fustes sunt quibus vallum munitur*. Vide *Valgium*.

* VALIACIO, Utilitas, commodum. Extant in Chartul. Bitur. fol. 83. rº. Litteræ Gregor. IX. PP. ann. 4. pontif. ejusd. quibus declarat archiepiscopum Bituricensem non teneri satisfacere creditoribus suis, nisi probent debitum esse conversum in *Valiacione* ecclesiæ. Vide *Valenter*.

* VALIDARE, Validum reddere, Gall. *Valider*. Arestum Parlamenti ann. 1394. apud Menester. Hist. Lugdun. pag. 79. col. 2 : *Litteram supradictam anni septimi, ut præfertur, revocatum atiquialiter, non Validabat, erat enim subreptitie impetrata.* Statuta Pallavic. lib. 1. cap. 40. fol. 50 : *Neque juramentum per ipsos minores super dictis contractibus vel distractibus factum vel appositum, habeat Validare ipsos contractus, quantum est in præjudicium ipsorum minorum.*

* VALIDARE, Munire, Gall. *Fortifier*. Ripalta in Annal. Placent. apud Murator. tom. 20. col. 872 : *Et ita munitis per prius castellis et cittadella, Validatis portis omnibus civitatis, magno cum apparatu et pompa abiit (Facinus.)*

* VALIDE, Valde, multum. Consuet. monast. S. Crucis Burdeg. MSS. ante ann. 1305 : *Item hortolanus... debet tenere hortum conventus Valide garnitum.... de cunctis herbis et leguminiis.*

* VALIDITAS, Valor, premium, Gall. *Valueur*. Testam. S. Gennadii Episcopi Asturic. inter Conc. Hisp. tom. 3. pag. 173 : *Pomares, horta, molina, ex integro Validitibus præstitiis,.... ab integritate sint propria monasterii S. Petri.* Vide *Valentia* 2. et *Valutare*.

* VALIDUS, Legitimus, admittendus. Stat. Ord. S. Joan. Hierosol. ann. 1584. tom. 2. Cod. Ital. diplom. col. 1850 : *Sancimus ut de cætero nulla melioramenta pro Validis approbentur, nisi, etc.*

* VALIMENTUM, ut *Validitas*, ab Italico *Valimento*, eodem sensu. Chronicon

Parmense ad ann. 1281. apud Murator. tom. 9. col. 795 : *Fuit ordinatum quod quilibet habens Valimentum coc. librarum, mutuaret communi xx. solidos imperiales.* Statuta Genuens. lib. 1. cap. 23. fol. 30 : *Et insuper illam personam, quæ dictam possessionem accepit, condemnare debeat in decimam partem Valimenti rerum acceptarum.* Statuta Vercell. lib. 2. fol. 37 : *Item statutum est quod aliquis creditor, undecumque sit, non possit petere vel exigere prælectu interesse vel alio aliquo modo vel causa, cujuscumque conditionis sit debitum Valimentum seu melioratum monetæ ab aliquo districtus Vercellarum.* Statuta crimin. Saonæ cap. 48. fol. 99 : *Et ultra illum condemnare (teneatur Magistratus) in tanta quantitate pecuniæ quantum erit Valimentum rei, de qua possessionem invaserit, vel occupaverit, facta æstimatione post accusationem iuxta probationes legitimas fiendas a prædicto accusatore, cujus condemnationis, seu Valimenti, tertia sit injuriam patientis, etc.* [* Consuet. Perpin. MSS. cap. 24 : *Si creditor conqueritur de eo, quod dictum pignus minus valet ; dabit reus debitor de illo minus Valimento justitiam, si succumbit.* Vide supra *Valetudo* 2.]

* VALIS, Planus, Gall. *Plat*. [* Melius forte Cavus, Gall. *Cruax*.] Guido de Vigevano, de modo expugnandi T. S. : *Fiat bota una cum tergibus et orlis, ut dictum est supra. Sed ista bota sit totaliter rotunda, et sit longa brachiis duobus et alta brachio, et in medio ab una parte habeat parum Valis, ut homo possit supra sedere.*

* VALISIA, Hippopera, Ital. *Valigia*, Gall. *Valise*. Epist. Gregorii XII. PP. ann. 1407. apud Marten. tom. 7. Ampl. Collect. col. 738 : *Salvis Valisiis, navigiis, rebus, et bonis omnibus, etc.* Statuta dataria Riperiæ cap. 17. fol. 15 : *Permittendo sese et eorum mercantias, vel res, fardellos, Valisias, salmas,.... temptare, perquirere, dissolvere, etc.* Vide *Vallegias*.

* VALIXIA, Eodem significato. Chron. Estense apud Murator. tom. 15. col. 400 : *Juxta cameram erat quidem stallus pro Valixiis et aliis necessariis cum quadam robata, in qua mittebant ligna et alia victualia.* Joh. Demussis Chron. Placent. apud eundem tom. 16. col. 518 : *Et hunc vidente stipendiarii et saccomani dicti dom. Comitis Virtutum quod Anglici erant sconficti, posuerunt se ad derobandum equos et Valixias Anglorum.*

* VALESIA, Pari intellectu. Litteræ Richardi II. Reg. Angl. ann. 1298. apud Rymer. tom. 8. pag. 51 : *Cum 50. equis vel paucioribus, et Valesiis, ac aliis rebus et hernessiis suis quibuscumque, etc.* Occurrit rursum pag. 161.

* VALISARIUS, Qui *valisias* portat, vel eas curat. Acta SS. tom. 4. Mail pag. 468. de Coronatione Bonifacii VIII : *Primo incedunt Valisarii Cardinalium suo ordine.... Tonsor et sartor Papæ cum Valistis rubens, in quibus sint vestes, quæ pertinent ad SS. Dominum nostrum.* Adde Ceremon. Rom. lib. 1. § 12. cap. 2.

* VALITARE, Valere. *Valitant, valent*, in Gloss. Isidori.

* VALITOR. Vide *Valere*.

* VALITUDINARIA, Locus in monasteriis, ubi infirmi curantur. Glossar. Lat. Gall. ex Cod. reg. 7692 : *Valitudinaria, enfermerie.* Vide *Valetudinarium*.

* 1. VALITUDO. Vide *Valetudo*.

* 2. **VALITUDO**, Valor, pretium. Vide supra *Valetudo* 2.

* 3. **VALITUDO**, Animi firmitas, strenuitas. Lit. Caroli VI. ann. 1401. in Memor. H. Cam. Comput. Paris. fol. 16. v: *Notum facimus, quod nos confidentes ad plenum de magnitudine, audacia, Valitudine, magnanimitate patris nostri (Joannis ducis Bituricensis), etc.*

* 4. **VALITUDO**, Vis, violentia. Annal. Victor. MSS. ad ann. 1270: *Circa mediam noctem post Dominicam, iterum orta est tempestas gravior quam prima, pro venti cuiusdam Valitudine, etc.*

* 5. **VALITUDO**, Infirmetas, morbus. Epist. Fulb. Carnot. ann. circ. 1022. tom. 10. Collect. Histor. Franc. pag. 471: *Magna autem eo anno lues in populis fuit. Valitudines vero variae, melinæ, cum pustulis et vesicis, etc.* Vide supra *Valitudinaria*.

* **VALL**, **VALLUM**. Vide supra in *Val* 2.

† **VALLADA**, Johan. de Bazano in Chron. Mutin. apud Murator. tom. 15. col. 596: *Pedites dictorum dominorum Vicariorum communis Mutinæ ierunt in districtum Bononiæ, disrobantes ibi bestias, Valladas, et vestes, et res alias in maxima quantitate.*

* Res quævis in fascem collecta, sarcinarum fascis. Vide *Balla* 2.

† **VALLADERIUS**, Fossor, cui fossatorum cura incumbit, qui fossis fodiendis vel reparandis invigilat, sic dictus a *Vallatum*. Vide in hac voce, Charta ann. 1471. ex Schedis Præs. de Mazaugues: *Iniuncti modernis æstimatoribus... quatenus... vocatis prius partibus quæ tanguntur, Valladeris, magistris expertis, et aliis necessario evocandis, etc.*

VALLAGIA, Vita S. Geraldii Abbatis Grandis-silvæ num. 4: *A mento denique usque ad verticem, non ferri, sed quæ gravior erat, infirmitatis ligatus Vallagia, nusquam caput, nisi cum totius corporis circumferre valebat machina. Ubi Vallagiam seipementum quidam interpretantur.*

† **VALLAMEN**, ut *Valatum* infra. Gualvaneus Flamma apud Murator. tom. 12. col. 1019:

Regis vexilla fugient, times Vallamina Brizæ.

† **VALLAMENTA**, Conditiones, quibus pacto aliqua *vallatur*, unde vocis origo. Charta ann. 1270. apud Menester. Hist. Lugdun. pag. 6: *Mandantes et præcipientes ex præsentatione compromissoria partibus ante dictis sub penis et Vallamentis contentis in litteris compromissi, quatenus, etc.*

* **VALLANIA**, f. Castanea, nucis species, balanus. Charta ann. 1228. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 32: *Quicumque emit Vallaniam, sive foylam, aut semen lini, solvat quatuor imperiales de modio. Vide Valania.*

1. **VALLARE**, Obsidere. Charta Casimiri Reg. Polon. ann. 1835. apud Ludewig. tom. 5. Reliq. MSS. pag. 508: *Ipsorum castra, fortalitia et possessiones Vallare et expugnare tenebitur.*

† **VALLARE CASTRUM**, Militibus ad defendendum munire. Hist. Glabri Rodulphi apud Duchesne. tom. 4. pag. 19: *Vallaverat enim illud (castrum) Landrici Comititis exercitus, nec non ejusdem loci familiares viri, hostium squidem metuentes sacri gregis diremptionem.*

2. **VALLARE**, **VALLATIO**, Saltare, Saltatio. Vide supra in *Balare*.

3. **VALLARE**, pro *Vannare*, Ventilare, Gall. *Vanner*. Statuta Vercell. lib. 3. fol. 73: *Si receperit molinarius sive conductor*

ad macinandum quartaromos sex rasos frumenti cumunalis et bene cribiati sive Vallati, etc.

* 4. **VALLARE**, Firmare, stabilire. Charta ann. 1392: *Item fuit in pactum expressum, deductum et conventum inter partes ipsas et ex pacto solemniter et valida stipulatione Vallatum, quod, etc.* Alia ann. 1427: *Ex pacto inter dictas partes habito et Valato, etc.*

† **VALLATA**, ut mox *Vallatum*. Charta ann. 1348. tom. 2. Hist. Dalph. pag. 470. col. 1: *Idem dom. Dalphinus ædificabit fortalitiu, seu fortalitia hujusmodi, muros, Vallatas seu terralios faciet.*

VALLATORIUM, Projectum. Charta ann. 1178. apud Ughellum tom. 7. pag. 410: *Et plenarie gradus fabricæ habeatis, et cum ipse Vallatorium suum de ante se, etc.* [Charta ann. 1266. ex Tabul. S. Victoris Massil.: *Actum Pisis ex parte Kithicæ in claustro ecclesiæ sancti sepulcri super Vallatorio ipsius claustris, presentibus, etc.*]

* **VALLETERIA**, *Valleti* conditio. Arest. ann. 1296. in Reg. Olim parlam. Paris.: *Majore Rothomagensi et civibus dicentibus dictos valletos, concives suos, non obstante nostra Valleteria, teneri ad contributiones pro feodis et misis dictæ villæ. Valeterie vero, Valetorum, hoc est, juvenum loci alicujus, societatem sonat, in Lit. remiss. ann. 1402. ex Reg. 157. Chartoph. reg. ch. 14: *Au soir après souper, que il estoit heure de requierir et demander à l'espouse desdites nopces certain droit de pain, de vin et de char, que les Varlez de ladite parroisse (de Noyers lez Lorris in Gastinois) qui sont de la Valeterie de ladite parroisse, ont accoustumé de demander, avoir et prendre sur chacun marié en ycelle le soir du jour des nopces. Vide in Valeti.**

VALLATUM, **VALLATUS**, Fossatum, vel locus vallo septus. [Charta ann. 1193. inter Instr. tom. 1. Gall. Christ. novæ edit. pag. 79. col. 1: *Et tangit muros civitatis et Vallatum. Pactum inter Jacobum Aragon. Reg. et Berengarium Magalon. Episc. ann. 1272: Usque ad viam quæ est juxta dogam Vallati Montis-pessulani. Tabul. S. Victoris Massil.: Ut quilibet habeat vel in futurum habeat plateas sive luegas juxta dogas Vallatorum murorum dictæ civitatis. Charta ann. 1070. inter Instr. Gall. Christ. tom. 6. col. 352: *Refutas... duas tertias partes de feudis quæ tenuit Petrus Lîecas de S. Petro extra Vallatos Montis-pessulani? Statuta Arelat. MSS. art. 40: Addentes quod Vallati qui in directum vadunt seu portendunt in Rodanum, etc.] Tabularium Brivatense ch. 448: *Cum Ecclesiis in eodem Vallato, seu vico dicatis. Eximius Salanova Justitia Aragonum, de militum privilegiis: Ad constructionem, refactionem, sustentationem et reparationem portarum villæ, Vallatum sive valvarium, et murorum tenentur. Adde Observant. Regni Aragon. lib. 6. eodem tit. § 1. et tit. de Munitionib. Charta Rutenensis ann. 1307. ex Regesto 2. Philippi Pulchri Regis Franc. Chartophylacii Regii num. 4: *Et ex parte inferiori cum domibus Stephani Cantaire, et cum Vallato dicti loci. Alia ann. 1309. ibid. n. 75: Item 16. branchiatis Vallati seu fossati dicti castris, in quo sunt tres domus ædificate. Alia num. 85: Vallata, fossata, muros, fortalicia, etc.* Historia MS. bellorum Albigensium in Bibl. Regia pag. 51: *Mais ainsin que son estats arribats alsdits Valats, (supra, les fossats) et en commensat de donnar l'assaut, etc.****

† **VALATUM**, Eadem notione, Provincialibus etiam hodie *Valat*. Charta ann. 1490. ex Schedis Præs. de Mazaugues: *Sequendo riale sive Valatum, etc.* Statuta Avenion. lib. 1. rubr. 48. art. 5. pag. 135: *Item quia deterioratio viarum, ut plurimum contingit culpa eorum, qui permittunt aquas suarum fossarum, seu, ut vulgo dicitur, Valatorum, per dictas vias defluere, etc.* Vide *Vallum*.

† **VALLECTUS**. Vide supra in *Valeti*.

VALLEGIAS. Ælfricus in Gloss. ubi de Vestimentis: *Vallegiæ, vynegar. Italis Valigia, nostris, Valise, est Bulga, hipopopera. [Vide Valisia.]*

VALLEMACIA, Saltatio. Vide *Balare*.

† **VALLEENSES**, Nummi sic dicti a valle Joachimica. Vide Schlegel. in Dissertat. de Nummis antiquis Gothanis, etc. pag. 19.

VALLESHERIA, Parentela interfecti, i. unus ex parte patris, et alius ex parte matris, apud Wallenses Anglicos: vox formata, ut *Inghlisheria*, de qua nos alibi. Statutum Walliæ ann. Edw. 12. cap. 4: *Quod proximè 4. villatæ propinquiores loco, ubi casus homicidii, vel infortunium contigerit, veniant ad proximum Comitatum, una cum inventore, et Vallesheria, i. parentela hominis interfecti, et ibidem præsentent factum felonie, et casum infortunii, etc.* Sed aliud sonare videtur

WALECHERIA, in Charta Anglica apud Spelmannum: *Dicunt, quod est ibi Walecheria, quæ reddit de annuo reddito 3. lib. 12. den. ad festum S. Michaëlis. Item in tota Walecheria sunt 4. homines, et quilibet eorum debet invenire unum hominem per 3. dies in qualibet septimana a festo S. Michaëlis usque ad festum S. Petri ad vincula. Significat, inquit Spelmannus, *Wallica pars*, ut videtur. Ego vero *Walecheriam* idem sonare existimo, quod *Vacheria*, prædium certo vaccarum numero alendo idoneum. Vide *Vaccaria*.*

VALLESTRIA, Valles. Papias MS.: *Valestria, agrorum, sicut Campestria. Edit. habet vallestria. Fulcherius Carnot. lib. 3. Hist. Hierosol. cap. 48: Circa quingitem Italiæ multotiens naves assuesunt periclitari, et undique flabra commoveri, quæ de montanis per Valestria præcipitantes per anfractus subterraneos rite assuescunt intorqueri, etc.* Titulus S. Ambrosius [lib. de Fuga sæculi cap. 5. num. 31.]

† **VALLETUS**. Vide supra in *Valeti*.

† **VALLEYA**, Vallis, Gall. *Vallée*. Charta Fulconis Episc. Andegav. ann. 1337. in Tabul. S. Albini Andegav.: *In terris de novo ad agriculturam redactis et aliis sitis in illa parte Valleyæ quæ baillivia S. Remigii vulgariter nuncupatur. Vide Valeia.*

* **VALLITELLUM**, f. pro *Vallicellum*, *Vallicululus*, Ital. *Valloncello*. Charta ann. 1051. apud Murator. tom. 1. Antiq. Ital. med. ævi col. 217: *A parte Meridiei est finis, sicut aliquantum Vallitellum discernit, et passus centum.... Ab ista parte Septentrionis, sicut aliquantum vallone discernit, etc.* Vide *Vallo* 1.

* **VALLIUM**, pro *Ballium*, Jus quoddam dominicum, idem quod supra *Ballum* 3. Charta Joan. ducis Brit. ann. 1239. ex Bibl. S. Germ. Prat.: *De Vallis autem et rachatis, concessit idem comes, quod terræ ipsius Radulphi et hæredum suorum quittæ sint et immunes.*

1. **VALLO**, Vallis, *Vallone* Italis, nostris *Valon*. [Charta ann. circ. 1063. ex Schedis Præs. Mazaugues: *Usque ad flumen aquæ et usque ad Vallonem, qui vocatur*

de Lantrico. Infra: *Dedimus etiam Vallonem ipsam, per quam cucurrit fons de Guirarda.*] Occurrit in Chartis Italicis apud Ughellum tom. 7. Italiæ sacræ pagin. 109. 126. tom. 8. pag. 140. 361. et apud Rocchum Pirrum tom. 1. Notit. Sicul. pag. 311.

† VALLONUS, Eodem intellectu. Charta Gaufridi de Signa dom. de Neaulles diœc. Tolon. ann. 1285: *Et quandam aliam terram quæ est in Vallono Ferrani, etc. De Vallono qui dicitur Bojarol, in Charta ann. 1258. ex Tabul. S. Victoris Massil.*

VALLONCELLUS, Valliculus, in Charta Roberti Comitiss Montis Scabiosi ann. 1068. et apud eundem Ughellum tom. 7. pag. 196. Adde pag. 361. Le Roman de Garin MS:

Gironville est fermée en un Vancel,
Sur une roche qui fu del tanz Abel.

† 2. VALLO, Vallus, stipes, palus, Ital. Vallo, eadem notione. Acta S. Procopii tom. 2. Julii pag. 144: *Qui mox quasi Vallone percussus aut Bellonæ oestro, sine dilatione locum mutavit.* Statuta Montis Regal. fol. 313: *Item pro quolibet Vallo sol. den. octo.* In Glossis antiquis MSS. Vallo, palos vinearum.

* Nostri alias Vaule. Lit. remiss. ann. 1402. in Reg. 157. Chartoph. reg. ch. 258: *L'exposant happe ou embrace une Vaule ou fourche, etc.* Vide supra Vagari.

† VALLONCELLUS, VALLONUS. Vide in Vallo 1.

† 1. VALLUM, VALLUS, ut Vallatum, fossa, in Gasp. Barthii Gloss. apud Ludewig. tom. 3. Reliq. MSS. pag. 242. ex Raimundi Agilæi Hist. Palæst.: *Vallum quod a monte descendens, etc.* Charta ann. 1848. apud eundem tom. 5. pag. 567: *Et ultra hæc omnia castra, fortalitia, dominia, bona, vallos et villas cum suis attinentiis, etc.* Charta ann. 1047. inter Instr. tom. 2. Gall. Christ. novæ edit. col. 480: *Item de sylva nostra, quæcumque fuerint necessaria ad domos scilicet edificandas vel restaurandas ad cuppas, ad dolia, ad Vallum, ad naves, etc.* Vide Vallo 2.

* 2. VALLUM Vide supra in Val 2.

* VALLUS, Corbicula, qua fluit mus-
tus, vel palus vinearum, sive qui genibus
junctis ambulat, vel vanus. Glossar.
vetus ex Cod. reg. 7613. Vide Vallo 2.
Aliud sign. 7641: *Valus, qui pedibus
junctis ambulat.* Valgus.

† VALNA, Perperam fortassis pro Val-
isa, hippopæra. Litteræ Henrici V. Reg.
Ang. ann. 1413. apud Rymer. tom. 9.
pag. 48: *Cum equis, harnestis, Valnis,
manticis, bouges, robis, etc.* Vide Valisia.

† VALNEARE, Vasconum pronuntia-
tione pro Balneare. Inventar. ann. 1476.
ex Tabul. Flamar.: *Item plus unam
cubam pro Valneando mulieres.*

† VALNUS, Φάλαγγε, Καράδρα, in Gloss.
Lat. Gr. Sed legendum Vallis, Φάραγγε,
ex Gloss. Gr. Lat. Καράδρα, fossa, vallis.

VALO, Sarcina, fasciculus, Gall. Bal-
lot. Formul. MSS. ex Cod. reg. 7657. fol.
29. vº: *Ipsam raubam, librariam et joca-
lia et arnesia supradicta.... infra certos
coffros et Valones sive tucellos diversos....
projeicit.*

† 1. VALOR, Strenuitas, virtus bellica,
in Gasp. Barthii Gloss. ex Hist. Palæst.
Fulcherii Carnot. apud Ludewig. tom.
3. Reliq. MSS. pag. 809. Vide Valorosus 1.

* 2. VALOR, Quidquid emolumentum ex
re aliqua percipitur. Consuet. Domhens.
Mss. ann. 1325. art. 6: *Quilibet nobilis....
possit et debeat saisir et saisir facere*

per se, vel per alium ejus nomine, terram,
fundos, fructus, Valores, exitus et proven-
tus super hominem seu homines tailia-
biles alterius. Vide mox Valorium.

* 3. VALOR, Valetudo, facultas. Charta
Adami de Wallaincort. ann. 1184. in
Chartul. Montis S. Mart. ch. 53: *Ponent
.... sacerdotem qui pro me... Missam cele-
brabit cotidie.... Secundum Valorem cor-
poris sui, ut contingit in minutione vel
ægritudine.*

* VALORIA, Valor, pretium. Charta
ann. 1483: *Et pro majori Valoria dictæ
cavalcatæ, etc.* Vide supra Valetudo 2.

* VALORIUM, Reditus, emolumentum.
Charta ann. 1092. tom. 1. Probat. Hist.
Brit. col. 480: *Pro cufus, (conjugis)
anima condonavit Eudonus vicecomes Va-
loria sui honoris, faventibus omnibus filiis
ejus, Goscelino primogenito cum cæteris
fratribus.* Vide supra Valor 2.

† 1. VALOROSUS, Fortis, strenuus, Gall.
Valeureux. Chron. Domin. de Gravina
apud Murator. tom. 12. col. 702: *Sed Rex
idem animo regio Valorosus, ignem ge-
rens in manibus, tutela clypei processit
ad portam primam castris ejusdem, posi-
turus ignem in illa custodientium ad ter-
rorem.* Vide Valens 2. et Valuus 2.

* 2. VALOROSUS, Magni pretii. Chron.
Bergom. ad ann. 1395. apud Murator.
tom. 16. Script. Ital. col. 890: *Qui miles
posuit in capite ipsius domini comitis
Virtutum unum biretum valde Valorosum,
creando ipsum ducham cum dicto bireto;
et hoc fuit super quodam tribunale, con-
structo super platea domini S. Ambrosii
Mediolani cum magnis festivitibus.*

† VALOS, Panni genus. Inventar. ann.
1476. ex Tabul. Flamar.: *Item plus duas
displeydes sive giponas ciriti (cirici) nigri
vocati Valos.* Vide Balosius.

* VALOZIUS, Vadensium comitum mo-
neta, eadem quæ Crespiaciensis. Vide in
Moneta Baronum. Comput. ann. 1326. ex
Cod. reg. 9434. fol. 4. vº: *cæxxij. lib.
Burdegal. valent, facta deductione de
Burdegal. ad Turon. parvos, computando
uno Valozio pro tribus denariis cum obolo
Burdegal. debilium iij^{xx}. xiiij. lib. v. sol.
x. den. Turon. Stat. ann. 1329. Inter
Probat. tom. 2. Hist. Nem. pag. 66. col.
1: *Item quod omnis persona, quæ vendit
caseos recentes, det duos ex ipsis qui nunc
sunt, pro uno Valoys, et quod eos non
muniunt.**

* VALSATURA, Sepimentum ex crati-
bus, quo locus vallatur. Comput. ann.
1486. ex Tabul. S. Petri Insul.: *Pro aliis
duabus dietis, quibus vacavit ad reponen-
dum cloyas ante capellam parochiæ, et
pro reparatione loci in hangardio scala-
rum, ad ponenda ligna hourdagii, Valsa-
turæ sive celaturæ, x. sol.*

* VALUA, Reditus, emolumentum,
Gall. alias Value. Charta ann. 1235. in
Reg. 31. Chartoph. reg. fol. 93. rº. col. 2:
*Silva Drua cum secretaria et tota Valua
sua, etc.* Vide supra Valorium et Valu-
tare in Glossar.

† VALVARTE, Propugnaculum, Hispanis
Balvarite, nostris Boulevard, ex Germa-
nico Burg-wart, quod burgum servat,
tuetur. Salanova Justitia Aragonum in
Observantiis, de Infantionibus: *Tamen
ad constructionem, refactionem, sustentationem,
et reparationem portarum villæ,
vallatum, sive Valvartium, et murorum
tenentur.*

† VALVASOR, VALVASORIA, VALVASINUS.
Vide Vasasores.

* VALVASSERIA, Vide infra in Vavas-
soria.

† VALUCA, Arena aurosa. Vide Balluca.
VALVE, Arnoldus Lubecensis lib. 6.

cap. 5: *Nec defuit ibi (apud Bohemos)
illud perditissimum hominum genus, qui
Valve dicuntur, crudelitates suas et non-
quitas eæcentes, de quibus loqui non
est ædificatio, sed miseria.* Et lib. 7. cap.
14. de Philippo Imp.: *Contrahens secum
auxilia pessimorum, qui dicuntur Valve,
cum innumera virtute balistarum, etc.*

† VALUM, Index reddituum Monast. S.
Petri Corbeiensis: *Summarii qui minas
et Vala hujusmodi advehunt, debent foca-
tam.* Vide Vallo 2.

* VALUS. Vide supra Vallus.

† VALUTARE, Vox Italica, Æstimare,
Gall. Evaluer. Charta ann. 1546. apud
Rymer. tom. 15. pag. 101: *Solvere promi-
sit.... in pecunia Valutata juxta Statutum
Cæsareæ Majestatis. Value, pro valor,
pretium, in Charta ann. 1332. ex Tabul.
S. Martini Pontisar.: Jusques à la Value
et quantité de soizante solz Parisis.* Vide
Valentia 2.

1. VALUUS, *Aquæ ductus, per quem
decurrit, vel janua, vel modici muri ante
portam.* Papias. De priori significato
nihil succurrit, alter valvam seu fores
videtur spectare; tertius Valvartum,
seu nostrum Boulevard; de qua voce
supra.

† 2. VALUUS, Fortis, strenuus. Dia-
rium belli Hussit. apud Ludewig. tom.
6. Reliq. MSS. pag. 147: *Communitas
tamen Pragensis vi Valua juxta domum
Ducis Saxonie expugnata, non tamen
sine suorum damno, civitatem parvæ par-
tis ingreditur, etc.* Vide Valorosus.

† 3. VALUUS, Villosus, Gall. Velu. Lo-
cus est in Bigera. Vide ibi.

† VAMBAL, Bambalo, Vide Bambalo.

† VAMMUM. Conc. Lillebonæ ann.
1080. apud Marten. tom. 4. Anecd. col.
118: *Nulli licuit inimicum quærendo, vel
Vammum capiendo, vexillum vel loriam
portare, vel cornu sonare..... Nulli liceat
in Normannia haufare facere, vel incen-
dium, vel raptum mulieris, vel Vammum
capere, quin fieret inde clamor apud eum,
qui clamorem inde habere debuit.* An
Clarigatio? Vide Représalies.

* Perperam pro Nammum vel Nam-
mium, Pignus. Vide in hac voce.

* Vamon vero, Morbi genus, idem, ut
videtur, quod Gallicum Goitre, in Lit.
remiss. ann. 1398. ex Reg. 153. Chartoph.
reg. ch. 293: *Jehan Colan estoit entachiez
d'une enfermeté ou maladie, appelée Va-
mon, laquelle lui faisoit ou accumuloit
une grant boche ou col.*

VAMPA, Flamma, ex Italico vocabulo,
Danti et Petrarchæ familiari. Inscriptio
in Conventu Minorum Bononiæ in Ita-
lia, apud Wadding. ann. 1340. num. 15:

Nam accensa lampas fundit necessario Vampas.

1. VANA. Tabularium Prioratus de
Paredo in Ducatu Burgundiæ fol. 8:
*Acceptique unum equum, et 30. solid. et
unam Vanam, et unum barahu.* Fol. 24:
*Et pro hoc acceperunt 5. solid. et unam
Vanam.* [Stragulum acu punctum, ut
videtur, Gall. Courtepointe, Provincialis
vano. Vide Vanna 1.]

† 2. VANA. Bractea versatilis, Gall. Gi-
rouette, ab Angl. Vane, eadem notione;
quod a Saxon. fana deduci potest. Com-
put. ann. 1425. apud Kennet. Antiquit.
Ambrosd. pag. 575: *Cum 11. ventilogiis,
videlicet Vanys de tyn emptis de fabro de
Cherlton ponendis super utrumque finem
prædicti dormitorii, v. sol. 11. den.*

* VANABULUM. [« Vanabulum, epie. »
(Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII.
s.)]

† VANACIARE, Delirare, desipere, vana
dicere, Ital. Vaneggiare, Gall. Réver.

Acta S. Gerardi tom. 1. Jun. pag. 772: *Cum crederent quod Vanaciaret, nec quod tam longe ire posset, etc.* Vide *Vaninare* et *Vanizare*.

VANÆPASTURÆ Jus dicitur, quod tenentibus vel mansionariis alicujus tenementi, vel villæ seu prædii competit, animalia sua immittendi, pascendi causa, in loca publica, prata, agros, silvas, et alia, quæ clausa non sunt, certis anni temporibus; cum scilicet fœnum a pratis, messes ab agris ablatae sunt; vel in silvis, cum non vetitæ sunt ac defensæ. Consuetudo Nivernensis tit. 3. art. 5: *Vaine pasture doit estre entendue, en chemins, prez, en prairie, des-pouilles, terres, bois, et autres heritages non clos, ne fermes, excepté toutefois où et quand lesdits heritages sont de defense par la Coustume.* Charta Simonis Ducis Lotharingæ ann. 1076. apud Hieron. Vignerium: *Vanam quoque pasturam quibuslibet animalibus eorum, per terram meam transeuntibus, et cætera usualia necessaria, etc.* De vana pastura agunt passim Consuetudines nostræ municipales locis a Raguello indicatis. [Vide *Pastura* 1.]

† **VANAGLORIARI**, vox Italica, Jactare se, ostentare. *Se Vanagloriando quod prope portum Januæ ventirent, etc.* in Annal. Genuens. Jacobi Aurisæ apud Murator. tom. 6. col. 586. Vide *Vanitare*. Hinc

VANAGLORIOSUS, Vir *vanam gloriam* aucupans, ex Italico *Vanaglorioso*. Gloss. Lat. Græc.: *Κενόδοξος, vanagloriæ*. Utitur Michaël Scotus de *Physionomia* cap. 71. 76. 85. 100. 101.

† **VANARE**, vox fidi, Vanum reddere, Gall. *Annuler*, ut videtur. Charta ann. 1351: *Plenam potestatem ad... sententias quascumque interlocutorias et definitivas postulandum, Vanandum et audiendum.*

* *Vanare* iudicium dicitur, cum lite contestata, partes ante iudicium sententiam inter se conveniunt. Instr. ann. 1217. inter Probat. tom. 1. Hist. Nem. pag. 55. col. 1: *Utraque pars Vanavit iudicium et renunciavit omni allegationi de facto et productioni testimonii.* Quo etiam sensu intelligendus videtur locus supra laudatus.

† **VANARE**, pro Vannare, vanno purgare, *Vanner*. Statutum Humberti II. ann. 1340. tom. 2. Hist. Dalph. pag. 394: *Ipsæ Marescallus personaliter interesse debeat, ut avena Vanetur.* Libertates Portis-Ursonis inter Ordinat. Reg. Franc. tom. 4. pag. 640: *Molendinari Vanat triginta boessellos, pro una placentia.* Chartul. S. Vandreg. tom. 1. pag. 764: *Ratione cuiusdam servitii, quod in granario suo Vanando blada sua facere debebam.*

† **VANASSORES**, mendose pro *Vavassores* apud Miræum tom. 1. pag. 191. col. 1. 2. pag. 192. col. 2. pag. 391. col. 1. et pag. 392. col. 2.

* **VANATA**, Tempus, quo frumenta aliave grana vanno purgantur. Charta ann. 1248. in Chartul. S. Corn. Compend. fol. 160. v. col. 1: *Et percipient... bladum et avenam in prædicta grangia annis singulis ad duas Vanatas, quas ipsi maluerint.* *Vanée*, pro *Bote de paille*, fascis stramineus, in Comput. ann. 1369. ex Tabul. S. Petri Insul.: *Item pour six Vanées de paille, iij. solz.* Vide *Vaneia*, *Vannatio* et infra *Ventilatio*.

* **VANATOR**. [Gallice *Vannier*, ex Prolegom. Cart. S. P. Carnot.]

† **VANATURA**, Purgamenta, quæ ex tritico ventilato remanent, Picardis nostris *Hottons*. Vide *Hauto*. Charta

ann. 1258. ex Chartul. S. Vandreg. tom. 2. pag. 1721: *Ego et hæredes mei habemus stramina et Vanaturas, exceptis tantummodo Vanaturis frumenti ordeum fovere valentibus.* Vide *Vaneia*.

† **VANCELLUS**, pro *Valloncellus*, Valliculus, ni fallor. Vide in *Vallo* 1. Charta Raimundi Comit. Barcinon. ann. 1016. in Append. ad Marcam Hispan. col. 997: *Et pervadit usque in ipsos Vancellos de Romaniano; et inde vertit usque ad mare.* Vide *Vauchellus*.

* **VANCOUA**, a vulgari *Wangué*, *Pervenencia*, Gall. *Pervenche*. Comput. ann. 1496. ex Tabul. S. Petri Insul.: *Item custodi ecclesiæ pro ramis et Vancoua, pro decoratione chori in die dedicationis ecclesiæ, pro duobus annis, xx. sol.*

† **VANDAGIA**. Vide *Wandangia*.

† **VANDALIENSES**, Militum genus apud Anglos. Charta ann. 1362. apud Rymer. tom. 6. pag. 370: *Si contingat dom. Regem Castellæ et Legionis, Alfonso filium suum, aut ipsorum hæredes, hominibus ad arma, castellanis, sagittariis, quietibus, Vandaliensibus, aut aliis indigere, etc.*

* **VANDEL**, Mulctæ pecuniariæ nomen, apud Polonos. Stat. ann. 1505. inter Leg. Polon. tom. 1. pag. 313: *Si Judæus iudici suo in pœna pecuniaria, quæ Vandel dicitur, reus inventus fuerit, etc.*

† **VANDILAGO**. Vide in *Andelanguis*.

VANDOSITAS. Vide *Bandositas*.

† **VANEIA**, Ipsa purgatio granorum, quæ vanno fit. Charta ann. 1222. ex Tabul. Corbeliensi: *Concesserunt quattuor modios frumenti de territorio de Tanes in grangia sua ejusdem loci annuatim hæreditarie capiendos ad mensuram ejusdem villæ fuste ad fustem mensuratos, ad quamcumque Vaneiam voluerimus infra festum S. Remigii; et si una Vaneia non sufficeret, nos defectum capiemus ad primam Vaneiam subsequentem.* Vide *Vanatura* et *Vannatio*.

† **VANELLA**, Agger, ut videtur, Gall. *Chaussée*. Charta ann. 1297. ex Tabul. Angeriæ: *Quarum domorum una sita est in Vanella quæ est extra arbergamentum quod fuit Arnaldi Gobeti, per quam quidem Vanellam itur de minagio dictæ villæ versus arbergamentum aux Torsiez.* Leg. forte *Venella*, via strictior. Vide *Venella* 1.

* Idem certe quod *Venella* 1. Viculus, angiportus, via strictior. Libert. civit. Caturc. ann. 1344. in Reg. 68. Chartoph. reg. ch. 312: *Item creant... dicti consules... curatores seu gardiatores operum et ædificiorum, parietum, Vanellarum, aygueriarum, stilicidiorum, etc.* Quæ rursum leguntur in Reg. 80. ch. 487.

VANELLUS, Avis species, *Vanneau*, de qua Fridericus II. imp. lib. de Venatione cap. 2. 11.

* **VANERE**, *Deficere, evanescere, Deffalhir*, Prov. Glossar. Provinc. Lat. ex Ood. reg. 7657. Vide *Vanare* 1.

* **VANEZA**. Charta ann. 1180. apud Murator. tom. 3. Antiq. Ital. med. ævi col. 171: *Campum unum, Vanezas quatuor juxta Cavazocho, etc.* Vide *Vanæpasturæ*.

VANGA, Sarcula. Ugutio et Jo. de Janua: *Vanga, genus fossorit, quia vagando fodit.* Glossæ MSS.: *Vanga, pala cum ferro.* Lexic. Lat. Gall.: *Vanga, Besche.* Italis *Vanga*, idem sonat quod *Bipalium*. Olla patella:

Sarcula, metra, ligo, traba, tribula, Vanga, securis.

[Ad calcem Codicis MS. not. 780. ex Bibl. Sangerm. legitur hoc distichum:

*E manibus duris non me trahat incola ruris,
Quorum sunt juris traba, tribula, Vanga, securis.*

Elmham. in Vita Henrici V. Reg. Angl. cap. 97. pag. 278: *Ligonum insopitæ curæ, torquentes telluris viscera Vangarumque numerabile vulgus, mordaci terræ ruptura indulgens vigiliis, etc.* Leges Burgorum Scotticorum cap. 125. § 1: *Scamnum, scabellum,.... Vangam, securim.* Gregorius M. lib. 3. Dial. cap. 14: *In horto monasterii fecit jactari ferramenta, quæ usitato nos nomine Vangas vocamus.* Et mox: *Facto autem mane.... hortum ingressus, quot Vangas jactari præceperat, tot in eo laborantes operarios invenit,.... qui inculta illius horti spatia, quæ inculta fuerant, coluerunt.* A Gregorio eadem habent Acta S. Felicis apud Bolland. 14. Januar. § 1. Vide *Petrum Crescentium* lib. 1. de Agricult. cap. 6.

VANGA interdum pro nescio quo armorum genere accipitur. Gloss. Ælfrici: *Vanga, spada.* Vocabular. Anglo-Lat. ann. 1440: *Spade, Vanga, fossorium.* Pro eo nempe gladio, quod instar fossorii erat; vel quod rustici ejusmodi fossorii pro armis uti solerent. Gervasius Dorebernensis ann. 1198: *Unde factum est, ut rustici impetiti, Vangis et fossoriis assueti, armis militaribus gloriarentur inviti.* Ejusmodi porro *Vangas*, nostri *Vouges*, videntur appellasse. Le Roman de Garin MS.:

Hauce un Voonge que entre ses mains tint,
Le bras senestre li a copé parmit.

Froissartes 2. vol. cap. 9: *Si estoient bien 700. lances, et 2000. d'autres gens, que nous appellons maintenant gros Vallés, à Vouges, dagues, et bastons d'armes.* [Vouges, in Charta ann. 1430. apud Lobinell. tom. 2. Hist. Britan. col. 1019: *Jehan le Senechal conestable de Fougeres, et qui a la garde des portes de ladite ville à raison de son office, vi. h. à Vouges au Dellequet. Vouge Nicotius interpretatur Venabulum lato ferro.] Vide *Panga*. Qui porro in bellis ea arma deferebant, *Vougiers* vocantur in Chronico scandaloso, uti vocant, Ludovicus XI. Regis Franc. pag. 58. et 70. [Vougiers, in Recensione ann. 1477. apud eundem Lobinell. ibid. col. 1379: *Eonnet du Bout II. Vougiers, un coustilleur. Jehan de Quelen homme d'armes, II. Vougiers, I. coustilleur, etc.*] Idem porro videtur*

VAGA, apud Anglos. Liber Anglicus inscriptus *Justice of peace* f. 77. v: *Scilicet gladius, baculus, Vagis, falcastris, arcubus, et sagittis, etc.* [Vide *Vouge-lus*.]

VANGAMENTUM, Vindicta, vindicatio, ultio; ex Gallico *Vangement*, vel ut hodie obtinet, *Vengeance*. Charta Fundationis Capituli S. Martini Artonensis in Arvernia ann. 1048. apud Phil. Labbeum tom. 2. Biblioth. pag. 754: *Sed si tale forisfactum mihi aut aliis illi Canonici, vel illorum Clerici, seu homines eorum fecerint, et rectum facere noluerint, infra 14. dies Vangementum non capiam, et in his 14. diebus admonebo illos duos vel tres per me, aut per unum Missum in Capitulo illorum duas vices, ut rectum faciant.*

† **VANGARE**, pro *Vagari*, ut videtur. Memoriale Potestat. Regiens. ad ann. 1250. apud Murator. tom. 8. col. 1117: *Et Regini ierunt ad Novem et combusserunt terram, et Vangaverunt undique, et ceperunt multos homines et jumenta.*

† **VANGARE**, Terram *Vanga* seu ligone versare, vox Italica, Gall. *Bécher*. Chron. Bergom. apud eundem

Murator. tom. 16. col. 875 : *Vangabat in campo Monacharum S. Bernardi, etc.* Hinc

† **VANGATA**, Ipsa actio terram ligone versandi. Statuta Mutin. Rubr. 135. fol. 24. vº: *Statutum est quod Pontesellus, qui vadit per braidam dom. Rainerii de Nonantula, per tres Vangatas ab hominibus de Nonantula cavari debeat.*

VANI, Pennæ species in avibus, Italis Vanni, de qua sic Fridericus II. lib. 1. de Arte venandi cap. 50: *Numerus itaque pennarum in unaquaque ala est 26. quatuor magis propinque corpori, quæ dicuntur Corales, et postea 12. quæ dicuntur Vani, firmiores et duriores coralibus, et atterius coloris et figuræ. Demum versus extremitatem alæ aliæ sunt 10. quæ forinsecæ dici possunt; hæ sunt firmiores, duriores, et longiores illis, quæ dicuntur Vani; ultima harum decem dicitur Sa-cellus, etc.* Adde cap. 46. 51. Vide Oct. Ferrarium in Vanni.

† **VANIARE**, Vagari, vana dicere. Vide supra Vanaciare. Acta S. Francisæ Rom. tom. 2. Mart. pag. 125*: *Repausa ergo tuam mentem, ne vadat Vanitando, fige te in amore benigno.* Vide Vanizare.

VANIASTUTUS, Ματαλόφρων, in versione Confessionis Nicephori Patriarchæ Constantinopolitani, apud Baron. ann. 811. 51.

* **VANIGLORIUS**, Vir vanam gloriam aucupans. Vita S. Walth. tom. 1. Aug. pag. 259. col. 2: *Vaniglorium datorem derident.* Vide Vanagloriosus.

VANILOQUIUM, Ματαλογία, Frustratio: ματαλόγιος, Vaniloquus, in Gloss. Græc. Lat. Leo III. PP. Ep. 1: *Omnes rationem reddituri sunt Domino de Vaniloquiis.* Occurrit in 1. et 2. ad Timotheum, ut Vaniloquus, in 1. ad Titum, in Capitul. Aquigran. ann. 789. cap. 69. in Capitul. 1. Caroli M. incerti ann. cap. 36. etc. [* Pro Ficio, commentum occurrit in Thangmari Vita Bernwardi apud Pertz. Scriptor. tom. 4. pag. 779: *Bernwardus Ep. divina inspiratione doctus non ejus Vaniloquio attendens, obligationis suæ anathema illi retexit.*] [Vaniloquens, in Oberti Cancell. Annal. Genuens. apud Murator. tom. 6. col. 802: *Istos videtis Vaniloquentes, et de uno ad aliud sine mora transeunt.*]

† **VANIRE**, VANNUERE, Vannare, Gall. Vanner. Gloss. Lat. Gr.: *Vanio, Βράσσω. Vannuo, λειψύω.*

VANITARE, VANIZARE. Jo. de Janua: *Vanitare, vanitatem dicere, vel vanitando laudare.* Unde nostris Vanter, se vanter. S. Augustinus lib. de Quantit. animæ cap. 33: *Vanitas est fallacia, Vanitantes autem vel falsi, vel fallentes, vel utriusque intelliguntur.* S. Bernardus de Morib. Episc. cap. 2: *Et nos Vanitando peritis, et nos spoliando parimitis.* [Gozechini Epist. apud Mabill. tom. 4. Analect. pag. 366: *Ergo arguis in me levitatem Vanitantis animi, qui velut hac illac fluitans vacare desideret, et gloriolari, pro eo quod Leogium nostrum tantopere laudaverim.* Gloss. Lat. Gall. Sangerm.: *Vanitare, dire vanité, vanter, ou en vanteur loer.*]

VANIZARE dixit Ivo Carnotensis Epist. 66: *De vestra benevolentia plus justo præsumentes, Vanzando dicunt, quod juxta petitionem Turonensis Archiepiscopi, eum consecrabit, etc.* Vide Egid. Menagium et Oct. Ferrarium in Vanitare.

VANITAS. Gloss. Græc. Lat.: *Φαντασία, vana visio, imago, Vanitas, visus.* Glossæ antiquæ MSS.: *Filacteria, Vanitas.* Qua postrema notione vocem hanc

usurpat Gaudentius Brixiensis Tract. 4: *Veneficia, præcantationes, suballigaturæ, Vanitates, auguria, sortes, etc.* Vanitatem, pro mendacio, usurpasse Ciceronem, Tacitum, et alios, observatum ab Octavio Ferrario in Orig. Linguae Ital. in Bugia.

* **Wain**, pro Phantasma, in Mirac. MSS. B. M. V. lib. 1:

Li deables ki tost brocha,
A l'encontre si rest veunna,
Com uns grans Wains noirs et velus.

Vide Umbra.

VANITIES, pro Vanitas, apud Ammianum lib. 21. pag. 180.

† **VANITAS**, Lassitudo, virium defectio, Gall. Abatement. Consuet. Fontanell. MSS.: *Nobis autem conceditur post matutinas redire ad lectum, ne somnum quem corpori fragili subtraheremus, resumere pro diem lassitudinis et Vanitatis compelleremur.* Nostri *Etre vain* eodem intellectu dicunt. Le Roman de Robert le Diable MS.:

Mais sa bielle fille la bloie
Ne fait de nul deduit saublant:
Ains a le cuer Vain et dolant.

* Hinc *Vain*, pro Languidus, in Lit. remiss. ann. 1384. ex Reg. 125. Chartoph. reg. ch. 9: *Laquelle Pernelle, qui estoit laisse et Vaine, tant pour ce qu'elle n'avoit mengié de tout le jour, comme pour ce qu'elle estoit malade.*

† **VANIUS**, Vagus. Leges Norman. cap. 19. apud Ludewig. tom. 7. Reliq. MSS. pag. 190: *Si quis bovem, vel asinum, vel aliquam rem suam adiraverit, quæ ab aliquo Vania fuerit inventa, si detentor eam suam esse asserit, etc.*

* Mendose pro *Vainus*. Vide supra in hac voce.

† **VANIZARE**, ut supra Vanaciare: Bonincontrus in Chron. Modoet. apud Murator. tom. 12. col. 1172: *Cum crederent quod Vanizaret, nec quod tam longe esse posset, etc.* Vide alia notione in Vanitare.

VANLEHEN. Vide *Fahnelen* et *Feudum* *veziili*.

† **VANLEUGA**, pro *Banleuga*, Gall. *Banheue*, Modus agri, cujus finibus loci aliquis immunitas vel iurisdicatio terminatur. Vide *Bannum leuge* in *Bannum* 3. Charta ann. 1350. ex Tabul. B. M. de Bono-nuntio Aurelian.: *De Consuetudine ecclesiæ nostræ Carnotensis communiter observatæ in villa Vanleuga Carnotensi.*

† 1. **VANNA**, Straguli species, vulgo *Vanne* dicta. Leges Palat. Jacobi II. Reg. Majoric. inter Acta SS. tom. 3. Jun. pag. LVII: *Habeantur et teneantur in promptu Vannæ, Linteamina, cooperatoria, et aliæ decentes vestes, ultra illas quæ pro lectis nostris sunt ordinatæ.* Ita etiam legendum in Statutis MSS. Capitulum S. Victoris anni. 1216. et 1294. ubi *Vanoa* legit D. le Fournier: *Item vestiti stamineis, braccis et caligis et cincti, sicut consuetum est, dormiatis, linteamina, Vannas et cooperatoria non tenentes, nisi necessitatis causa.* Capitulum. ann. 1294: *Calcaria, lectus, matalacia, Vannas, flansadas, lapides pretiosi, etc.* Semel et iterum *Vanoa* occurrit in Inventario ann. 1379. ex Schedis Cl. V. *Lancelot*, ubi perinde emendo *Vanna*. Vide *Vana* 1. [* *Vide Vanoa.*]

* Hinc *Vanner*, pro *Berner*, Aliquem e stragulo in altum jactare, in Lit. remiss. ann. 1377. ex Reg. 112. Chartoph. reg. ch. 106: *Pour laquelle chose ledit Jehan Pastor exposant par esbatement*

avec plusieurs autres de la ville (de la Terrasse) pristrent icellui Lambertet, en disant: *Vous devez estre Vannez ou bacelez; car vous avez routé la feuille du til; et est la coustume telle, que ceulx qui prennent riens du til, doivent estre Vannez.* Vide infra *Vanoa*.

† 2. **VANNA**, ut infra *Venna*, ni fallor. Regest. Episcopat. Nivern. ann. 1287: *Item quilibet qui vendit archas Vannæ scilicet situlos, tinas, criles, bussellos, debet in festo S. Cirici II. den.*

* Charta Childeb. I. ann. 558. tom. 4. Collect. Histor. Franc. pag. 622: *Cum insulis quæ ad ipsum fiscum adjacent, cum piscatoria, quæ appellatur Vanna.*

† **VANNATIO**, Purgatio frumenti aliorumve granorum, ut supra *Vaneia*. Chron. Bonæ Spei pag. 293: *Illi de Bona Spe aliam triturationem, seu Vannationem expectare tenebuntur.*

* *Vannage*, nostris, eadem notione. Pactum inter castell. et monach. de Britolio: *De chacun mui nous payerons ou fairons payer deux boitiaux de blé au boitiaux du moulin, et pour les Vannages du blé, de un muis nous payerons quatre boitiaux de blé.*

† **VANNELLUS**. Vide infra *Vannus*.

† 1. **VANNERIA**, pro *Banneria*, Vexillum. Tabular. Edeunse: *Et nihilominus dicti commissarii Vanneriam seu vexillum dicti actoris in dictis temporibus elevare et deferri per dictam villam Lugdunensem, ac si dictus actor Archiepiscopus foret Lugdunensis, fecerant.* Vide in *Bandum* 1. et *Vannulum*.

† 2. **VANNERIA**, a Gall. *Vannerie*, Locus ubi vanni et alia quæ ex vimine fiunt, conficiuntur. Charta ann. 1273. apud Lobinell. tom. 3. Hist. Paris. pag. 25. col. 1: *Item terram quæ est in Vanneria, cum cuneo dictæ Vanneriæ, usque ad domum Johannis le Flamant.*

† **VANNIUM**, pro *Bannium*, vel *Bannum*, Gall. *Ban*, Proclamatio. Conc. Salmant. ann. 1335. inter Hispan. tom. 3. pag. 589: *Vannia autem in jure contenta fieri volumus isto modo: quod contrahentes vel veniant ad ecclesiam, vel ecclesiam (sic) foris ipsius, videlicet in Missa, aut debita hora Missæ ibidem populo congregato, prædicta Vannia, ut est juris, per presbyterum publicentur.* Ubi de solemnibus futurarum nuptiarum proclamatione agi nemo non videt. Adde *Bannum* 1.

† **VANNIUS**, f. ab Hisp. *Vanno*, vel *Banno*, *Balneum*: nisi sit nomen loci. Charta inter Conc. Hispan. tom. 3. pag. 168: *Et concludit per illum flumen usque intrat Lor in Sylæ, et item ad aquaria et per Vannios.*

† **VANNUERE**. Vide supra *Vanire*.

† **VANNULUM**, Vexillum minus, ut supra *Vanneria* 1. Charta ann. 1328. apud Ludewig. tom. 2. Reliq. MSS. pag. 275: *Conferentes eidem ac infeodantes et investientes..... per sceptrum regale, sub Vannulis et vexillis, ut est moris.*

† **VANNULUS**, diminut. a *Vannus*. Gloss. Lat. Gr.: *Vannulus, θριναξ, λιχνάριον.*

† 1. **VANNUM**, Pars navis. Contractus initus inter S. Ludovicum Reg. Franc. et Venetos ann. 1268: *Et habet duos paradisos, et unum Vannum et supervannum coopertum et duos pontes.*

† 2. **VANNUM**, pro *Bannum*. Charta Goscelini Archiepisc. Burdigal. inter Instr. tom. 2. Gall. Christ. novæ edit. col. 323: *Itaque illius et quorundam religiosorum virorum consulta supradictum locum consecrando justitiæ Dei et nostræ Vannum imposuimus.*

VANNUS, **VANNELLUS**, Mensurarum

species in Vanni, seu ventilabri speciem forte confecta. Ermentarii Monachus lib. 2. de Vita S. Filiberti cap. 14: *Advecta est deinde in vase, quod Vannus vulgo dicitur, quaedam femina duplici damnata incommodo, etc.* Libertates MSS. Villæ S. Desiderii in Campania ann. 1228: *Vannellus carbonis minuti vendetur 5. solidis tantum, et continet in se duodecim Vannos per mensurationem Scabinorum.*

* Van, eodem sensu, in Lit. remiss. ann. 1388. ex Reg. 153. Chartoph. reg. ch. 105: *Jehannin de Macon..... estoit tenuz et obligiez en la somme de quarente deuz Vans de charbon. Banne vulgo. Vide Benna 5.*

† VANOVA, pro Vanna. Vide in hac voce.

* VANOVA, Stragulum acupictum gossipio fartum. Charta ann. 1331. in Reg. 66. Chartoph. reg. ch. 924: *Item quod dictus Jacobus per sui officii (viguierii) potentiam, quandam Vanoam et ob causa (sic) valoris octo librarum et ultra cujusdam presbiteri, quæ ad inquantum vendebantur, etc. Item tres Vanoas tales quas, in Invent. ann. 1361. ex Tabul. D. Venciæ. Nihil ergo temere mutandum in locis laudatis v. Vanna 1. ubi Vanoa legitur.*

* « Et de duobus pulvinaribus cum pluma, et duabus Vanois bonis et integris. » (Cart. Magalon. ex Rev. Soc. Sav. 1873. p. 413.)

* VANONA, Eadem notione. Charta ann. 1327. in Reg. 65. Chartoph. reg. ch. 55: *Ivit ad domum dicti servientis, et deinde fecit abstrahi circa primum solum tassas argenti, chalonos, coctinos, Vanonas et plures alias res.*

† VANTA, ut Venda. Vide Venda 1. et 3.

† VANTALLUM, ut infra Ventalum. Charta ann. 1209. ex Tabular. S. Nicasilii Remens. : *Debemus habere et retinere imposterum Vantalla essaverie vitaris nostri.*

† 1. VANTARE, Vane ostentare. Glossæ MSS. apud Vossium lib. 4. de Vitiis serm. cap. 29: *Jactare dicitur pro Vantare. Quod a vento, vel potius a venditare eformatum docet ibidem Vossius.*

* 2. VANTARE, Facti alicujus auctorem se publice fateri, nostris se Vanter, eodem intellectu; unde Vantance, eadem acceptione. Conc. Marciac. ann. 1329: *Attendentes superius nominatos..... se ipsos Vantasse et publice detexisse se fore culpabiles homicidii, etc.* Lit. remiss. ann. 1406. in Reg. 161. Chartoph. reg. ch. 73: *Iceillui Raoul perseveroit en sa fole et mensongeuse Vantance, et tellement l'avoit escandelisifé, que la chose estoit comme toute commune.*

* At vero Vanter sen plesge, Sponsorem suum liberare a fidejussione, significare mihi videtur, [* auctorem laudare,] in Charta Ludov. comit. Clarimont. ann. 1197. ex Reg. ejusd. comitat.: *Chacun porra Vanter sen plesge, si comme il doit. Je Vanterai me plesge, si comme je suel, se il n'ara donné plesge de plevine amendée.*

VANTARIUS. Charta sub Edw. II. Reg. Angliæ, apud Spelmannum: *Richardus Rockesley miles tenebat terras Seatonia per serjantiam esse Vantarium Regis (in) Gascoign, donec perusus fuit pari sotularium pretii 4. den. id est, dum trivisset par calceorum 4. den. Ubi idem Spelmannus: Vantarius, præcursor; ut vantarius Regis est assecla Regis, qui cæteros suos asseclas prægreditur, the kings fore footman. Vim vocis fateor me non asse-*

qui; nisi Vantarius ponatur pro Vantarius, qui tributa Regia in Vasconia recipiebat, ita ut serjantia species fuerit. Vide Ventarius, in Venda.

* VANTAYA, f. Jus in arbores ventorum violentia eversas. Reg. feud. Norm. ex Cod. reg. 4653. A. fol. 189: *Tenet quartam partem nemorum, excepto griagio et Vantaya.* Reg. S. Justi ex Cam. Comput. Paris. fol. 170. r. col. 2: *Dominus Gallerus de Flavacourt..... tenet a domino Johanne de Monchevrel quartam partem nemorum, excepto griagio et Vantay.* Vide Venticium.

† VANTBRAS. Charta Henrici V. Reg. Angl. tom. 4. Hist. Harcur. pag. 1440: *Reddendo nobis et eisdem heredibus nostris unam cerotecam de plate pro dextra manu et unum Vantbras pro dextro brachio. Ubi excidisse existimo literam A, ita ut legendum sit Avantbras. Vide Antebrachia.*

† 1. VANTUS. Vide in Wantus.

* 2. VANTUS, perperam pro Vancus, et ex mutatione b in v pro Bancus, Scamnum, sedile. Charta ann. 1329. in Reg. 66. Chartoph. reg. ch. 90: *In dicta platea communi, presentibus dictis consilibus,..... cum quadam quisarma supra quemdam Vantum seu sotum decapitavit dictum Geraldum.*

* VANUM PASTURAGIUM, idem quod Vanapastura. Locus est supra in Pasturagium.

* VANUS. [Non fermentatus; debilis, etc. DIER.]

* VAPA, Goudale. (Gloss. Lat. Gal. Bibl. Insul. E. 96. XV. s.)

VAPORARE, pro Calefacere, non semel dixit S. Ambrosius lib. 4. Hexaëmer. cap. 5. at cap. 3. pro exurere usurpavit. Auctor antiquus Vitæ S. Lupicini Abbatris Jurensis n. 5: *Ut dum alii quotidie flabris scandali jam per elationem Vaporatum accendunt, etc.* Gloss. Medic. MS. Reg. cod. 1486: *Vaporatio, celefactio.*

† VAPORATORIUM, Vaporarium, hypocaustum. Chron. Andr. Danduli apud Murator. tom. 12. col. 524: *His diebus fuit maxima tempestas Venetiis,..... ut..... multa Vaporatoria, multæ domus, multæ turres corruerint aut corruptæ fuerint.*

VAPORUS, Vaporiferus, apud Prudentium.

† VAPULARI, pro Vapulare. Acta SS. Savini et Cypriani tom. 3. Jul. pag. 194: *Suspendantur, exungulentur et Vapulentur a capite usque ad talos.* Translat. S. Athanasii apud Murator. tom. 2. part. 2. col. 1067: *Qui mox exterritus evigilans, excitavit socios suos: Vapulati sumus, dilectissimi, inquit.*

* VAPULATOR, Qui flagello spicas excutit, Gall. *Batteur en grange.* Charta ann. 1180. in Chartul. S. Corn. Compend. fol. 127. r. col. 1: *Ecclesia ponet in grangia Mesvillarum Vapulatores, quantos voluerit.*

* VAQUA, Vacca, ita Vaque, pro Vache, in Charta ann. 1448. ex Chartul. 23. Corb. Stat. sabat. Carcass. ann. 1402. tom. 8. Ordin. reg. Franc. pag. 560. art. 7: *Non sit ausus ponere seu immiscere de duobus coriis, quasi dicamus coriam muttonis immiscere cum corio Vaque seu de cordoa, etc.* Glossar. Provinc. Lat. ex Cod. reg. 7657: *Vaquiar, Prov. Vaquarius. Vaguaria, Prov. vaquaria.*

† VAQUALIS. Tabularium Camalar. dicec. Anic. : *Mansus Rasapota à la Liger reddidit pro carcio XII. den. et sex Vaquales. f. Moneta minutior vacca insignita, ut Benehansensis.*

† VAQUERIUS. Vide supra Vacquerius.

1. VARA, Species aucupii fluvialis. Charta Occitanica ann. 1311. ex 47. Regesto Tabularii Regii num. 130: *Item ordinavit, quod quicumque de cætero capient aves in aliquo ditorum stagnorum cum quadam arte vocata Vara, drechuram sive pulmentum consuetum domino, in cujus aquis aves prædictæ capientur, solvere teneantur, dato quod alibi cum avibus sic applicassent; et quod de cætero nullus erit ausus aves aliquas capere cum quadam arte vocata emplumailhe, sive capusiera, sive cum quibusdam aliis artibus antiquis, arte tamen prædicta Vara duntaxat excepta.* Vide Varus.

† 2. VARA, Semita, Gall. *Sentier.* Statuta Avenion. edit. ann. 1612. rubr. 54. de via præstanda, art. 1: *Sequatur Varam propinquioreni viæ publicæ.* Ibidem: *Si de vineis agatur, quæ parvis semitis (vulgo dictis Vares) circumdantur, etc.*

† 3. VARA, ut infra Warda, Custodia. Charta Rudolfi Episc. Halberstad. ann. 1147. apud Ludewig. tom. 1. Reliq. MSS. pag. 6: *De singulis mansis duo maltra frumenti et unum anserem advocatus singulis annis recipiat hac conditione ut in legitimis placitis suis homines sub observatione quadam, vulgo dicta Vara, astare et responderi non cogat.* Vide Gloss. Schilteri in Wara. [* Haltaus. Glossar. col. 437. voce Far et Oberlin. col. 1691. voce Var.]

† 4. VARA, WARA, Bonitas, valor: quod de monetis dicitur earumque sinceritatis examine, in Charta Ludovici Ducis Brandenburg. apud Ludewig. tom. 7. Reliq. MSS. pag. 5: *Si vero denariorum ditorum monetariorum Varam decreverimus adhibere, hoc nusquam licebit fieri, nisi in eorum fabrica, vel in capsonum asseri eorumdem..... Nullus etiam dictis nostris monetariis Varam inferre præsumat, sine nostro consensu.* Charta ann. 1364. apud eundem tom. 1. pag. 364: *Vendidimus pro viginti et septem marcis Waræ Queruordensis in nostræ ecclesiæ profectum utiliter redactis quatuor mansos. War, verus, in Gloss. Teuton. Schilteri.*

VARANGI. Vide Warengangi et Vargi. † VARANNA, Facultas venandi canniculos aut lepores, idem quod Warennia. Charta ann. 1153. apud D. Brussel. tom. 1. de Usu feud. pag. 273: *Varannas quero, et alia multa qui contra me exercent in ipso castro ipsi et ministri ejus. Varenna editum inter Instr. tom. 4. Gall. Christ. novæ edit. col. 173.*

VARANTIA. Vide Garantia 1.

† VARANTIZARE. Vide in Warantus.

1. VARARE, vel VARIARE, dicitur flumen, quod divaricatur, seu in duos alveos finditur, apud Gromaticos pag. 295. Mago et Vegoia Agrimensores: *Sunt et alii pontes in vicinalibus et privatis viis, quorum alvei Vantarur.*

* Goesius in Ind. ad Rei agrar. Script. antiq. legit Vallantur. contra Salmas. a quo in Lex. Vitruvii: *Varare flumen, male Traffere.* Hæc ex animadv. D. Falconet. Vide apud eumd. Goes. quid sit Varatio et mox Variare 1.

† 2. VARARE, vox Italica, Navem mari committere, Gall. *Lancer un vaisseau.* Bartholomæi Scribæ Annal. Genuens. apud Murator. tom. 6. col. 495: *Statim Varatæ fuerunt galeæ X. denuo factæ.* Rursus col. 503: *Omnes galeas Varari fecit (Potestas) et eas necessariis omnibus ordinari.* Statuta Massil. lib. 1. cap. 46: *Constituimus ut commune Massiliæ habeat vasos magnos et parvos ad naves, et*

ad alia ligna Varanda, eosque teneat bene aptatos, et paratos (ad) Varandum, expensis communis, et quicumque navem aut aliud quodcumque lignum Varare volent a modo, illud Varent cum dictis vasis duntaxat, etc.

* Acad. Crusc. *Deducere navim e navibus.* In Stat. vero Massil. hic laudatis, Carinare, navem reficere sonat, ut et in Lit. Salad. apud Lamium in Delic. erudit. inter not. ad Hist. Sicul. Bonincont. part. 1. pag. 198: *Imposuerunt nobis preces, ut naves eorum traherent ad terram; et nos inquirimus duanam quam deberent, et duana testificabat, ut unaquaque nave deberent dare s. ij. ad tenendas naves et s. ij. Varandas et s. iij. per timones. Varar vero, Provincialibus, Tutubare, labare, ex Glossar. Provinc. Lat. Cod. reg. 7657.*

VARBALLUM. Jura et Consuetudines Normanniæ cap. 17. de *Verisco*, seu jure naufragii: *Ex eo Dux habet.... omnem piscem ad Varballum, qui ad terram pervenerit.* Ubi editio Gallica: *Et tout poisson, qui par lui vendra a terre, ou qui aura esté prins à terre.* [Vaballum editum apud Ludewig. tom. 7. Reliq. MSS. pag. 188.]

* *Vaballum*, ut apud Ludewigum, qui ibi monet inde Germanicum *Walfsch*, legitur in Cod. reg. 4651. ubi nihil reperitur in Gallico, quod huic voci respondeat.

* **VARCA**, pro *Barca*, Navicula. Lit. Salad. apud Lamium in Delic. erudit. inter not. ad Hist. Sicul. Bonincont. part. 1. pag. 197: *Et non debent apprehendere aliquid, nec guardianus de duana, nec curatores, nec illi qui cum Varca servavit.*

VARCATURA. Charta Guillelmi filii Rogerii Ducis Apuliæ ann. 1143. apud Ughellum tom. 8. pag. 417: *Et dictum molendinum cum parte Varcaturæ suæ, et cum integro sedio, et cum lignaminibus eidem molendino sufficientibus ad aptandam Varcaturam solum pro palata ejusdem molendini, etc.* Ubi *varcatura* idem valet, quod *virgatura*: (nostri *vergne* dicunt:) *virgæ* scilicet et ligna, quibus fluviorum aut stagnorum ripæ continentur: nisi sumi debeat pro agere ipso seu transitu ad molendinum: Italis enim, maxime poetis, *varcare* est transire, ut *varca*, et *varco*, iter, transitus. [Vide *Valcartorium*.]

† **VARCETTA**, ut supra *Vacheta*: nisi sit pro *Barchetta*. Vide in *Barca*. Chron. Andr. Danduli apud Murator. tom. 12. col. 366: *xxxix. galeas, decem Varchetas, et iv. naves festinanter præparari faciunt.*

VARCINATICUM. Charta Ludovici Pii lib. 2. Chronici S. Vincentii de Vulturno pag. 682. [* Murat. tom. 1. part. 2. pag. 369. col. 2. B.]: *De quibus una est donatio quam Lupus Dux ad prædictum sanctum locum fecit de Varcinatico, id est animalia, quæ exigebantur ad mensam Principis Ducatus Spoletani.* Idem Chronicon pag. 685. [* Murat. pag. 373. 2. B.]: *Obtulit quoque præceptum, et de clausura in Marsis, et de Varcinatico, id est, animalia, quæ exigebantur ad mensam Ducis Spoletini.* Idem videtur, quod *Barganaticum* in Charta Caroli M. Vide in hac voce et *Warciniscum*.

† **VARDECLIQUE**, a *Warda* custos; et *Cloque*, campana. Statuta scoteriæ in Tabular. Audomar.: *Veniat quolibet sero infra sonum campanæ quæ pulsatur in ecclesia nominata Vardeclique.*

† **WARDONUS**, Pars calcei, f. ab Italico *Guardone*. Statuta Saluciar. collat. 5.

cap. 146: *Statutum est quod quilibet caligarius, seu fieri factens subtilares ad vendendum in Saluciis, teneatur et debeat facere seu ponere eidem subtilaribus soleas de schina corii grossi, et in eis ponere Vardonos de schina corii grossi, et hoc intelligatur in subtilaribus grossis: in subtilaribus vero subtilibus debeat ponere soleas de corio breato, cum Vardonis corii breati.*

† **VARE**, ut infra *Varus*. Vide *Vervicune*.

VAREA, Tributi species. Statuta Venetorum lib. 6. cap. 68: *Quod vertitur... in damnum patronorum et aliarum mercationum, propter dacia, nabula, et Vareas.* Ibidem: *Vaream non dari, nisi de rebus, quæ in quaterno Scribani descriptæ sunt: nisi ii libri aut furto ablati, aut in mare projecti sint: præterea de armis ac harnessis.* Agitur etiam de *Varea* pluribus cap. 73. 74.

† **VARECH**. Vide in *Wreckum*.

† **VARECTUM**. Vide *Warectum*.

† **VAREDA**, **VARENDATIO**, **VARENDATOR**. Vide *Warantus*.

† **VARENNA**. Vide *Warennia*.

† **VARENS**, **VARENTARE**. Vide *Warantus*.

VARES, seu *Varios* vocant, *murium Ponticorum* speciem quamdam qui ventre tantum albi sunt, dorso fuscisculo, ut ait Julius Scaliger in Aristotel. ubi de *Muribus Ponticis*. Hos *Vares* vocat Josephus Barbarus in Itinerario ad Tanaim pag. 456: *Sibelinos, Armelinos, Dossos, Vares, vulpes, et id genus animalium alia illi offerentes. Veergares, seu Vairs gris, appellasse videtur Benjaminus Tudelensis in Itinerario, ut a nobis observatum in Dissertat. I. ad Joinvillam. Hinc pelles Variæ, et vestes Variæ, apud Scriptores. Arnulfus Lexoviensis: Procedit interim inter cilia pauperum fratrum et sordes, cartularii filius sericis adornatus et Variis. S. Bernardus de Vita et morib. Relig. cap. 10: An non posset dormire, nisi supra Varium stratum, aut sub peregrino coarportorio? Will. Brito lib. 9. Philippid.:*

Et quas huc mittit Varias Hungaria pelles.

Cæsarius Heisterbach. lib. 6. cap. 5: *Vestimenta ejus satis despecta erant, et humillima, non grisea, non Varia, sed ovina.* Synodus Mompessulana ann. 1258. cap. 3: *Et qui tonsuram dimiserint, aut in habitu non vixerint clericali, vestes Varias deferendo, vel alias Clericos non decentes.* Rogerus Hovedenus pag. 642: *Et quod nullus post proximum Pascha utatur Vario, vel grisio, vel sabellina, vel escarleta.* Albertus Stadensis, et Historia Archiepiscopor. Bremensium ann. 1183: *Et sufficienter Archiepiscopum excusavit, videlicet quod Varium non ferret, nec cum suis vestibus alicui erogatis, mantellum Cleri aut Militis induisset, etc.* Concilium Saltzburgense ann. 1386. cap. 6: *Hinc est, quod firmiter inhihemus, ne Clerici in publico utantur Vario, vel illud deferre præsumant, nisi in dignitatibus fuerint, vel Canonici Ecclesiarum Cathedralium, vel in gradu magisterii scientiæ fuerint constituti.* [Computus ann. 1202. apud D. Brussel tom. 2. de Usu feud. pag. CLXXXIII: *Et pro furura Varii minuti ad capam de camelino, ad S. Andream, C. s. Pro furura minuti Varii ad super-tunicale quod habuit tunc, LXX. s. Statutum Humberti II. ann. 1340. tom. 2. Hist. Dalph. pag. 406. col. 2. Item, pro foliaturis raubarum Nativitatis erunt necessarii DCCCC. Varii, et pro illis Paschatis, DCX. Varii, pro illis O. SS. DCX. Va-*

rii. Pelles variæ, in Tabular. S. Vincentii Genomanens.] Vetera Statuta peagii Parisiensis: Pelleterie de toute bonne robe Vaire, dont la peur est Esclavonasse. Vari Sclavoniæ, apud Rollandinum in Chronico lib. 2. cap. 14. Adde lib. 1. cap. 13. [Vide Murator. Antiq. Ital. tom. 2. col. 411. et 413. Lappenb. Orig. Hanseat. Probat. pag. 58. not. 5. ad chart. ann. 1252. ubi *Telma Varii operis.* Chron. Salernitan. cap. 28: *Varium indumentum.*]*

* *Dialog. creatur. dial. 110: Varius est bestia parva paulo amplior quam mustella. A re nomen habet, in ventre enim candidus, in dorso habet colorem cinereum, ita elegantem, ut mireris bestiam sua creatione spectabilem; de genere pirolæ est, in arboribus habitat et fetus facit.... Varius licet sit parvus, propter nobilitatem pellis, animal excellentissimum est.*

† **VAIRUM**, **VAIRUS**, Eodem intellectu. Johan. Demuss. in Chron. Placent. tom. 16. Murator. col. 580: *Aliquæ dominæ utuntur mantellis.... fodratis de zendallo vel Vairis.* Tabular. SS. Trinit. Cadom.: *Omne verecum quod exciderit apud Oistrehan, aurum vel Vairum, vel mantellum sine atachia, etc.* Convent. civit. Saonæ ann. 1526: *Pro aliqua quantitate pellium affaitarum, Vairorum, dolsorum, etc. De grisio seu Vairo, in Tabul. Maclov. ann. 1415. Statuta Scabinorum Maceriarum ad Mosam: Le cent de Vairs doit III. den.*

† **VAJUS**, Ital. *Vaio*, Eadem notione. Joh. de Bazano in Chron. Mutin. apud Murator. tom. 15. col. 605: *Erant vestiti de scarleto fulcito de pellibus Vajorum.* Concil. Tarracon. ann. 1591. inter Hispan. tom. 4. pag. 615: *Nullus audeat in vestibus seu capitiis furaturam portare de Vais albis vel de grisio.*

† **VARUS**. Chron. Parmense apud Murator. tom. 9. col. 830: *Commune eidem fecit et donavit unam robam Varam pretio x. lib. imperialium.* Memoriale Potest. Regiens. ibid. col. 1154: *Indutum erat corpus ejus de bono drappo de scarleto cum pulchra pelle Vara, et cum una capellina Vara de scarleto cum pulchro pallio.* Vide *Varus* 2. suo loco.

† **VAYRUS**, in Constitut. Frederici Reg. Sicil. cap. 88: *Possint portare Vayros in caputo vel birretta.* Adde cap. 89. et 105. Statuta Astens. collat. 11. cap. 109. fol. 36. v. et Marten. tom. 3. Anecd. col. 89.

† **VEYRUS**. Computus ab ann. 1333. ad ann. 1336. tom. 2. Hist. Dalph. pag. 273: *Cuidam pellipario per manus Francisci sartoris pro pennis de Veyro robarum domini et Comitissæ consortis domini, etc.* Infra: *Pro Vayro pro dom. Comitissa, etc.*

† **VARESCDUM**. Vide in *Wreckum*.

† **VARETA**. Joh. Demussis Chron. Placentinum apud Murator. tom. 16. col. 579: *Quælibet domina communiter habet tot annulos et Varetas auri cum lapidibus pretiosis, etc.* Nescio an sit pro Italico *Baretta*, vel *Garetta*.

† **VARGAIGNE**, vox Gallica pro *Bargaigne*, ut monuit Vir eruditissimus Falconet, Pactum, fœdus, tractatio, Italis *Bargagno*, Anglis *Bargain*, stipulatio, contractus: unde Scriptoribus mediæ sævi *Barcaniare*, *Barganniare*. Vide supra in his vocibus. Statuta pro pistoribus Atrebat. ann. 1355. inter Ordinat. Reg. Franc. tom. 5. pag. 512. art. 24: *Quiconque crelera Vargaigne en la chité (cité) il doit venir pardevant le Majeur*

d'Arras et les Esquevins et Jurez sur sains, qui le celera (crelera) loyaulment.

VARGI, Latrunculi indigenae, Arvernis. Sidonius quippe lib. 6. Epist. 4. ait, *Vargorum nomine indigenas latrunculos nuncupare* Arvernos suos; neque alii videntur ab iis, qui

VARGI dicuntur in Lege Salica et Ripuaria, hoc est, *expulsi de pago*, banniti, qui latrocinio vivebant. Lex Salica tit. 57. § 5: *Si quis corpus jam sepultum effoderit, aut expoliaverit, Wargus sit, hoc est, expulsus de eodem pago, usque dum cum parentibus defuncti convenerit*. Ubi Glossæ interlineares Codicis Thuani habent defectus. Eadem, quæ Salica, habent Lex Ripuaria tit. 85. § 2. et ex utraque, Leges Henrici I. Regis Angl. cap. 88: *Et si quis corpus in terra, vel noffo, vel petra... expoliare præsumpserit, Wargus habeatur*. Boxhornius a Punico *Farkin*, seu Hebræo *Perek*, vel *Pherek*, rapina, vocem deducit. Camdenus in Britannia ait, se invenisse in Glossario Ecclesiæ Landavensis *Verjad* Britanice latrones appellatos, hincque *Vargos* dictos putat. Wendelinus a Latino *vagus*, littera R. interposita. Multa de hac voce commentatur Savaro ad laudatum locum Sidonii, cujus vestigium agnosco apud Innocentium III. PP. lib. 18. Epist. 95. et in Bullario Casinensi tom. 2. pag. 242: *Cæterum cum Vargum Vadarensi ad monasterium pertinere testes utriusque partis ostendant, etc.* Ubi *vargus* videtur esse Italicum *varco*, vel *varca*, iter, transitus, unde *varcare*, transire: quas voces quidam a *varca*, pro *barca* deducunt. Est enim Italis proprie *varcare* fluvium vel montem pertransire. Potest etiam a *vargis* vox deduci, qui pro *vagis* sumuntur.

* Gothicus *Vargur*, idem est ac *Latro*; hinc *Vargur i veum*, *Latro* in sacris, sacrilegus. Consule Verel. Ind. Ling. Goth. [* Vide Grimm. Antiq. Jur. Germ. pag. 386. 783. Mythol. pag. 558. 707. Graff. Thesaur. Ling. Franc. tom. 1. col. 979. voce *Warg*.]

WARGANEUS, Extraneus, alienigena, cujusmodi sunt *Vargi* extorres, et banniti, et a patria sua facti exules. Charta Udoni, Episc. Tullensis ann. 1069. apud Hier. Vignerium in Alsaticis pag. 128: *Alienigenæ, id est, Warganei, qui manserint in banno, dabunt Comiti 4. denarios, etc.* Ab eodem denique fonte, non insolse opinor

WARINGOS, Anglo-Danos, de quibus fuse egimus ad Villharduinum n. 89. qui ex Anglia a Normannis expulsus, Byzantinorum Imp. obsequio sese manciparunt, accessit Spelmanus, qui ita appellatos putat a Saxonico, seu veteri Germanico, ac proinde Gallico *varian*, quod est *imprecari, exsecrari* unde *Waringe*, Angli maledictionem et anathematizationem, vocant, ita ut *Varingi*, perinde ac *Vargi* exules fuerint et banniti seu ut verbo utar Orderici Vitalis lib. 4. *extorres*: eosque Normanni, voce Anglica tunc recepta, et probrosa, *Vargos* et *Varingos* appellarint. Licet porro *Varingi*, quos Byzantini Scriptorum βαργγῶν; vocant, iisdem non semel, ut et Willelmo Malmsburiensi lib. 2. de Gestis Anglor. cap. 13. Angli dicantur, Anglo-Danos fuisse constat, tum ex ipso Villharduino, cui *Anglois-Danois*, tum ex Saxone Grammatico lib. 12. sub ann. 1098. cui *Danicæ vocis homines* dicuntur, satis perspicuum est. Tametsi alii Κέλτοις, seu *Celtas*, appellent Scriptorum plerique, ac præsertim Pachymeres lib. 7. cap. 35. extremo, et quos laudavimus

ad Villharduinum et ad Annam Comenam, quia scilicet ita etiam Germanos indigitabant. Vide *Warengangi*, et Glossar. med. Græcit. voce Βάργαγο, col. 175. et Append. col. 35.

☞ Eandem originationem nomenclaturæ maris Balthici, quod Russis *Mare Waregicum* dicitur, tribuit Ecardus in Lege Salica pag. 243. quod scilicet piratæ celebriores, *Vargi* nuncupati, ab ea regione prodierint.

† **VARGUUS**, βλασός, in Gloss. Lat. Gr. Vulcanius emendat *Valgus*: nisi sit pro balbus, Italis quippe *Varguo*, blæsum sonat.

† **VARIA**, pro *Baria*, Argenti massa, Gall. *Lingot, barre d'argent*. Epitome Chron. Casin. apud Murator. tom. 2. pag. 366. col. 1: *Item secunda vice CCCLXV. libras argenti, et tredecim mille aureos, et duas Varias argenteas ponderis librarum XXX. etc.*

** **VARIAMEN**, Varietas. Ruodlieb fragm. 8. vers. 36:

..... modo dextra
Tangendo chordas dulces reddit nimis odas,
Multum distincte faciens Variamina queque.

* **VARIABILIS**, Sibi non constans, qui varia loquitur aut respondet. Charta ann. 1380. inter Probat. tom. 3. Hist. Nem. pag. 40. col. 2: *Quem nuntium, ex eo quod Variabilem in multis reperit et mendacem, incarcerari fecit, volens ab eodem reperire veritatem super occisione prædicta.*

* **1. VARIARE**, dicitur aqua per varios alveos decurrens. Stat. ann. 1409. inter Probat. tom. 3. Hist. Nem. pag. 199. col. 2: *Per quod (fossatum) aqua dicti fontis fluit, Variat et vadit, et quæ aqua dicti fontis antea solebat venire ad molendinum..... Dicit aqua proveniens ex dicto fonte fluit, vadit et recedit per dictum fossatum seu vallatum, et per truncatum dicti fossati seu vallati noviter facti. Vide supra Variare 1.*

* **2. VARIARE**, Mutare, Gall. *Changer*. Charta ann. 1394. tom. 2. Hist. Trevir. Joan. Nic. ab Hontheim pag. 297. col. 2: *Dicti religiosi dictum monachum sacerdotem poterunt pro suæ libitu voluntatis Variare. Unde Variar quelqu'un, illum a sententia dimovere. Mirac. MSS. B. M. V. lib. 2:*

Se tu de chou point me Varies, etc.

Variar autem Contradicere sonat, ni fallor, in Lit. remiss. ann. 1387. ex Reg. 131. Chartoph. reg. ch. 100: *Laquelle femme contre le propos et intention duditi exposant Varia tant, qu'il fu meu de vouloir frapper sa femme d'un petit baston qu'il avoit.*

† **VARIARE FORUM**, Jurisdictionem pro libitu mutare. Alphonsi Reg. Aragon. Epist. ann. 1429. inter Concl. Hispan. tom. 3. pag. 660: *Ita quod de commissis vel committendis per eos excessibus, forum Variando ad votum, a nemine punitione debita valeant coerceri. Vide Variare 1.*

* **VARIASCERE**, Dicitur de uvis, quæ cum maturescunt colorem mutant seu variant. Alex. Iatrosoph. MS. lib. 2. Passion. cap. 117: *Cum Augusto mense incipit maturare vel Variascere uva, etc.* Vide mox Varius 3. et infra Vayrare.

VARIATOR, Ποικιλτής, in Glossar. Græco-Latin.: Ποικιλώ, *Vario*.

† **VARICA**, Struma. Vide *Gangula*.

† **VARICARE**, Transgredi. Gloss. Lat. Gr.: *Varicat, ἀπερβαίνει, Varicat, divertit, ambulat*, in Gl. Isid.

† **VARIGATIO**, διαταγμός, in Gloss. Lat. Gr. Græc. Lat.: Διαταγμός, *hesitacio, Va-*

ricatio, dubium. Melius in Cod. reg. *Variatio*.

* **VARICINICULUM**, [Ara porcorum. DIEF.]

† **VARICOSUS**, id est *Curvus*. *Variæ est vena quæ facit hominem curvum*, in Gloss. MSS. S. Andreae Avenion.

VARIGUS, Morbi species. Stephanus de Translat. S. Maurini Abbat. num. 10: *Puero cuidam morbus, quem dicunt Varicum, densa visum catigine obnubuit, et oculorum munus extinxit*. Videtur legendum *Variolam*. Vide in hac voce.

† **VARIEGARE**, Variare, ornatus varietate distinguere. Utuntur Ausonius et Apuleius non semel.

† **1. VARIETAS**, Dissensio, Gall. *Different*. Oberti Cancellarii Annal. Genuens. apud Murator. tom. 6. col. 909: *Nam inter nos Varietates, quæ ortæ fuerunt per universum Archiepiscopatum nostrum, hi consules in civitate ita caute et sapienter omnia tractaverunt, etc.*

† **2. VARIETAS**, Astutia, calliditas. S. Irenæi vetus Interpret. lib. 4. cap. 41. n. 3: *Dixit sic progeniem viperarum, secundum similitudinem horum animalium in Varietate ambulantes et lædentes reliquos.*

3. VARIETAS, Invalitudo, *Indisposition*. Lex Ripuarior. tit. 83. § 2. de impositionato: *Si autem mortuus non fuerit, et Varietatem seu debilitatem probabilem ex hoc in corpore habuerit, etc.* Vide *Inæqualitas*.

* **4. VARIETAS**. Vide mox in Varius 3. **VARINGAGA**. Vide *Guaringaga*.

* **VARINGUS**, Exterus, alienigena. Acta S. Olavi reg. lom. 7. Jul. pag. 116. col. 1: *Varingus quidam in Ruscia servum emerat, bonæ indolis juvenem, sed mutum, etc.* Vide in *Vargi*.

1. VARIOLA, [Boa, Medicis, Gall. *Petite Verolle*.] Glossæ MSS. ad Alexandrum Iatrosophistam: *Species turpeditinis, quam vulgus Variolas dicit*. Constantinus African. lib. 2. Pantechn. cap. 14: *Variolæ sunt multæ pustulæ in toto corpore, aut ex majori parte dispersæ, aut in uno membro, in aliis non. Antiqui vocant has ignis carbones: Siculi Filias ignis. Marcius Aventic.: Hoc anno morbus validus cum profusio ventris et Variola Galliam Italianque valde afflicuit*. Vide *Miracula S. Ludgeri Episcopi Mimigard. n. 21. 25. al. 29. 33. lib. 2. Miracul. S. Bertini cap. 13.* [Bern. Thesaurarium apud Murator. tom. 7. col. 767.] et *Salmasium de Anno climacterico pag. 726. Variolas Græci ἐκθύματα et ἐκσθήματα vocant.*

† **VARIOLUS**, Eadem notione. *Miracula B. Jacobi Philippi tom. 6. Maii pag. 171: Joanna..... ob Variololum lumen amiserat oculorum.*

† **VAYROLA**, Eodem intellectu. *Miracula S. Yvonis tom. 4. Maii pag. 572: Macula nata fuit in oculo puellæ post assumptam infirmitatem quæ vocatur Vayrola. Vide Picota.*

† **VAYRORA**, Pari significato. Acta S. Francæ tom. 3. April. pag. 384: *Cæcitas occasione Vayrorarum exorta per S. Francam est curata.*

† **VARIOLOSUS**, Punctis variolarum deformis. Appendix ad Agnellum Pontific. apud Murator. tom. 2. pag. 214. col. 1: *Statura pusillus, oculos habens parvos, magnum os, et magnos dentes habens, Variolosus in facie, etc.*

* **2. VARIOLA**, Glastum. Charta Flandr. ann. 1263. apud Lappenb. Orig. Hanseat. pag. 80. Probat.: *Curvus Variolæ 7. den. qui affert... qui emit Variolam de cupa obolum*. Ubi textus Fland. ibid. pag. 84. *die wagen weeds. Confer Waydia.*

VARISCAPIMUM. Vide *Waterscapum*.

1. **VARIUS**, Equi color. Ugutio: *Equus varius, qui habet vias colorum*. Claudius Corte Italus lib. 1. *del Cavalerizzo* cap. 16: *Del color vario et misto: i pelami varii et misti sono quelli, che sono composti dei quattro colori suddetti, et io gli chiamo misti et varii, per cio che hanno i peli talmente misti, et posti insieme et colorati, che impossibil quasi sarebbe, over difficil molto, il bianco dal nero, o dal rosso saper con l'occhio dividere, o discernere, o dire*. Palladius de Agricultura in Martio cap. 13. de equis, et eorum coloribus: *Sequentis meriti, Varius cum pulchritudine, nigro, vel albino, vel badio mistus*. Gesta Consulm Andegav. cap. 8. n. 7: *Ipsa et quidam suus Miles equitans Varium equum*. Occurrit etiam in Testamento Ermengaudi Comitiss Urgelli apud Diago lib. 2. de Comitib. Barcinon. cap. 73. Le Roman de Gaydon MS. de equo vario:

Ferrans li rand Vairon qu'il ot pardu.

Infra:

Et Amanfrois sor Vairon d'Aquilée.

Rursum:

Estouls de Langres sist ou Vair de Catalgne,
Et Bernard sist sor le Vair d'Alaemaingne.

Ibidem:

Le bon cheval, qui ot la croupe Vaire.

Le Roman de Vaces MS.:

Et gaingner destriers blans, et Vairs, et ferrans.

Cheval vairon, in Testamento Balduini Comitiss Guinensis ann. 1244. apud Duchesnium.

Tribuitur etiam aliis animalibus. *Oves variae, arietes varii, et maculosi*, quibus opponuntur *unicolores*, Genes, cap. 30. ubi Gr. *περικλον, περικλον*, Scholiastes vero *ποικίλον, περικλον*. Veteres Glossae: *Varia, ποικίλη πάραλις*. Fragmenta Petronii: *Rusticus varium porcum perdiderat*. Eadem Gesta Coss. Andeg. cap. 12. n. 1: *Quidam nobilis dictus Vacca varia*. Cosmas Pragensis pag. 5: *Ibi Dux vester duobus Variis bubus arat: unus bos praecinctus est albedine, et albo capite: alter a fronte post tergum albus, et pedes posteriores habens albos*. Vide *Farius, Ferrandus, Vaccæ, Vares*.

2. **VARIUS**, Leprosus. Fortunatus in Vita S. Germani Episc. Paris. tom. 6. maii pag. 778: *Cui... facto de ipsis maleficiis Vario, et si mors vitam non abstulit, tamen signum mortis infixit*.

3. **VARIUS**, Eodem sensu quo supra *Variascere*. Stat. Taurin. ann. 1360. cap. 164. ex Cod. reg. 4622. A.: *Nulla persona... apportet seu apportari faciat de vineis... aliquam uvam acerbi seu agresti, Variam vel maturam, aut aliam uvam in agresto, Varietate seu maturitate existentem, etc. Vairé, pro Emallé, Distinctus, vermiculatus*. Invent. ann. 1424. apud Lobinell. tom. 2. Hist. Brit. col. 921: *Deux baccins d'argent Vairez, etc. Une aiguiere Vairée*, in Lit. remiss. ann. 1426. ex Reg. 173. Chartoph. reg. ch. 474. *Verié*, eodem sensu, in Instr. ann. 1341. ex Reg. B. Cam. Comput. Paris. fol. 161. rº: *Item les orfevres paieront, pour chascun marc d'argent blanc et Verié, j. den. et pour vesselles dorées et esmailées, etc.*

4. **VARIUS**. Vide supra *Variosus*.

VARIATUS, Varius. Pennæ acutæ *Variatæ*, in Chron. Mutin. apud Murator. tom. 15. col. 606.

5. **VARLARE**, f. pro *Vallare*, rem fide interposita asserere. Vide *Vallamenta*.

Litteræ procuratoriæ ann. 1348. ex Chartulario 21. Corbeiens. fol. 193. vº: *Dantes dictis procuratoribus nostris... potestatem... testes ex parte adversa predictos reprobandi ac suos testes salvandi, compromittendi, compromissum sub pena et fide Varlandi ac compromissum... prorogandi*. Aliæ Litteræ procuratoriæ de eadem re ibidem fol. 192. vº. concessæ a Maria Blesensi Ducissa Lothar: *Donons auctorité... de veir jurer tesmoings, de bailler reproceues et salvations, de faire tous essoines... de pascefer et compromettre par foy et par paine, de ralonger ledit compromis*.

* **VARLETUS**. Vide supra in *Valeti*.

* **VARLOGNIA**, f. Piscaria, septum ad interceptendum pisces. Charta Will. Norman. ducis ann. 1042. in Reg. 153. Chartoph. reg. ch. 542: *Donavi decimam eidem ecclesiæ (Cirisiac) in pasnagiis, in placitis, in vaccariis, in porcariis, in venationibus, in Varlogniis, etc. Valais, Instrumentum piscatorium, in Stat. ann. 1388. tom. 7. Ordinatio. reg. Franc. pag. 779. art. 47. et in altero ann. 1402. tom. 8. pag. 585. art. 72. Vallois, in Stat. ann. 1326. tom. 1. earum. Ordinatio. pag. 792. art. 4. et pag. 794. in notis.*

* **VARLOYS**. Vide supra *Barloys*.

6. **VARMIGRISUM**, Muris Pontici pellis. Leges Norman. apud Ludewig. tom. 7. Reliq. MSS. pag. 187: *Lapides pretiosos, insuper escallatam, Varmigrisum et pelles sebellinas, etc. Vide Vares*.

* **VARNACCHIA**, Togæ seu vestis talaris species, Ital. *Guarnaccia*, ubi videsis Octav. Ferrar. in Origin. Ital. Stat. synod. eccl. Sabin. xrv. sæc. rubr. 27: *Statuimus et inviolabiliter observari mandamus quod quilibet sacerdos sive prælatus diocesis Sabinensis cum... Varnacchiis... communis et honestæ longitudo... incedant*. Vide *Garnachia* 1. et *Varnazonus*.

* **VARNAZONUS**, Vestis genus. Statuta Placentiæ lib. 6. fol. 80. vº: *Item de aliquo Varnazono drapi integri, etc. Infra Guarnazonus dicitur*. Vide in hac voce et *Guarnellum*.

1. **VARO**, et **VIRO**, pro *Baro*. Tabularium Aqueense apud Marcam: *Consilio et voluntate sui Varonis Olivarii, qui ejusdem Castellii et Burgi possessor erat et dominus*. Observat idem Marca lib. 6. Hist. Beneharn. cap. 24. n. 6. Sancium Guilliemi Comitum Vasconie in Charta fundationis S. Petri Generensis vassallos suos *Virones* appellare, ut insinuet hanc vocem a *Vir* deducendam. Vide *Baro*.

2. **VARO**, pro *stulto*. Papias.

3. **VARO**, Qui est virilis ætatis, Hisp. *Varon*. Leg. Portug. sub Alph. reg. tom. 1. Probat. Hist. geneal. domus reg. Portug. pag. 10: *Si habuerit (rex) filios Varones, vivant et habeant regnum, ita ut non sit necesse facere illos de novo reges*.

* **VAROCHIUM**, VARROCHIUM, Carchesii versatilis species, idem quod supra *Nasum*. Tract. MS. de Re milit. et mach. bellic. cap. 57: *Currus iste cum arbore et Varochio levante scalas, est apprime utilis ad ponendum dictas scalas muro oppidi suorum inimicorum*. Ibid. cap. 62: *Turris ambulatoria, cum ponte levatorio tracto a naspo sive Varochio, super sex rotellas edificata, etc. Rursum cap. 79: Varochium hoc est utilissimum levandi omne magnum pondus cum duobus sudibus, et homines esse debent quatuor ad volgendum Varochium causa trahendi altius campanam. Verochium ibid. cap. 22. Waroqueau, Repaguli seu*

vectis species, in Lit. remiss. ann. 1393. ex Reg. 145. Chartoph. reg. ch. 466: *Chascun d'eulx tenant en sa main un baston ou Waroqueau*. Aliæ ann. 1474. in Reg. 195. ch. 1269: *Sur icelle charrete le suppliant print ung grand baston, appellé Waroquiou*.

7. **VAROLUS**, Animal quoddam, cujus mentio est in Vita S. Bernardi tom. 2. Operum ejusdem col. 1288. edit. ann. 1690: *Transiens autem per quamdam villam, audivit ab incolis loci illius, duas feras immanissimas, quæ vulgo Varoli, in nemore proximo desævire*. A variis fortasse maculis sic dictum existimo. [* Lupi genus, Waroul, in Mirac. MSS. B. M. V. lib. 1:

De culuevre nous font anguille,
Aiguel de Waroul et de leu.]

[** Vide Grimm. Mythol. Germ. pag. 621.]

8. **VARONIA**, pro *Baronia*. Vide *Rici*.

9. **VARONUS**, Italis *Varone*, Piscis genus, Gobius, Gall. *Goujon*. Statuta Placent. lib. 6. fol. 79. vº: *Item pisces minutos, botulos, Varonos, etc.*

10. **VARRENTARE**, VARRENTATIO. V. *Warantus*.

11. **VARRI**, Prov. *Proptuarium*, in Glossar. Prov. Lat. ex Cod. reg. 7657.

12. **VARRIUM**. Vide *Barium*.

13. **VARRUS**. [Insipiens, stultus; sub ablas, ap. Dief.]

14. **VARTIVUS**, στεῖλός, in Gloss. Lat. Gr. Leg. *Vatinius* ex Vulcanio. Gloss. Græc. Lat.: *Στεῖλός, ὁ μὴ ὀρθὸς ἀνθρώπος, Versutus, perversus, Vartivus*.

15. **VARVASSURI**. Vide in *Vavassores*.

16. **VARUS**, Septum ad capiendas bestias, ubi retia ponuntur, vel *pallium varium*. Papias. Vide *Vara* 2. et *Vervicuna*.

17. **VARUS**, Pellis muris Pontici. Charta Phil. Pulc. ann. 1301. in Lib. rub. Cam. Comput. Paris. fol. 195. rº. col. 1: *Cum Maelinus miles constabularius Flandrensis, assereret se habere jure suo hæreditario... duo paria robarum de lana Flandrensi et tres forraturus de grosso Varo, etc. Vide supra Vares*.

18. **VARUS**, Morbi ocularii species, macula. Locus est supra in *Pedata*.

19. **VAS**, Sepulchrum subterraneum cammeratum, Sarcophagus ex lapide vel marmore, quomodo Arverni et Lemovices etiamnum *vases* dicunt. Lex Salica tit. 17. § 3: *Si quis mortuum hominem aut in petra, quæ Vasa ex usu sarcophagi dicuntur, super alium miserit, etc. Vetus Inscriptio: P. ELIUS VALERIANUS HOC VAS DISOMUM SIBI ET FELICITATI POSUIT, ET TRIBUNAL EX PERMISSU PONTIF. PERFECIT*. Gregorius Turon. lib. 1. Miracul. cap. 89: *Factum est autem, ut impletis diebus in basilica B. Vincentii sepeliretur, in qua ipse sibi vivens Vas deposuerat*. Idem de Gloria Confessor. cap. 35. de Tumulo cujusdam puellæ: *Quo facto, ut Vas illud clausit oportorio, etc. Josephus Sacerdos in Hist. Translat. SS. Ragnoberti et Zenonis cap. 3: Gaudio magno repleti collegerunt præfati venerabiles Sacerdotes ossa Ragnoberti Pontificis, elevantesque de sepulchro... novo in Vase posuerunt*. Sed hoc loco videtur esse feretrum. Historia Cœnobii Viconiensis cap. 15: *Vas quoddam, Feretrum vulgo vocatur, ipso consentiente et cooperante edificaverunt auro ac argento, ac pretiosis lapidibus decoratum: cujus rei causa ne tanto Vase vacuo remanente frustra laborasse dicerentur, ubicumque potuerunt ab Ecclesiis tam vicinis quam longinquis Sanctorum corpora perquirentes, magnam ex his copiam*

aggregaverunt. Vide Raimundum Montanerium in Chronico Aragon. cap. 153. Ita etiam usurpat Alcuinus Poem. 164.

VASCELLUM, Eadem notione. Vetus Inscriptio 1108. 6. DEPOSITUS. P. XII. IN VASCELLO ET MASSA, etc.

VASA autem videntur appellasse majores lapides. Sampirus Astoricensis Episcopus in Hist. Hispan: Tunc ecclesiam in Compostella, ... quam construxerat Rex Aldefonsus magnus ex lapidibus ex luto opere parvum, Rex iste præcipitavit, et ex calce quadratisque lapidibus, marmoreisque columnis, sive Vasis, construxit eam valde pulcherrimam.

† Vas, pro qualibet re; quo sensu non semel occurrit in Scripturis sacris. Misale Franc. apud Mabill. Liturg. Gall. pag. 315: Fiant omnia ista protectione tua tuta atque defensa, potens Domine, Vasa.

Vas, Corpus. Julius Africanus lib. 3. Histor. Apost.: Quid mihi et tibi Quirine proconsul, ut mitteres me ad hominem, qui non modo extrudere ab hoc Vase, verum etiam suis me virtutibus incendere potest? Utitur præterea lib. 7. pag. 94.

† VASA CHRISTI, Sanctimonialia. Eigil in Vita S. Sturmii sæc. 3. Bened. part. 2. pag. 269: Quemadmodum a viris satis fidelibus, immo Vasis Christi, illius viri principia et conversationem..... agnovi. Hinc Donatus Vesontionensis Episc. regulam ab se concinnatam inscribit Sanctimonialibus Jussanensis Cœnobii, quas Vasa Christi pretiosissima vocat.

VASA INFIRMIORA, Sequitur sexus, feminæ. S. Pachomius in Regula: Si sæculares homines, aut debiles; aut Vasa infirmiora, id est, mulierculæ, venerint ad ostium, etc. Utitur rursum infra. [Addit. 2. ad Capitulum. cap. 23: In castitate uxores suas diligeret, et isque ut pote Vasi infirmiori honorem debitum debeant impendere. Mulierem vas appellat Paulus Apostolus 1. Thess. cap. 4. 4.]

* Ibi non mulier, sed corpus humanum generatim significatur; bene vero apud S. Petrum Epist. 1. cap. 3. 7. ubi mulier infirmius vasculum dicitur.

VAS, VASA, Arma. Willelmus Brito in Vocabul.: Vasa belli dicuntur arma, unde versus:

Die belli Vasa, quæ bellum postulat arma.

Liber Regum cap. 14. ubi editio præfert, alios armiger ejus interficiebat eos. 70. Interpretes habent: Et portans Vasa ejus, procedebat post eum. Collatio Legis Mosaicæ tit. 1: Si immiserit super eum aliquod Vas ex insidiis. Apud Frontinum lib. 4. Stratag. cap. 1. cultrum inter vasa reponitur. Hinc Vasa conclamare, convasare, in re militari. Vita S. Deodati Abbatis n. 5: Quo tempore Clodoveus regimine sacer Francorum, jubet Vasis bellorum instrui gentem Francorum, etc. Rodericus Toletanus lib. 8. de Rebus Hisp. cap. 2: Hic itaque Pontifex cum multitudine ceterioris Galliæ, Vasis belligeris, signis et armis honesta, urbem ingressus est Toletanum, etc. [Miracula S. Angilberti sæc. 4. Bened. part. 1. pag. 134: Ambianensis pagi fundum quemdam vocabulo Ranirillam raptores cum Vasis armorum assalientes, etc.]

* Hinc Vase, pro Epæe, gladius, ensis, in Lit. remiss. ann. 1398. ex Reg. 153. Chartoph. reg. ch. 381: Le suppliant tira sa vase et lui dit ces paroles: Ne me nefay, ou je crieray haro sur toy; et lui donna du plat de sa vase sur l'epaule.

VASA, Campanæ. Walafridus Strabo de Rebus Eccles. cap. 4: Vasorum autem usum primo apud Italos affirmant

inventum. Unde et a Campania, quæ est Italiæ provincia, eadem Vasa majora quidem Campanæ dicuntur; minora vero, quæ et a sono Tintinnabula vocantur, Nolas appellant a Nola, civitate Campaniæ, ubi eadem Vasa primo sunt commentata. Vita S. Materniani Episcopi Remensis n. 5: Cucurrerunt ad signa templi metallica; et cum cepissent cuncta clangere Vasa Christi laudem reboantia, etc. Ethelwulfus de Abbatibus Lindisfar-nensibus cap. 14:

Ænea Vasa cavis crepitant queis pendula sistris.

VAS, Navis, Gallis Vaisseau. Ordericus Vitalis lib. 12. pag. 868: Hoc feudum, Domine Rex, a te requiro, et Vas, quod candida navis appellatur, merito ad regalem famulatum optime instructam habeo. Cui Rex ait: Gratum habeo, quod petis: mihi quidem aptam navim elegi, quam non mutabo, etc. Statuta Alexandri II. Regis Scotiæ cap. 25: Si aliqua navis, vel fercosta, vel aliud Vas appulsum fuerit, etc. Synodicon Nicosiense cap. 15: Qui in Saracenorum publicis navibus, aut aliis Vasis regimen aut curam gubernationis exercent. Gregorius M. lib. 3. Dialog. cap. 36: Nam cum in eorum morte ventorum nimietatibus elevati fluctus sequirent, vela in undis projecta, totumque Vasa navis quassatum nimis fluctibus ab omni fuerat sua compage dissolutum. Vasa galearum, in Historia Cortusiorum lib. 19. cap. 7. [Vita S. Gurtierni in Tabul. Kemperleg.: Aspiciat mare quotidie, et veniet ad vos Vas in quod intrabitis: qui navigantes, etc. Memoriale Potestat. Regiens. apud Murator. tom. 8. col. 1161: Multas naves et galeas et Vasa marina fabricaverunt (Pisani) in flumine Arni. Conventiones civit. Saonæ ann. 1526. fol. 9: Quod homines Saonæ facere teneantur exercitum et cavalcata per mare et per terram, et in Vasisbus maritimis armandis ire.] Ita ἄσκησας; interdum usurpant Græci Scriptores recentiores. Vide Glossar. mediæ Græcæ. in hac voce. [** Jal. Antiq. Naval. tom. 2. pag. 138.]

VASELLUM, ex Gallico Vaisseau. S. Ludovicus in Epist. de Captione sua: Vasselis navalibus ut plurimum incendio dissipatis, etc. Vincentius Belvac. lib. 32. cap. 97: Rex cum Legato.... erat in quodam Vasselto, etc. Utuntur præterea [Jacobus Rex Siciliæ in Constitut. cap. 31.] Petrus de Vineis lib. 2. Epist. 36. Sanutus lib. 3. part. 9. cap. 8. et alii. Vocem porro a nostris hauserunt Græci recentiores. Index Iliados Græco-Barbaræ: Ἀθήνας, τὰ βασιλεία, καὶ καρὰδία. Veizells, in Chronico Petri Regis Aragon. edito a Mich. Carbonello lib. 1. cap. 12.

† VASELLUM, Eodem intellectu. Charta Frederici Reg. Siciliæ apud Murator. tom. 10. col. 881: Impedimentis ventorum obstantibus dictum extolium nostrum Vasselis hostium nullatenus poterat adherere. [** Adde Epistol. Frider. II. Imper. ann. 1229. apud Pertz. tom. 2. Leg. pag. 261. sqq.] Charta ann. 1429. ex Tabul. Piscat. Massil.: Piscatores possunt vendere pisces in Vasselis eorum. Vide Tarida et Vassalagium.

VACILLUM, Eadem notione. Charta Friderici I. Imperat. ann. 1190. apud Will. Hedam in Episcopis Trajectensibus: Regiæ nobilitatis tuæ prudentiam commanendo rogamus, quatenus idoneos Serenitatis tuæ Legatos Januam, Venetias, Anconam, Pisam, et alia loca pro galearum atque Vacillorum transmittentes præsidio, etc.

2. Vas, Alveare apum. Vulsinus Episcopus in Vita S. Juniani: Homo, qui nocte ad furandum venerat, turpiter ligatus in horto nostro jacet, arripuerat enim quoddam Vas melle plenum, etc. Historia Rotonensis Monasterii MS. lib. 1. cap. 5: Quidam vir rusticus.... videns Vasa mellis, quæ quatuor tantum erant in horto, etc. Domesdei in Monastico Anglic. tom. 3. pag. 306: 14. Averii, 12. runcini, 116. oves, 24. porci, 24. capræ, et Vasa apium, semper valuit 10. lib. Vide Formulas Exorcismorum cap. 11. apud Baluzium tom. 2. Capitulum. et Aimoin. lib. 2. Miracul. SS. Georgii et Aurelii cap. 10.

VASCELLUM, Eadem notione. Pactus Legis Salicæ tit. 9. § 2: Si quis unam apem, hoc est, uno Vascello furaverit de sub tecto, etc. Ubi Lex Salica habet tit. 9. § 1: Si quis unum Vas apium de intro clave aut sub tecto furaverit, etc. Vasculum hac notione in Lege Bajwar. tit. 21. non semel.

3. VASA DECIMÆ. Charta Adelviæ dominiæ Guisizæ ann. 1198. in Tabular. Eccl. S. Nicolai de Clarofonte Ord. Præmonstrat.: Ego Adelviæ domina Guisizæ notum facio,.... quod cum villa de Buronfossa construeretur, Gerardus Clericus de Cella, cui de 9. Vasis decimæ territorii ejusdem loci 5. competebant, nobili viro marito meo, in eadem decima de 9. Vasis tria possidebamus, pro bono pacis communis profectus, de illis 5. Vasis unum concessit in perpetuum possidendum, etc. Merges, Garba.

Hanc interpretationem iterum firmare licet ex Chron. Bonæ-Spei pag. 315: Anno 1344. cessimus quoque Henrico Poreals jus terragii duorum bonariorum, et trium terræ mensurarum versus Souvré, sub censu quinque Vasorum bladi.

* Charta ann. 1198. in Chartul. Clari-front. ch. 73: De novem vasis.... ex æquo divisum est ut ipse Gerardus in eadem decima quatuor vasa et nos quatuor sortiremur; residuum vero Vas, id est nonum, Gallerus de Buris jure hæreditario possidebat. Unde diminut. Vasselum, eadem notione. Chartul. Thenol. ex Cod. reg. 5649. fol. 65. vº: Item ad decimam de Burnelles nos habemus dimidium Vasselum, quod tenet a nobis Gerardus,.... de quo debet reddere quolibet anno sex galeos bladi et totidem avenæ.... Item ad dictam decimam debemus habere quolibet anno unum modium bladi super Vas capellani Demorensis. Chartul. S. Vinc. Laudun. ch. 97: Duo Vasa, quæ habebat in decima de Mairi, pro supradicti prati recompensatione, in perpetuum concessit. Vide infra Vaxellum.

† VASCULUM, Eadem notione. in Charta ann. 1183. apud Miræum tom. 1. pag. 98. col. 1: Terram in eadem parochia solventem annuatim XIX. sextaria brasii, cum decem Vasculis hordei, etc.

* 4. VAS. Dominium, possessio. Charta Nic. episc. Camerac. ann. 1161. in Chartul. Mont. S. Mart. part. 3. ch. 5: Quibusdam dat (Drogo Taxo) feudum de Vase suo: quibusdam assignatas sunt possessiones feudales.

* 5. VAS, Locus tectus, ubi grana frumentaria reconduuntur, Gall. Grange. Charta Elienor. comit. Viromand. ann. 1198. in Chartul. Mont. S. Mart. ch. 7. part. 1: Segetes collectas fratres, ubi voluerint reponent, et quando voluerint excutient: partem vero canonicorum, quartam scilicet, excussam apud Montem S. Martini suis vecturis deductam, bona fide servabunt usque ad festum S. Johannis Baptistæ, et non amplius, et hoc in Vase tegulato. Vassure, eodem intellectu,

in Lit. remiss. ann. 1427. ex Reg. 174. Chartoph. reg. ch. 51: *Il avoit un petit maquet de foing dessoubz une Vassure d'icelle eglise, ou le suppliant getta un tison de feu.*

* 6. **VAS DE SYMBOLO**, Ciborium, sacra pyxis, in qua asservatur Corpus Christi. Vide supra *Symbolum* 2.

* 7. **VAS**, Supellex castrensis. Annal. Bonincont. ad ann. 1390. apud Murator. tom. 21. Script. Ital. col. 56: *Ubi hostes in hos adventare intellexerunt, confestim Vasa colligentes, se se deserta obsidione in agro Mutinensi receperunt.* Vide in *Vas* 1.

* **PER VASA VINUM VENDERE**, Singulatum vendere, distrahere, Gall. *Vendre en détail, à pot.* Charta ann. 1319. apud Pez. tom. 6. Anecd. part. 3. pag. 6. col. 2: *Jus propinandi quindecim karratas vini in civitate Anasii et vendendi per Vasa vinum, quod ultra dictum numerum adduxerint in dictam civitatem, confirmavimus et innovavimus.*

VASA, æ. Observantiæ ad Foros Aragonenses, apud Michaëlem del Molino in Repertorio pag. 75. v: *Item pronuntiando declaramus, quod... possint aberare illas bestias, quibus excolunt in Vasis dicatorum hominum de la Fraçneda,.... et ipsi terras tenentes teneantur juvare dictos homines de la Fraçneda in scombra dicta Vasorum.* Vide [*Vasillum* et] *Vasso*.

† **VASALLAGICUS**, **VASALLAGIUM**, **VASALLUS**. Vide in *Vassus* 2.

† **VASANUS**, ἀσάχολος in Gloss. Lat. Græc. edit. in MSS.: *Vesanus et Vesania.*

* **VASARE**, In vasa seu dolia infundere, Gall. *Entonner.* Stat. ann. 1310. tom. 2. Hist. Trevir. Joan. Nic. ab *Hontheim* pag. 80. col. 2: *Vina colligenda ipsis ecclesiis a prope situata, vix possint colligi torqueri et Vasari.*

* Aliud sonat Gallicum *Vasser*, Dirigere scilicet, Gall. *Régler, aligner*, in Lit. remiss. ann. 1469. ex Reg. 195. Chartoph. reg. ch. 282: *Icellui Paliart avoit mis sus les terres deuz estouquetz, comme il lui sembloit que ilz se devoient rigler et Vasser, et qu'il s'en rapportoit à tous les laboureurs.*

VASARIUM, Ἐσκαυθήκη, in Gloss. Gr. Lat. κολίκιον, in Lat. Gr. Hispanis *Vasar*. Alias hujus vocis apud Latinos notiones vide apud Turnebum in *Adversar.* Casaubonum ad Suetonium, Jacobum Gothofredum ad leg. 13. Cod. Th. de Censitoribus, etc. (18.11.)

VASARIA TERRA, ex figuli argilla, ut est apud Gariopontum lib. 5. Passion. cap. 5.

† **VASARIUS**, Is qui vasarius sive vasibus præest. Liber niger Scaccarii pag. 347: *Vasarius in domo comedet, et III. ob. homini suo, et sumarium cum libatione (l. liberatione) sua.* Vide *Vasarius*.

† **VASATICUM**, Quod pro navibus vel apibus exsolvitur. Vide supra *Vas*, navis, et *Vas*, alveare apum. Chron. Farfense apud Murator. tom. 2. part. 2. col. 543: *De aliis vero partes II. et nec angarias, nec ænia, nec glandaticum, nec Vasaticum, nisi Vasaticum operas a Vassallis debitas significet: earum quippe eo loci non semel mentio occurrit.* Vide alia notione in *Vassus* 2.

† **VASATUM**, Supellex. Annal. Novesienses apud Marten. tom. 4. Anecd. col. 591: *Publice voce præconis per plateas publicabatur.... unicuique liberum esse civitatem relinquere, discedere; suaque assumere secum.... Signo dato, multi cum Vasatis suis fugerunt.*

* **VASCA**. [Ital. *Vasca*, Gall. *bassin*: « D. B. Gambara subdiaconus apostolicum *Vasca* et bombee stef prope

dictum acolytum. » (Diar. Burchard. éd. Thuasne, II. 139. an. 1494.)]

VASCANDA, Genus vasis, Papiæ. [Leg. videtur *Vascauda*.] Vide *Bascauda*.

VASCELLUM. Vide *Vas*.

* **VASCIGARE**. [Percutere. DIF.]

† **VASCINUM**, Grex ovium. Vide *Rasaria*.

VASCIO, Vasculum, Gallis *Vaisseau*. Octavius Horatian. lib. 4. Rer. medicar. pag. 100: *Urvi natura stomachi dolorem curat, si Vascione circa stomachum suspensa collo portetur, ita ut nec aqua contingat, etc.*

† **VASCIONES**, Societas Vasconum, cui, ut videtur, attributa erat mensæ publicæ administratio. Litteræ Philippi Pulchri Franc. ann. 1306. ex Regest. 62. Chartophyl. Reg. Ch. 64. fol. 37: *Guillelmo de Nozeris servienti nostro armorum arcarium quas Vascones tenere solebant cum omnibus juribus et pertinentiis suis, prout per dictos Vascones seu gentes nostras alias exspectari solent concedimus in hereditatem perpetuam tenendam a prædicto Guillelmo et heredibus suis ex recta linea descendentibus faciendo servitium consuetum.*

† **VASCONIZARE**, Vasconum more saltare. Aimericus de Peyrato Abbas Moisiacensis in Vita Caroli M. ex Cod. MS. 1343. Bibl. Regiæ:

Quidam cabreta Vasconizabant,
Levis pedibus persaltante.

† 1. **VASCULUM**, Alveare apum: item, Merges. Vide hac duplici notione in *Vas*.

* 2. **VASCULUM**, Navicula. Charta Guihen. de Anciniso tom. 1. Probat. Hist. Brit. col. 437: *Ramisi itaque eis, tam de navi quam de aliis omnibus navibus Vasculis, res proprias S. Martini per Ligerim deportantibus, theloneum, quod in castello meo solebam accipere.* Vide *Vassellum* in *Vas* 1.

VASCUS, *Vanus, nugatorius*, in Glossis antiquis MSS. et apud Joannem de Janua.

† **VASELLA**, **VASELLAMENTUM**. Vide in *Vassella*.

* **VASELLARUS**. [Figulus: « Magistro Jacobo *Vasellaro* sive figulo florenos.... 3. pro valore plurium vasorum ab eo emptorum ad usum manualium et scarpellinorum. » (Mandament. Camer. Apostol. Arch. Vatic. f. 294. an. 1464.)]

VASELLUM, Navis. Vide *Vas*.

* **VASELLUS**, Subditus. Anonymus de Miseriis curator: *Sic quidem plebanus a proprio domino suo repellitur, et a cunctis Vasellis Odio habetur.* Vide in *Vassus* 2.

* **VASI**, Hæretici Valdenses sectarii, in Constit. Fridr. imper. contra Hæret. ex Cod. reg. 10197. 2. 2. fol. 19. r.

† **VASILEUS**, pro *Basileus*. Vide in hac voce.

† **VASILLUM**, Stabulum, Equile, vel quid aliud simile, ut videtur. [* Vel *Horreum*. Vide supra *Vas* 5.] Charta ann. 1242. ex Tabular. Curtusii Montisrivi: *Et libertatem concessit cortes faciendi et Vassilia et ceteros usus necessarios ad opus animalium.* Vide *Vasa*.

VASLETUS. Vide *Valeti*.

† **VASNAGIUM**. Vide *Vaanagium*.

† **VASO**, Cespes, Gall. *Gazon*. Locus est in *Investitura*, pag. 410. col. 1. Vide *Wazo*.

* **VASPALE**, Purgamentum frumenti post tritiram. Charta ann. 1194. inter Instr. tom. 12. Gall. Christ. col. 281: *Idem quoque Stephanus (dedit) duas partes decimæ apud Aurigniacum et custodiam et tractum grangiarum et baltum (leg.*

balcum) et volugranum et Vaspale et paleas et stramen. Vide supra *Gaspalium*.

* **VASPENNEGHE**, **VASPENNINGE**, ex *Vas*, dolium, et *Penning*, denarius. Gloss. Cæs. Heisterbac. in Reg. Prum. tom. 1. Hist. Trevir. Joan. Nic. ab *Hontheim* pag. 671. col. 2: *Pro quibus (tunnis) solvit quodlibet feudum annuatim in vindemia octo denarios Colonienses, qui denarii vocantur Vaspennighe.* Ibid. pag. 685. col. 1: *Pro tunna solvit octo denarios, qui appellantur Vaspennighe.* Vide *Penningus* et *Vassellum* 1.

† **VASSA**, Instrumentum piscandi. Tabul. S. Quintini in Insula pag. 79: *Ad ingenia quæ sequuntur videlicet à bois et boutoirs ad communes Vassas à foitre,.... piscari poterunt.* Sed legendum omnino *Nassas*. Vide *Vervilium*.

† **VASSALA**, Gall. *Vassalle*, ex Charta ann. 1399. in Inventario Chartarum Reg. ann. 1492. fol. 313. v. Vide in *Vassus* 2.

† **VASSALITIUM**, **VASSALLAGIUM**, **VASSALLAGIUS**. Vide *Vassus* 2.

* **VASSALLAGIUM**, **VASSALLUM**, Navis, Gall. *Vaisseau*. Vide *Vas* 1. et supra *Vasculum*. Stat. MSS. Caroli reg. Sicil.: *Magistri portulani.... teneantur exprimere.... nomen et cognomen Vassallagii, in quo honorata sunt et ipsius Vassalli patroni.* Infra pluries *Vassellum*. Vide alia notione in *Vassus* 2.

† **VASSALLAMENTUM**. Vide mox *Vassella*.

† **VASSALLATICUM**, **VASSALLATUS**, etc. Vide *Vassus* 2.

* **VASSALLUS**, **VASSATICUM**. Vide infra in *Vassus* 2.

* **VASSAULUS**, *Vassallus*, qui ratione feudi alicui domino fidei sacramento addictus est. Charta ann. 1300. in Chartul. eccl. Lingon. ex Cod. reg. 5188. fol. 44. v: *Promittens idem dominus Valtherus.... ex nunc esse dicto domino episcopo et suis successoribus fidelem hominem seu Vassaulum.* Vide in *Vassus* 2.

† **VASSELLA**, Vasa, vasarium, supellex. Gall. *Vasselle*. Ordinat. Humberti II. ann. 1340. tom. 2. Hist. Dalph. pag. 393. col. 1: *Portent necessaria ipsorum officiorum et Vassella coquinæ.* Processus de B. Petro Luxemburg. tom. 1. Jul. pag. 608: *Et honorabiliorem gobelatum totius Vassellæ mæx.* Vide *Vassella*.

† **VASELLA**, **VASELLAMENTUM**, Eadem notione. Invent. Chartar. Reg. ann. 1482. fol. 76. v: *Littera Mariæ Reginæ Siciliæ et Hierusalem Ducissæ Andegaviæ continens qualiter ipsa confessa fuit quod magna Vassella Regis fuit mutuo data marito suo pro conquestibus Siciliæ.* Ad marginem: *Vasa argentea et aurea.* Joh. Demussis in Chron. Placent. apud Murator. tom. 16. col. 583: *Utuntur.... aliis pulchris armaris et Vasellis et Vassallamentis.*

† **VAXELLA**, **VAXILLA**, Pari significatione. Testam. Guillelmi Vicecom. Narbon. ann. 1397. apud Marten. tom. 1. Anecd. col. 1692: *Legamus capellæ S. Andreæ ecclesiæ de Crassa, pro quadam quantitate Vaxellæ argenti,.... sexaginta francos auri, de quibus.... dictam Vaxellam emi volumus.* Mirac. MSS. Urbani V. PP. ex Tabul. S. Victoris Massil.: *Fuit commissum quoddam furtum de Vaxella argenti dom. abbatis Montismajoris.* Testam. Guillelmi Marteleti Episc. Bethleemit. ann. 1402. ex Bullar. Fontanell. fol. 121: *Ordino quod domus mea, in qua inhabito Parisius, cum omnibus meis municionibus tam libris quam aliis et Vaxilla mea argentea vendantur, etc.*

† **VAYCELLA**, **VAYSELLA**, Eodem intellectu. Charta ann. 1339. ex Tabular. S. Victoris Massil.: *Fiant duo inventa-*

ria,.... qualia et quanta blada, vina, et cetera victualia, moneta, Vaycella aurea, argentea, etc. Adde Baluz. tom. 2. Hist. Arvern. pag. 539. Litteræ Humberti II. ann. 1340. tom. 2. Hist. Dalph. pag. 415. col. 2: *Sive esset billionis in monetis, Vayssellis, jocalibus, vel aliis quibuscumque auri vel argenti speciebus.*

† VASSALLAMENTUM, VASSELLAMENTUM, ut Vassella. Charta Hugonis Abbat. S. Benigni Divion. ann. 1299. ex Tabul. ejusd. loci: *Mobilia quæ habemus et habere possumus, scilicet in denariis, Vassellamentis argenteis, etc.* Comput. ann. 1299. ex Bibl. Reg.: *Pro Vassallamento in hospitio juvenis Regine c. sol. Tur. Alter Comput. ann. 1255. apud D. Brussel tom. 1. de Usu feud. pag. 470: Pro calice aureo, candelabris, bacin. et aliis ad capellam et alia Vassallamenta argenti VIII^o XLV. lib. XVII. denarios.*

† VAYSSELLAMENTA, Eodem sensu. Testam. ann. 1328. tom. 2. Hist. Dalphin. pag. 227. col. 1: *Et quod dom. hæres suus aliquid non capiat ullo modo, quousque dicta fuerint adimplata, excepta Vayssellamenta sua quam ex nunc sibi legavit.*

† 1. VASSELLUM, VASSELLUS, Vas, domum, vasculum. Statuta Montis Regal. fol. 297: *Qui vendiderit vinum ad munitum.... debeat postquam vendiderit totum Vassellum vini, quod vendere inceperit, hoc est vinum dicti Vasselli, dare et solvere dicto emptori dictæ gabellæ, etc.* Statuta Placent. lib. 6. fol. 88: *Item provi-sum est quod calderarii et alii facientes lebetes seu aliquos Vassellos de ramo, etc.*

† VAXELLUM, Pari significato. Charta ann. 1040. ex Tabul. S. Victoris Massil.: *Dono x. dextros vineæ in villa Cathedra cum Vaxello, reservato michi usufructu.*

† VAYSELLUM, Eadem notione. Charta ann. 1392. ex Tabul. S. Victoris Massil.: *Unum Vayssellum vini rubei tenentem novem meiretas, sive meillarolas et duo scandalia.*

* 2. VASSELLUM, Merges. Vide supra Vas 3.

* 3. VASSELLUM, Navis. Vide supra Vassallagium.

* VASSELLUS, Idem quod Boissellus. Leudæ major. Carcass. MSS: *Item pro Vassello, j. den. Turon.* Ubi versio Gallica ann. 1544: *Pour un boisseau, etc.* Vide Vassallum 1.

* VASSERIUM, Navis, Gall. *Vaisseau*. Lit. Rob. reg. ann. 1328: *Fideles nostri patroni quatuor galearum per mare Sardinie discurrentes, invenerunt in portu, vocato de Torres, quoddam Vasserium cum quantitate hordei et quibusdam aliis mercimoniis.* Vide Vas 1.

* VASSI, Fidejussores, in Gloss. vett.

* VASSILIUM, Vasarium, supellex. Charta fundat. abbat. Aquilar. ann. 832. inter Probat. tom. 1. Annal. Præmonst. col. 104: *Tres culiæ argenteas et Vassilia multa ex lignis facta, etc.* Vide Vassella.

† VASSINUM, Grex ovium. Vide Rassaria.

VASSIS. Chronicon S. Vincentii de Vulturno pag. 878. de Petro Diacono Casinensi: *Quem Arichis suscipiens eum honorifice retinuit, a quo palatium infra Beneventum, et aliud in Salerno constructum, Vassibus decorari fecit.* Forte leg. versibus, nisi vassibus scribatur pro basibus. Vide Vas, et Vassus 2.

VASSO, Cujusdam Gallici numinis templum. Gregorius Turon. lib. 9. Hist. cap. 32. [2^o lib. 1. cap. 80.]: *Veniens vero Arvernus, delubrum illud, quod Gallica lingua Vasso Galatæ vocant, etc.* Marti

VIII

dicatum fuisse opinatur Joannes Savaro in Orig. Claromont. Alii Vasso, templum et ædem sacram denotare aiunt, non Deum aliquem a paganis cultum: quippe juxta Claromontem locus, ubi olim fuit ædes S. Artemii, adhuc *le Vassaint Artem* appellatur, hoc est, templum S. Artemii: ut apud Delphinates in pago S. Gisleni (*S. Gilin*) locus, ubi ædes S. Marcellini fuit, postmodum destructa, et ad quem pro impetranda pluvia fiunt processiones Ecclesiasticæ, *le champ du Vas* dicitur, ut auctor est Claudius Expilius. Vide Vasa.

* VASSOR, ut supra Vassallus, nostris etiam Vasseur, pro Vassal. Charta pro capit. Carnot. ann. 1375. in Reg. 107. Chartoph. reg. ch. 299: *Unum Vassorem seu vassallum tenentem in feodum a domino dictorum molendinorum, etc.* Alia ann. 1393. ex Chartul. episc. Carnot.: *Si sont les Vasseurs appartenants à ladite chastellenie de Loigny, c'est assavoir..... la dame de la Lande comme garde de ses enfans.*

1. VASSUS, pro Vas. Vassi de auro et de argento, in Testamento Ranimiri Regis Aragoniæ æræ 1099. apud Martinezum.

* Charta fundat. abbat. Aquilar. ann. 832. inter Probat. tom. 1. Annal. Præmonst. col. 104: *Duos Vassos argenteos et tres culiæ argenteas.* Vide supra Vassillum.

2. VASSUS, et VASSALLUS, iidemne fuerint, video controversi: quæ quidem inter eruditos controversia, ut facilius dirimatur, discutienda sunt quæ de utrisque habent Scriptores, et Tabulæ veteres.

Vassos primitus fuisse, quos familiares ætas posterior appellavit seu domesticos, et qui ex Regia, aut allicujus Principis, familia erant, videtur indicare Lex Alamannorum tit. 79. § 3: *Si alicujus Seniscalcus, qui servus est, et dominus ejus 12. Vassos infra domum habet, occisus fuerit, etc.* Marculfus lib. 2. form. 17. quæ est testamenti duarum personarum: *Quicquid exinde facere elegeris, aut pro animæ remedio in pauperes dispensare, aut ad Vassos nostros, vel benemeritis nostris absque repetitione hæredum meorum, quod tua decreverit voluntas, faciendi liberam habeas potestatem.* Ubi Vassi non alii sunt a famulis. Concilium Cabilonense II. can. 63: *Nullus Vassus Abbatissæ, nec minister aliquis, nec clericus, nec laicus claustra ancillarum Dei ingrediatur.* Præterea Capitula Caroli M. et Capitul. ann. 823. cap. 24. ac priora quidem lib. 2. cap. 24: *Vassi quoque et Vassalli nostri nobis famulantes, volumus, ut indignum apud omnes habeant honorem, sicut a genitore nostro et nobis sæpe admonitum est.* Agitur hoc loco de Vassis Regiis et Dominicis. Et lib. 3. cap. 73: *De Vassis Dominicis, qui adhuc intra casam serviunt, et tamen beneficia habere noscuntur, statutum est, ut quicumque ex eis cum domo Imperatoris domi remanserit, vassallos suos casatos secum non retineat, sed cum Comite, cujus pagenses sunt, ire permittat.* Denique lib. 4. cap. 4: *De Vassis nostris, qui ad marcham nostram constituti sunt custodiendum, aut in longinquis regionibus sua habent beneficia, vel res proprias, vel etiam nobis assidue in palatio nostro serviunt, etc.* Erant igitur vassi iidem, qui famuli, quod præterea videtur indicare vocis origo apud Boxhornium in Lexico Gwallico, seu Cambro-Britannico, et Auctorem Catholici Armorici: *Gwas, vel Goas, servus, famulus. Antiquis signi-*

ficabat juvenem, adolescentem virum. [Quæ originatio Eccardo potior videtur. Hiccius in Grammat. Theot. pag. 99. hanc vocem accessit a Gothico *Fads*, quod in compositione significat rei vel negotii vacationem, et respondet Anglo-Sax. *vadian*, ordinare, dispensare, disponere: unde ministri et famuli Principum propter commissam sibi bonorum seu officiorum curam dicti sunt *Fadsi*, dein *Fassi* et *Vassi*. Vassallus autem, addit ille, est quasi *Fads-scalcus*, rerum dominicalium minister.] Gryphander de Weichbildis Saxonice. cap. 49. a Saxon. Vassen, ligare, deducit: quia, inquit, per investituram vassallus solemnem stipulationem ita alligatur domino, ut illius fiat homo. At Goldastus Vassum a vade dictum contendit, qui *vadimonium pro beneficio accepto auctori suo dedit.* Denique Turnebus lib. 21. Advers. cap. 15. Vassallos appellatos existimavit, quasi *Vasarios*, tanquam clientes, qui in nobilium *Vasario*, seu suppellectile, fuerint. Ita in vocum originationibus ludunt viri eruditi. Iso Magister in Glossis: *Clieus, minor vassus, serviens.*

Vassi vero e familia Imperatoris aut Regis, Vassi Regales, in Capitul. Pipini Regis Italiæ ann. 793. cap. 36. et in Capitul. 4. Caroli M. incerti anni cap. 9. vulgo vero Vassi dominici appellantur, id est, proprii Imperatoris aut Principis, et qui ex ejus familia erant. Apud Eginhart. Epist. 27. filius cujusdam Comitum, Vassus Dominicus dicitur. Tabularium Conchensis Abbatie in Ruthenis ch. 481. sub Ludov. Pio Imp.: *Mansellos illos, qui sunt in illa valle de razione S. Mariæ Laudunense, quæ Bertrandus Dominicus Vassus pro regia potestate, vel gubernatore sanctæ Mariæ in beneficio habebat, etc.* Comites et Vassi domestici, in Concilio Ticinensi ann. 855. ubi iidem sunt, qui *Dominici*. Horum ordo magnus fuit, ut qui post Episcopos, Abbatem, et Comites statim nominentur in Capit. Caroli C. ann. 877. cap. 1. in Capitul. apud Tusiacum ann. 865. et in veteri Placito, quod describitur in Vita Aldrici Episcopi Cenoman. num. 47. ubi Ragenarius et Fulco Comites Palatii, Vassi dominici pariter inscribuntur, etc. Sed et *Misso Dominico*, et Vasso Regio facta injuria pari pœna puniebatur, ut est in lege Longob. lib. 1. tit. 13. § 3. [2^o Carol. M. 29.]

Ita tamen ex familia Regia erant, ut fide et sacramento Principi obstricti essent. Unde in Capitul. Caroli C. tit. 23. cap. 4. junguntur *drudis*, id est, *fidelibus*: *Sine solatio et comitatu drudorum atque vassorum nuda et desolata exibat.* Deinde quicumque Regi eodem fidelitatis sacramento obstringerentur, Vassi omnes appellati, ut qui hoc pacto ex ejus familia esse censerentur. Annales Franc. ann. 788: *Ibique veniens Tassilo ex jussione Domini Regis, sicut et ceteri ejus Vassi, etc.* Annales S. Nazarii de eodem Tassilone ann. 787: *Illicque veniens Dessilo, Dux Bejweriorum ad eum, et reddidit ei cum baculo ipsam patriam, et effectus est Vassus ejus.* Annales Franc. Moissiac. ann. 795: *Ipsi adhuc pleniter non venerunt, eo quod Vassum Domini Regis Cahehin Abotritarum occiderant.* Atque ex eo, quod dominorum servitio astricti essent, dictos volunt a Vassen Germanico, obligare, vincere: ita Fridericus Bandius ad Consuetudines feudales Gælræ pag. 6.

Vassi isti *Dominici* extra ordinem interdum mittebantur a Principe in pro-

32

vincias, ut Comitibus adessent in iustitia administranda, et cum eo jus dicerent, aliaque reipublicæ negotia exsequerentur, quod docent Lex Longob. lib. 2. tit. 52. § 2. [** Car. M. 18.] Capit. Caroli M. lib. 5. cap. 133. [** 204.] Synodus Carisiaca cap. 2. Capit. Caroli C. tit. 32. cap. 12. etc. Tabularium Casariense ch. 237: *Ego Heribaldus Comes in vice Comitum Palatii ad singulas hominum iustitias deliberandas, residentibus mecum Lacinaldo et Eriredo et Cariprando Bassis Domini Imperatoris, Adelberto, Joanne, Maculfo iudicibus, etc.* [Notitia ann. 843. in Append. ad Marcam Hispan. col. 779: *Cum in Dei nomine resideret vir inlustre Adalaricus Comes una cum viro sanctissimo Gondemaro sedis Gerundensis Episcopo, Wadamiro, Carpioni et Leuchiriaco Vassos dominicos, necnon Assemmundo et Hermannii Vicedominos, seu et iudices qui jussi sunt dirimere causas, etc.*] Exstant alia Judicatorum exempla coram Comitibus et Vassis, in laudata Vita Aldrici Episcopi Genom. pag. 130. et in Chronico Laurishamensi pag. 59. et apud Catellum lib. 5. Rerum Occitan. pag. 742. et Sammarthanos in Archiepisc. Narbonensib. num. 5. Neque, opinor, alii sunt *Vassi Comitum* a *Vassis Dominicis*, cum ita appellentur, quod iis a Rege ut collegæ darentur in iure dicundo, in lege Longob. lib. 2. tit. 42. § 1. lib. 3. tit. 12. § 1. [** Car. M. 49. 121.] et in Capit. Caroli M. lib. 3. cap. 51. ubi revera jus dixisse docent; quod tamen nolim omnino præstare, ex lib. 4. Capit. Caroli M. cap. 70. [** Nihil hic dubitandum esse asserit, atque prorsus distinctos fuisse vult Muratorius tom. 1. Antiq. Ital. med. ævi col. 558. Sed invalido, ut mihi videtur, ex argumento.] Proinde *vassi Dominicis* respectu Comitum, erant sicut Capellani minores respectu Episcoporum et Abbatum. Walafridus Strabo lib. de Rebus eccles. cap. 31: *Capellani minores ita sunt, sicut hi, quos Vassos dominicos Gallica consuetudine nominamus.*

Sed et hi interdum ad *Marcham custodiendam* mittebantur, ut est in Capitulis Caroli M. lib. 4. cap. 4. Vita Ludovici Pii ann. 778. et Continuator Aimoini lib. 5. cap. 1: *Ordinavit per totam Aquitaniam Comites, Abbatesque, nec non alios plurimos, quos Vassos vulgo vocant, ex gente Francorum; quorum prudentiæ et fortitudini nulla calliditate et nulla vi obviare fuerit tutum, eisque commisit curam regni prout utile iudicavit, finium tutamen, villarumque regiarum ruralem provisionem.* Quæ quidem verba postrema videntur potissimum spectare *vassos dominicos*, qui interdum *villicorum* vices agebant. Lambertus Ardensis: *Ab antiquo Comitum Walteri tempore, quandam Villicum, vel Præpositum, quem antiquiora tempora Vassum suum appellant, in terra Ghisnensi habebant, qui de omnibus decimis et possessiunculis, quas in eadem terra possidebant, eis ut villicus sufficienter respondebat.* Adde Capit. Caroli M. lib. 4. cap. 70. Legem Longob. lib. 3. tit. 4. § 5. [** Pip. 16.] etc.

Cum igitur vel ad sua ministeria pergebant, vel cum in iis consistebant, quemadmodum *Missi* Dominicis et Comitibus, conjectum accipiebant, ut est in iisdem Capit. lib. 4. cap. 69. et in lege Longob. lib. 3. tit. 1. § 38. tit. 4. § 5. [** Lud. P. 54. Pip. 16.] Quin etiam Comitibus eorumque jurisdictioni suberant, adeo ut si *iustitiam non fecissent*, in eos Comitibus animadverterent, ex lege Longobard. lib. 2. tit. 52. § 2. tit. 54. § 1.

[** Carol. M. 18. Loth. I. 15.] Quod et de *vassallis Dominicis* perinde habent Capitularia Karolomanni Regis tit. 2. cap. 11.

Vassis Dominicis dabantur etiam a Principe *Beneficia* in Provinciis. Capitulare ann. 779. cap. 10. et in Addit. 4. Capit. cap. 120. [** in leg. Longob. lib. 2. tit. 39. § 3. Carol. M. 9.] *Similiter et Vassi nostri, si hoc non adimpleverint, beneficium et honorem perdant.* Capitula Caroli M. lib. 4. cap. 4: *De Vassis nostris, qui ad marcham nostram constituti sunt custodiendam, aut in longinquis regionibus sua habent beneficia, vel res proprias, etc.* Vide Eginhartum Ep. 26. 27. Odo Cluniacensis lib. 1. de Vita S. Geraldii cap. 17: *Neque patiebatur, ut quilibet senior beneficia a suo Vasso pro qualibet animi commotione posset auferre, etc.* Quo loco *vassus* idem sonat quod *vassallus*; qui scilicet ratione feudi domino est obnoxius. Idem cap. 32: *Nam reipublicæ statu jam nimis turbato, regales Vassos insolentia Marchionum subjugaverat.* Et lib. 4. cap. 7: *Cum vassus quidam nomine Adradus, etc.* Tabularium Vindocinense fol. 54: *Guido de Blasono Dominicus vassus accedens ad Dominum Ordericum Abbatem, etc.* Idem Tabular. ch. 98: *Comparavit igitur Agnes inclita Comitissa legitima emptione a Lancelino Dominico Vasso de Castro Bagentiaco Ecclesiam S. Betti, cum tota integritate sua, quæ sita est iuxta murum Vindocini, etc.* [Charta Ludovici Pii ann. 815. inter Probat. tom. 1. Hist. Lothar. col. 297: *Noverit utilitas fidelium nostrorum, Comitum videlicet et Vassorum nostrorum, vel quisquis beneficia ex ratione monasterii S. Michaelis habere videtur, etc.*]

Denique *Vassorum et Vassallorum Dominicorum* ea erat prærogativa, ut si criminis aut alterius delicti incusarentur, non ipsi, sed *meliores illorum homines juramentum persolverent*, ut est in Capitulis Karolomanni Regis tit. 2. cap. 4. et 11. ubi hæc habentur: *Honorem enim talam nostris Vassis Dominicis concedimus, ut ipsi non sicut reliqui manu propria sacramentum jurent; sed melior homo illorum et credibilior agere non differat.* Neque alius est *honor condignus*, quem *vassis* haberi volunt Capitula Caroli M. lib. 2. cap. 24. Porro qui *vassi dominici* appellantur in Capitulis Karolomanni d. tit. 2. cap. 4. idem *Vassi et Vassalli dominici* promiscue dicuntur d. cap. 11. adeo ut *Vassalli Dominicici* non alii ac diversi fuerint.

Vassorum deinde et *Vassallorum*, ut *Cataneorum*, seu *Capitaneorum*, sub postremis Imperatoribus Alemannicis inductus fuit ordo honorarius, qui etiam ad posteros transmittebatur, nulli licet addictus loco, aut gubernationi. Chartam Conradi Regis Burgundie anni 944. descripsit Guichenonus ex Tabulario Cluniacensi, exaratum coram Episcopis et Comitibus in ea nominatis, *Vassis dominicis majoribus et minoribus*. Aliam Willelmi Comitum Provincie ex eodem Tabulario laudat Antonius Rufus, quæ perinde exarata dicitur coram *Vassis dominicis tam Romanis, quam Salicis*. Petrus Damiani lib. 1. Epist. 9. pag. 21: *Narravit mihi Humbertus, quia Vassus quidam, dum iter ageret, accidit, ut iuxta molendinum equo insidens pertransiret, etc.* Lib. 6. Epist. 9: *Frater meus talis Vassi unicam filiam sibimet in matrimonio copulavit, etc.* Decretum Mainardi et Joannis Cardinalium pro ecclesia Mediolanensi, apud Baronium ann. 1067.

num. 11: *Clericus autem vel laicus pro ordinis ac dignitatis suæ qualitate, hæc potestate tali mulctetur damno, ut siquidem de ordine Capitaneorum fuerit, viginti denariorum libras, Vassorum autem decem; negotiatorum quinque..... componat.* Sed et *Vassos et Vassallos* creatos ab Imperatoribus, interdum etiam ipsosmet Augustos aliis nobilibus eosdem creandi jus impertiisse legitimus. Exstat bulla Caroli IV. Imperat. ann. 1355. qua Milano de Beccharia, civi Papiensi, Notarios et Tabelliones creandi, et illegitimos natalibus restituendi facultatem impertitur, in qua sequentia adduntur: *Et quod possitis, tu et filii tui... quoscunque sponte volentes Vassallos facere, ad vassallatus onus inducere auctoritate prædicta, illustribus Principibus, Ducibus, Comitibus, Baronibus duntaxat exceptis.*

¶ *VASSATUS*, eadem notione, in Charta Alphonsi Reg. Lusitan. æræ 1142. ex Tabul. Claravall.: *De consensu Vassatorum meorum... me ipsum, regnum meum... sub B. Mariæ de Clara-valle tutelam... constituo.*

¶ Inter Nobiles secundi ordinis habitos fuisse colligi posse videtur ex Charta ann. 1040. in Tabul. S. Victoris Massil.: *Factum est placitum in quo congregati sunt utriusque loci primates et Vasses, plebeique ac urbani diversi ordinis, diverseque ætatis utriusque sexus, quorum nomina exprimi duximus... Attanulphus Vasses urbis Arelatensis, etc.* Idem innuit Charta ann. 1239. apud Lobinell. tom. 2. Hist. Britan. col. 392: *Noveritis quod nos ad precationem Episcoporum, Abbatum, Baronum, et Vassallorum Britannicæ, etc. Vide Vassosores.*

BASSUS etiam pro *Vassus*, dixit Charta laudata ex Tabulario Casauriensi, ut et Capitulare I. Caroli M. ann. 802. cap. 39. Diploma Ludovici Imp.: *Si Comes aut Bassi nostri remanserint.*

* Vox diversis notionibus usurpata: Familiaris seu domesticus ex familia regia aut alicujus principis; vel qui alicui ratione tutelæ et protectionis, aut feudi sacramento adstrictus est; qua ultima notione, *Vasse* occurrit in Lit. ann. 1367. tom. 5. Ordin. reg. Franc. pag. 10: *Eussions ordéné que le ressort de la conté de Bloys et des Vasses et subgés doudit conté, etc.* Ut autem ex mutatione v in b, *Bassus* pro *Vassus*, dixerunt Scriptores medii ævi, ita nostri *Basse* usurparunt pro *Famula*, ancilla. Lit. remiss. ann. 1450. in Reg. 185. Chartoph. reg. ch. 39: *Le Prestre et sa Basse ou chamberiere, qui parloient d'icelle suppliant, comme il lui sembloit, pour ce que icelle Basse ou chamberiere dudit prestre dist entendiblement, Veez la cy venir.*

¶ *VASATICUM*, Clientum et feudaliū agmen, familia. Vita S. Bernardi apud Leibnit. tom. 1. Script. Brunsvic. pag. 455: *Jubent universos Theoticos Episcopos circa Natale Domini ad illorum præsentiam festinare, non solum ad synodum, sed cum omni suo Vasatico ita constructo, ut ad bellum quocunque Imperator præcipiat, possent procedere..... Hos conscivit Sophia, cunctos videlicet, quos de Vasatico Archiepiscopi, vel familia illius convocare poterat.*

VASSATICUM, Fides, quam præstat *Vassus* Domino, vel Principi: proinde idem quod *Hominium*. Annales Franc. ann. 757: *Ibique Tassilo venit Dux Bajuvariorum, in Vassatico se commendans per manus, etc.* Ubi Ado Viennensis: *Seque illi in Vassatico commisit.* Idem

Annales ann. 788 : *At ille videns se undique constrictum, venit per semetipsum, tradens se manibus Regis in Vassatico, renovans sacramenta.* Charta Caroli Calvi pro Barcinonensibus, apud *Diago* lib. 2. cap. 4. et tom. 2. Hist. Francor. : *Noverrint præterea idem Hispani sibi licentiam a nobis esse concessam, ut se in Vassaticum Comitibus nostris, sicut alii Franci homines, commendent; et si aliquod beneficium quisquam eorum ab eo, cui se commendavit, fuerit consecutus, sciat se de illo tale obsequium Seniori suo debere exhibere, quale nostrates homines de simili beneficio Senioribus suis exhibere solent.*

* Clientelam potius intellige, saltem in locis hic laudatis, a potentiori domino vel principe concessam illi, qui ipsius tutelæ sese commendaverat, ob quam fidelitatem suam ei iuramento obligabat; unde *Vassus* appellabatur, nullo licet sibi collato beneficio aut feudo. Consule Muratorum tom. 1. Antiq. Ital. med. ævi col. 548. Vide supra *Commendatus*.

VASSATICUM præterea appellabant præclarum in præliis, vel occasionibus aliis bellicis facinus, vel animi magnitudinem: forte quod *vassi* et *vassalli* essent viri militares, et idem, qui postmodum milites nude appellati sunt. Hincmarus Remensis in Opusculo 55. Capitulum cap. 52 : *De hoc quoque vitio superbix descendit, quod multi se apud plurimos dicunt de fortitudine et agilitate sui corporis glorari, et de præliis, atque ut nostratium lingua dicitur de Vassaticis frequenter ac libenter sermonem habere, etc.* Ubi sane malim *vassaliticis*, tametsi vox *vassaticis* tolerari possit, a *vassus*. Sed ut priorem præferam, facit recepta deinceps vox *vasselage* hac eadem notione apud Scriptores vernaculos inferioris ævi. Le Roman de *Garin* MS :

Tel Vasselage certes pris go petit.

Le Roman de *Roncevaux* MS :

Par Vasselage soloie i estre vos drus.

Le Roman d'*Artus* MS :

De forco ne de Vasselage,
N'ot son per en tot le bornage.

Le Roman de *Florimont* MS :

Li Rois avoit riche corage,
Et pensa un fier Vasselage.

Le Roman d'*Alixandres* MS :

Or m'en iron sor lui veoir son Vasselage.

Guill. *Guiart* anno 1267 :

Mesire Erart de Valeri,
Un haut baron courtois et sage,
Et plain de grant Vasselage,
Que son cors et ses faiz looient,
Tuit cil qui parler en oioient.

Le Roman de *Vacce* :

Que Richart ert moult prous, et de grant Vasselage.

Chron. MS. *Bertrandi du Guesclin* :

Si ay trouvé en lui d'honneur si largement,
Et taat de Vasselage et de fier hardement.

Robertus de Bourron in Hist. Merlini MS : *Nostrè Sire nous a fait moult grant honnour, quant vous si haut homme, comme li Rois est, avés pris par vostre Vasselage.* Chronicon Franc. MS. ex Bibl. Memmiana in Carolo V : *Onc convoiteux ne fit beau Vasselage.* Adde Chronicon Flandriæ cap. 18. 30. et Buzelinum in Gallo-Flandria lib. 3. cap. 6. pag. 482.

Ut porro *Vasselage*, pro animi magni-

tudine usurparunt nostri, ita et *vassaus*, viros fortes appellabant. Philippus *Mouskes* :

Après li resorst en Banniere
Une guerre orgilleuse et fiere,
Le Sire iert Dus, s'ot non Rassaus,
Qui moult estoit preus et Vasaus.

Le Roman de *Guillaume au Court-nez* MS :

Dux né de Baviere, qui fit pros et Vassaus.

Guillelmus *Guiart* ann. 1304 :

Espaignols qui ces trois nez guient,
Ou moult a de hardis Vassaus.

Le Roman de *Garin* :

Maint bon Vassal i firent trebucher.

Alibi :

Meillor Vassal de lui ne sache mie.

Vetus Poëta MS :

Blaus fu et lons et drois, bien ensemble Vassal.

Le Lusidaire MS :

Quant Jacob vint li Senecaus,
Qui mult estoit preus et vassaus.

Le Roman de *Roncevaux* MS :

Othes fu preus, et bons vassaus vallans.

Chron. Flandriæ cap. 15. Matthæum de Montemorenciaco *gentil Vassal* appellat.

Hinc *Vassaument*, pro fortiter, ut virum fortem decet, in Hist. Johannis IV. apud Lobinell. tom. 2. Hist. Britan. col. 729 :

Comme s'il vouloit de sa grace
Laisser rigueur et toute aspresse
Contre ceux qui moult loyaument
L'avoient servi bien Vassaument.

Vassalli, si Marcam audimus lib. 1. Hist. Beneharn. cap. 28. num. 10. sunt *vassorum vassalli*, seu *vassis* ratione clientelæ obnoxii. Id non omnino verum esse patet ex iis, quæ supra attigimus, nobisque fusius probandum incumbit. Constat sane utramque vocem ejusdem originis, si non omnino notiosis.

* VASSALLUS, idem qui *Vassus*. Consuet. Catalon. MSS. cap. 43 : *Vassallus debet vitam domini præferre vitæ suæ propriæ, quia si dominus debet facere duellum, puta quia aliquis vult probare per duellum contra dominum ipsum, quod commiserit crimen læsæ majestatis, vel aliud : certe prædictus dominus potest præcipere homini sive vassallo suo, ut pro ipso subeat duellum.*

Vassos diximus fuisse domesticos et familiares Principis aut alterius cujusvis, quod etiam de *Vassallis* dici posse evincunt Scriptores, præsertim Hincmarus de Ordine Palatii cap. 28. describens *ministra* et familiam Principis : *Tertius ordo stem erat tam majorum, quam minorum, in pueris vel Vassallis, etc.* Ubi pueri sunt ii, quos *famulos* dicimus. Monachus Sangallensis lib. 1. de Carolo M. cap. 20. *Scarionem*, seu ostiarium Aulæ regiæ, *vassalum* Imperatoris appellat. Cap. 22. de quodam Episcopo : *Hic habuit unum Vassallum non ignobilem civium suorum, valde strenuum et industrium ; cui tamen ille, ne dicam beneficium aliquod, sed ut nullum quidem aliquando blandum sermonem impendit.* Ita denique lib. 2. cap. 15. ubi de quodam puerulo, ab Imperatore in familiam suam adscito. Capitula Caroli M. lib. 2. cap. 24 : *Vassi quoque et Vassalli nostri nobis famulantes, etc.* Edictum Pistense Caroli M. cap. 14. ex iisdem parentis Capitulis : *Vassalli nostri nobis et nostræ*

conjugi famulantes, etc. Concilium Ravennense ann. 904. cap. 10 : *Ut plebes Ecclesiæ nullatenus aut Comitibus, aut Episcoporum Vassallis aut ullis laicis beneficia tradantur.* Denique Adalardus in Statutis Corbeiensibus lib. 1. cap. 6. totam familiam monasticam in sex ordines distribuit : 1. *Famulorum vel matriculariorum, qui semper æqualiter habendi sunt* : 2. *Fratrum* : 3. *Vassallorum* : 4. *Hospitum* : 5. *Pulsantium, vel Scholarium* : 6. *Singulorum huc illucque Præbendariorum.* Meminit etiam casæ *Vassallorum* cap. 1. (qui inde *Vassalli casati*, i. casæ addicti, dicuntur lib. 3. Capitulum Caroli M. cap. 73.) et *panis vassallorum* cap. 2. et 4. De ejusmodi *vassallis* agit Charta Aldrici Episcopi Cenoman. in ejus Vita pag. 85 : *Et alia (pars) detur Vassallis et capellantis, sive servientibus, qui domino nobisque in nostra mansiuncula militare videntur.*

Ut *Vassi* Comitibus erant assessores in judiciis publicis, ita et *Vassalli*. Charta Alamannica 95. Goldasti : *Jussum est Waningo Comiti Ruadperto Vassallo Regis inquisitionem de hac re fieri, etc.* Adde chart. 18. Vetus notitia sub Karolo Rege anno 14. apud Beslium pag. 224 : *Notitia qualiter vel quibus præsentibus, ibique veniens Hisarnus die Veneris 3. Kal. Apriliarum infra urbem Pictavam, ante Donnum Eboolum præveniente gratia Dei Comitem, et ibidem assistentibus Vassallis, interpellabat quemdam Diaconum, etc.* Conventus Ticinensis ann. 850. cap. 1 : *Ideo volumus, ut Comites nostri, eorum sculdasti, adjunctis secum Vassallis Episcoporum,.... studiosissime perquirant, etc.*

Porro qui *vassi*, vel *vassi dominici* dicuntur, nullo discrimine *Vassalli* vel *Vassalli dominici* appellantur, et cum Comitibus junguntur, nulla interdum *vassorum* facta mentione, in lege Longob. lib. 3. tit. 4. § 5. [** Pip. 16.] in Capitulum Caroli M. ann. 807. cap. 3. 6. lib. 4. cap. 32. lib. 5. cap. 147. [** 278.] et lib. 2. cap. 24. *Vassi et Vassalli nostri, etc.* quasi iidem fuerint. Præterea in Capitulis Caroli C. tit. 6. cap. 20. tit. 31. part. 2. cap. 2. et tit. 42. In Vita Ludovici Pii ann. 834 : *Itemque Sanita Comes, nec non Madalelmus Vassallus dominicus capite plexi sunt.*

Ut *vassis*, ita et *vassallis* beneficia a Principe concedebantur. Capitulare Compendiense ann. 757. cap. 6 : *Homo Francus accepit beneficium de seniore suo, et duxit secum suum Vassallum, et postea fuit ibi mortuus ipse senior, et dimisit ibi ipsum Vassallum, et post hoc accepit alius homo ipsum beneficium, etc.* Monachus Sangallensis lib. 1. de Carolo M. cap. 14 : *Cum illo fisco, vel curte illa, in Abbatia, vel Ecclesia, tam bonum meliorem Vassallum, quam ille Comes est, vel Episcopus, fidelem mihi acquiri et facio.* Concilium Compendiense ann. 757. cap. 6 : *Homo accepit beneficium de seniore suo, et duxit (senior) secum suum Vassallum, etc.* Charta Ludovici Imp. in notis ad Biblioth. Cluniacensem pag. 113 : *Id est, villam ac beneficium illud, cujus vocabulum est Dodiniaca curtis, habentem mansos 12. quam hactenus Vassallus noster, nomine Hisimbertus, nostra largitione habuisse dignoscitur, etc.* Capitula Caroli C. tit. 6. cap. 20 : *Videtur nobis utile et necessarium, ut fideles et strenuos Missos ex utroque ordine per singulos Comitatus regni vestri mittatis, qui omnia diligenter imbrevent, quæ tempore avi ac patris vestri, vel in regio specialiter servitio, vel in Vassallorum dominicorum fue-*

runt, etc. Ubi nulla fit mentio *vassorum*. Charta Caroli C. Regis apud Loiselum in Bellovaco pag. 242: *Villam quamdam..... quam Vassallus noster quidam nomine Sigefridus tunc in beneficium retinebat*. In Annalibus Francorum Bertinianis ann. 870. *Villæ vassallorum* dicuntur, et opponuntur *villis dominicatis*. Constitutio Ludovici II. Imp. pro expeditione Beneventana cap. 5. apud Camillum Peregrinum: *Quod si comes aut bassi nostri aliqua infirmitate remanserint..... aut Abbates vel Abbatisse si plenissime homines suos non direxerint, ipsi suos honores perdant, et eorum Vassalli et proprium et beneficium perdant*. Adde Chartam Ludovici Pii de divisione Imperii ann. 814. editam a Baluzio, cap. 9. Præceptum Barnoini Archiepiscopi Viennensis ann. 881: *Quæ namque res prænominati Cænobioli quondam fratribus deservierant, sed jam ab eo abstractæ, et beneficium erant Vassallorum effectæ*. Denique Nicolaus I. PP. Epist. 20. ad Carolum Calvum Regem de Balduino Flandrensium Comitum stipite: *Balduinus Vassallus vester, etc.*

Vassalli præterea Chartas dominorum suorum subscribebant, adjecta hac ipsa *vassalli* dignitate. Binas descripsit Hemereus Alberti Comitis Viromandensis; prior ann. 954. ita clauditur: *S. Adalberto Comitis,.... Geraldus, Hildradi, Anseri Vassallorum*. Altera ann. 959: *S. Guntranni Vassalli, Anselmi Vassalli, Otadi Vassalli*. Ubi ita appellantur, qui postmodum *Milites* dicti sunt: quo quidem etiam vocabulo *vassallos* seu *feudatarios* indigitari in Chartis suo loco docuimus.

† VASSALLUS, pro *Feudatarius*, Subditus, in Vita Walæ Abb. Corbeiensis sæc. 4. Bened. part. 1. pag. 512: *Memento etiam quod mei Vassalli estis mihi que cum juramento fidem firmastis*. Charta ann. 1189. apud Lobinell. tom. 2. Hist. Britan. col. 167: *Non teneatur Prior Pontis Castri pro aliquo negotio, sicut Vassallus, in curia mea vel successorum meorum respondere*.

† VASSALLUS, Miles. Mirac. S. Maioli tom. 2. Maii pag. 697: *Quidam Vassallus pauper rebus, superbia tumidus, eundem peregrinum obvii et assallit*. La vie de Jesus-Christ MS:

La pucelle prist à crier,
Vassal, laissez la heste nue,
Nel navez pas en la char nue.

Vide supra in *Vassaticum*.

VASSALLUS INDOMINICATUS. Charta Caroli C. Regis Fr. ann. 8. ex Tabulario S. Cyrici Nivernensis: *Sed et concedimus ibidem auctoritate Regia omnes res ejusdem Ecclesie, quæ quondam fuerunt ab ea abstractæ, et quas modo nostri Indominicati Vassalli tenent, ut quia ipsi nobiscum dimicaverunt fideliter, in vita sua tantum, consensu ejusdem supradicti Episcopi eas teneant*.

*[« In ipsa valle..... que Bertrandus Dominicus vassus per regia potestate vel gubernatore sanctæ Mariæ in beneficio habebat. » (Cartul. Conchar. Ruthen. p. 832, an. 823.)]

VASSALLUS SIMPLEX. Vide *Signum* 6. † VASSALLAGIUM, ut *Vassallus*. Charta ann. 1238. apud Cencium inter Rom. Eccl. Census: *Alia omnia capitula observabo et faciam quæ ad fidelitatem et vassallagium spectant, et quæ Vassallagius seu fidelis debet facere et tenetur*.

VASSALLATICUM etiam dixere veteres, ut *vassaticum*, pro fidei sacramento quod *vassalli* Domino vel Principi præsta-

bant. Capitulare Pipini Regis Italiae cap. 5: *Stetit nobis de illos homines, qui hic intra Italia eorum seniores dimittunt, ut nullus eos recipere debeat in Vassallatico, sine comiato senioris sui, etc.* Adde cap. 36. Epistola Episcoporum ad Ludovicum Reg. ann. 858. cap. 15: *Et nos Episcopi Domino consecrati, non sumus hujusmodi homines, ut sicut homines sæculares, in Vassallatico debeamus nos cuilibet commendare, aut jurationis sacramentum, quod nos Evangelica et Apostolica atque Canonica autoritas velat, debeamus quoquo modo facere, etc.* Ubi *vassallaticum* non aliud sonat quam *vassaticum*, [ut et in Annal. Genuens. Jacobi Aurie apud Murator. tom. 6. col. 578: *Fecitque vassallum dicti communis, spreto Vassallatico per quem communi Januæ tenebatur*.] Quæ quidem vox usurpata legitur posterioribus seculis pro *hominio*: quod etiam *vassallagium* appellatur in Charta ann. 1274: *Pro quibus omnibus..... tenemur vobis homagium facere, et Vassallaticum, et fidelitatem jurare*. Speculator lib. 4. part. 3. de Feud. art. 2. § 5. ait, quod in Italia et alibi vocatur *vassallagium*, in Francia *homagium* appellari. Quod etiam observat Jacobinus de S. Georgio in tractatu de Homagiis § 5. Petrus de Vineis lib. 6. Epist. 9: *Absolventes eos ab omni fidelitate Vassallagii, seu homagii juramento*. Charta Helis Talairandi Vicecomitis Leomanie et Davilarii, qua hominibus præstat Abbati Moissacensi, ann. 1291: *Fe homenatge et fe Vassals et Cavaliers al dich senhor*. Quo loco tres hæc voces idem sonant. *Vassallus* enim, ut observatum, et *Miles*, idem sunt. Charta alia: *Sciendum est, quoniam Ari Hodz Vescoms de Lomancha a fait homenatge, et ses faits Cavaliers et Hom al Senhor da Montpezat Abad de Moyssac, el predich Vescoms mandet et autreget al Senhor predich Abad, que vos Cavaliers et fiels e loials li si a en tots locs, et que lui e le mostier de Moyssac el covenant du quel meiss. Mostier, e totas las cosas garde e deffenda de mal e de domnage a bona fe par tots locs, etc.* ann. 1238. In Consuetudine Bituricensi tit. 1. art. 4. et 9. *vassallage* usurpatur pro dominio, quod habet dominus in tenementum *vassalli*, seu pro *feodalitate*. Vide Statuta Mediolanensia 1. part. cap. 267. Georgium Pilonum in Historia Bellunensi pag. 106.

† VASSALLAGIUM, *Vassalli* conditio. Charta ann. 1314. tom. 2. Hist. Dalph. pag. 149. col. 1: *Dominus Daphinus per subjectionem Vassallagii jam dicto dom. Regi (Siciliæ) stringitur connexæ, etc.*

† VASSALLAGIUM, *Vassalli* feudum: item *Fidelis* et obsequii professio quæ a *Vassallo* domino præstat. Charta ann. 1233. tom. 2. Hist. ejusd. pag. 26. col. 1: *Cum feudis, allodiis, Vassallagii et ejus pertinentiis universis, etc.* Occurrit rursum in alia ann. 1294. ibid. pag. 74. col. 1. Diploma Caroli IV. Imper. ann. 1376. apud Marten. tom. 2. Ampl. Collect. col. 137: *Tum in feodis, feodalibus, Vassallagii, quam aliis quibuscunque debitis obsequiis et servitutibus, etc.* Bulla Martini IV. PP. apud Rymer. tom. 2. pag. 257: *Ego Dei gratia Rex Aragonie et Comes Barchinonie, plenum et ligium Vassallagium et homagium faciens Ecclesie Romanæ pro regno Aragonie, etc.* Adde Ludewig. tom. 5. Reliq. MSS. pag. 453. Constitut. Petri Reg. Siciliæ cap. 1. etc.

† VASSALLATITUM, Eodem significatu. Litteræ Johannis Reg. Fr. ann. 1354. apud Marten. tom. 1. Ampl. Collect. col. 1470: *Cum..... homagiis, feudis,*

Vassallatitiis, emphiteoticariis, et aliis quibuscunque honoribus ad dictum comitatum de Gaurio..... pertinentibus.

† VASSALLATUS, *Pari* intellectu. Charta ann. 1338. apud Ludewig. tom. 5. Reliq. MSS. pag. 448: *De omnibus debitis et pecuniarum quantitatibus, in quibus ipse dom. Rex nobis et heredibus nostris, ratione homagii et Vassallatus sibi de terris nostris per nos facti*. Alia ann. 1345. ibid. pag. 612: *Cum omnibus suis honoribus, dominiis, Vassallatibus et aliis pertinentiis suis universis in feudum suscepimus*.

† VASSELLAMENTUM, Præstatio pecuniaria a *vassallo* exsolvenda. Comput. ann. 1202. apud D. Brussel tom. 2. de Usu feud. pag. CLXXV: *De præposito Loriaci. De vavasaribus, LXXII. lib..... Et pro Vasselamento Romaudi XXXV. lib.*

VASSALLITUM, semel atque iterum in Charta Alfonsi Regis Portugalie ann. 1142. apud Brandanem lib. 10. Monarch. Lusitan. cap. 12. pro servitio, quod debet *Vassallus* domino, usurpatur.

VASSALLITUS, pro *Vassallo*. Chronicon Magdeburgense MS. ex Bibl. S. Germani Paris. ann. 952: *Ubi præscriptus cum filio suo Adalberto Regis se per omnia in Vassallitium dedit dominationi, simul et Regine tram supplicii venia placavit*. Ita etiam *Regino*.

VASSALLULUS, Minoris dignitatis *vassallus*. Matth. Paris ann. 1244: *Et quis Christianorum ignorat, Principem Wallie Regis Anglie esse Vassallulum?*

VASSELLERIA. Charta ann. 1238. in Regesto Tolosano cameræ Comput. Parisiensis f. 97: *Videlicet Baronias, et Vassemblerias, etc.* Nescio an *Vassellaria* idem sit quod *Bacalaris*, indeque vox hæc postrema deducatur, ut *vassellaria*, feudum fuerit *vassalli* inferioris.

† VASALLEs, pro *Vassalli*, in Charta Henrici Ducis Slesie ann. 1337. apud Ludewig. tom. 6. Reliq. MSS. pag. 12.

† VASSALLAGICUS, Ad *Vassallum* pertinet. Charta Ruperti Comit. Palat. ann. 1356. apud eumd. tom. 5. pag. 578: *Perceptimus in jure vel onere Vassallagii seu feudali*.

† VASSALLOR, et VASALOR, *Famulus*. Dispositio rei famil. Cluniac. apud Baluz. tom. 5. Miscell. pag. 449: *Sed de præbendaris supradictis hoc est adiciendum, quod ante tempus nostrum panis eis qualis inferiori familie dari solet datur, hoc est, de Vassallor*. Vide *Panis servientialis*.

DES VASSALLARE, Michaël del Molino in Repertorio pag. 326: *Si aliquis accusaretur de aliquo crimine, ex eo quod Desvassallavit aliquem vassallum a loco alterius, etc.* Infra: *Vassallum si aliquis extraxerit, aut juverit ad extrahendum a loco alterius causa deshabitandi eum, et ducendi talem vassallum ad locum suum, aut alterius domini, talis extrahens et adjuvans incurritur ex hoc in penam mortis corporalis, etc.*

BASSALLUS, pro *Vassallus*, in Constitut. Ludovici II. Imp. pro exercitu, edita a Camillo Peregrino, cap. 4. 5.

† 3. VASSUS, pro *Bassus*, Minor. Inventar. ann. 1476. ex Tabul. Flamar.: *Totum prædictum locum Montisastruci cum omnimoda jurisdictione alta et Vassa*.

† VASTADUM. Charta Caroli Reg. ann. 1391. apud Menester. Hist. Lugdun. pag. 122: *Et consuevit dictus bailliuvus..... cognoscere in ipsa sede nostra Lugdunensi de omnibus casibus Salvarum gardiarum nostrarum,.... delationes armorum, Vas-*

tadorum, ab intestato decedentium, etc. Vide *Vastum* 1.

* Mendose pro *Vastardus*. Vide in hac voce et supra in *Bastardus*.

† **VASTALÆ**. Papias: *Institæ, parvæ linteolæ, vel Vastalæ, unde mortuorum pollices ligantur*. Legendum ut in MS. Bituric. *Nastalæ*. Vide in hac voce.

* **VASTANTER**, Prorsus, omnino. Capitulum Caroli C. tom. 7. Collect. Histor. Franc. pag. 641: *Et ipse frater meus Hludovicus ad hoc rediit in partem regni mei, ut mihi meum nepotem subriperet, et homines meos mihi subtraheret, ac fideles meos Vastanter imprimeret* (opprimeret). [* Convent. apud Saponarias ann. 859. cap. 7. Forte pro *Vastando interprenderet*.]

* **VASTARARIUS**. Instr. ann. 1220. apud Murator. tom. 5. Antiq. Ital. med. ævi col. 805: *In Purificatione sanctæ Mariæ decem libras ceræ pro candelis et quatuor denarios pro juncis Vastarariis*. An pro juncis, qui per ecclesiam sparguntur?

† **VASTARDUS**, pro *Bastardus*, Nothus. Inventar. ann. 1476. ex Tabul. Flamar.: *Quæ (decima) olim fuit cujusdam vocati Joh. de Lasgo yspuri sive Vastardi de Lasgo*.

† 1. **VASTARE**, in Pactu Leg. Salicæ tit. 29. cap. 19. edit. Heroldi, pro *Jactare*, ni fallor, ut habent aliæ editiones. Vide alia notione in *Vastum* 2.

* 2. **VASTARE**, Verberibus conficere. Lex Salica tit. 10. § 1. tom. 4. Collect. Histor. Franc. pag. 190: *Si quis animal aut caballum, vel quodlibet pecus in messe sua invenerit, penitus eum Vastare non debet*. Ubi lædere habent alia exemplaria.

† **VASTATOR**. Vide in *Vastum* 1.

* **VASTATORES**, Milites seu apparitores in domum vel castrum missi, ut ibi alienis sumtibus vivant, Gall. *Garnison*. Lit. remiss. ann. 1380. in Reg. 134. Charthoph. reg. ch. 2: *Castrum de Albaripa in manu nostra gubernator Dalphinatus posuit seu poni fecit, Vastatores seu comestores in eo statuendo*. Vide aliis notionibus in *Vastum* 1.

† 1. **VASTELLUM**, Umbraculum, ut videtur, apud Matthæum Paris in Vitis Abb. S. Albani pag. 92. Vide *Dagus*.

† 2. **VASTELLUM**, **VASTELLUS**, Placentæ species. Vide infra in *Wastellus*.

† **VASTI**, Titulus Ducum Amalphitanorum; quem a Græco corrupto αἰσάτορ, venerandi, post Jul. Cæsar. Capacium Hist. Neapolit. lib. 1. cap. 19. ducit Brenemannus, in Dissertat. de Republ. Amalph. pag. 19. Aliam originatorem assignare videtur doctissimus Cangius in voce *Vesti*.

† **VASTIDIUM**, pro *Fastidium*, ut videtur. Guido in Prologo ad Discipl. Farfensem: *Cum per universam Italiam Christi præcepta annulerentur, et velut in Vastidio versarentur, etc.*

† **VASTIMENTUM**, pro *Bastimentum*, Ædificium. Vide in hac voce. Inventar. ann. 1476. ex Tabul. Flamar.: *Cum suis tenementis, ædificiisque et Vastimentis, etc.* Vide *Vestimentum* 3.

† **VASTINA**, **VASTINIUM**, **VASTINUM**, **VASTITAS**, **VASTITIES**. Vide in *Vastum* 1.

* **VASTIRE**, pro *Bastire*, Ædificare. Charta ann. 1470. ex Tabul. Flamar.: *Tota illa platea vacua hospitii, non Vastita*. Vide *Vastimentum*.

* **VASTITIUS**. Opusc. vet. MS. ad III. Reg.: *In argillosa terra. Alia editio in Vastitia terra*. Maius in Glossar. novo.

VASTRAPES, in Glossis Philoxeni, φαστραπέα. Occurrit hæc vox apud Rufinum in versione Josephi lib. 3. Antiq. Judaic. cap. 11. ubi Josephus habet ἀστροπέα. [Vide Vossium lib. 2. de Vitiis serm. cap. 19.]

* **VASTRUM**, [Antrum ingens. DIEF.]

1. **VASTUM**, **GASTUM**, **GUASTUM**, **WASTUM**, **WASTINÆ**, etc. voces ejusdem notionis et originis.

VASTUM, Destructionem significat. Magna Charta: *Custos terræ hujusmodi hæredis, qui infra ætatem fuerit, non capiat de terra hæredis non nisi rationabiles exitus, hæc sine destructione et Vasto hominum, vel rerum.* [* Vide Placit. ann. 11. Joh. reg. Angl. Buck. rot. 4. et ann. 25. Henr. III. Essex. rot. 30. in Abbr. Placit. pag. 64. et 114.] [Charta apud Madox in Formul. Anglic. pag. 204: *Nec aliquis eorum molestetur seu gravetur ratione alicujus Vasti in dicto manerio, nisi dampnum ejusdem Vasti excedat valorem 40. lib. et nisi in casu ubi hujusmodi Vastum factum fuerit post mortem prædicti Ricardi Berners. Nostri Dégât eadem notione dicunt.*]

* *Wast*, eodem sensu, in Charta ann. 1290. ex Lib. rub. Cam. Comput. Paris. fol. 196. v. col. 2: *En récompensation des griés et des dommages de meubles, de chateaus, d'arsins et de Wast de forteresses et de plusieurs maisons, etc.*

VASTUM maxime dicitur de agris, qui non excoluntur. Paulinus Nolanus epist. 30. ad Aprum: *Qualem agri tui speciem a villico tuo fieri postulas, talem Deo Domino tuo redde culturam, et intellige, quicquid in agro tuo displiceat, aut placeat, idem in anima tua placere Christo, aut displicere. Si Vasta peccatis quasi dumis sordet, neque Prophetis aut Apostolicis nubibus compluatur, in aridam solitudinem gratia deserente damnabitur*. Testamentum Fulradi Abbatis S. Dionysii: *Tertiam cellam infra Vasto Vosgo (Vosegi) ædificavi, ubi sanctus Cononatus requiescit*. Tabularium Vindocinense ch. 297: *Osanna filia Gaufridi de Fay dedit duos arpennos prati censu quietos et liberos: et alios duos de quadam mansura sua, quæ est ad Morias. Quæ dum priscis coleretur temporibus, 12. den. census solvebat, modo vero quia Vasta est, nil census reddit, sed est alodium*. Tabularium Ecclesiæ S. Stephani Lemovicensis ann. 1081: *Fecit Gosbertus Archidiaconus totam terram de Monte S. Joannis esse Vastam*.

† **VASTUM** ea de causa dicitur Terra pascendis animalibus destinata. Charta apud Madox in Formul. Anglic. pag. 286: *Noveritis me... confirmasse eisdem... communem pasturam pro sexdecim animalibus bovinis et equinis, et pro centum animalibus ovinis pascendis in magno Vasto sive magna pastura vocata Sparowefeld pertinente manerio meo de Codynngton*. Charta ann. 1208. apud Kennett. in Antiquit. Ambrosd. pag. 171: *Inquisitio fiat utrum... debeat participare de Vasto manerii de Bruhull ratione communæ ejusdem manerii in qua communa nihil habet, ut dicunt.* [* Vide Placit. ann. 6. Rich. I. Ebor. rot. 1. in Abbr. Placit. pag. 2.]

VASTUM **FACERE**, Littletoni sect. 67. *Faire Wast*, Destruere, depopulari. Inquesta de forisfactoris Forestar. Angl.: *Inquiratur etiam, qui fecerint, vel facere consueverint Vastum vel destructionem de viridi vel de venationis*. Monasticum Anglic. tom. 1. pag. 192: *Ita scilicet quod de Wasto quod facient quadrigæ, quæ ibunt in boscum de Walloy et Widelai,*

neque de Wasto aliarum quadrigarum, quæ ibunt in alios prædictos boscos non ponantur in merci, nec scribantur in Wasto. Pag. 518: *Cum toto nemore suo, salvis aimentis suis, et hominum suorum de Hida, sine Vasto et venditione*. Tom. 2. pag. 204: *Et de foresta sua omnia necessaria sua sine Vasto ad ædificandum, et ad aratra sua, etc.* Charta Henrici III. Regis Angl. apud Prynneum in Libert. Angl. tom. 3. pag. 974: *De bosco Vasto extra villam de N. quod... tenent ad feodi firmam, etc.* Rogerus Hovedenus pag. 784: *Item Rex defendit, quod nullus donet vel vendat aliquid ad destructionem bosci sui, vel Wastam, quæ sit infra forestam Regis: sed concedit bene, quod capiant de boscis suis, quod necesse iis fuerit sine Wasto, et hoc per visum forestarii sui, etc.* *Wastum facere in boscis*, in Charta Johannis Regis Angliæ pro forestis ann. 1215. Albertinus Mussatus lib. 7. de gest. Henrici VII. rubr. 1: *Quorum plerique suspectioribus urgentibus causis ad Turrianorum loca discurrunt, quæ Vasta appellant, etc.* Computum Domani Stapularum in Comitatu Bononiensi ann. 1475: *Recepte des Wastis in la forest de Hardelo*. Et fol. 41: *Recepte des Wastis in la forest de Boulogne, de pennaiges de vaches et veaux allans en ladite forest, pour 5. sols la vache, et 2. sols 6. deniers le veau*. Vide Johann. Bekam in Hungero Episcop. Leod. Differt autem *vastum* ab *exilium*. Fleta lib. 1. cap. 12. § 20: *Vastum et destructio fere æquipollent, et convertibiliter se habent in domibus, boscis, et gardinis. Sed exilium dici poterit, cum servi manumittantur, et a tenementis injuriose ejiciantur*. Adde lib. 1. cap. 12. § 1. 6. Bractonum lib. 4. pag. 316. 317. et Edw. Cokum ad Littletonem sect. 67. [* *Vastum* et *exilium* promiscue usurpantur in Placit. ann. 8. Joh. reg. Angl. Bedf. rot. 9. in Abbrev. Placit. pag. 54.]

VASTUM, seu *Wastum*, vel *Wasta*, in silvis, dicitur præterea illud, quod *planum* est, seu absque arboribus. [Charta Edwardi I. Reg. Angl. apud Kennett. in Antiquit. Ambrosd. pag. 350: *Sciatis quod de Vastis nostris in foresta nostra de Bernwode in comitatu Buck. dedimus, etc.* Charta ann. 1363. ibid. pag. 497: *Et si boscus domini abeat in Vastum, tum acquietabunt dominum pro dictis housbote et haybote.*] Tabularium Absiensis monasterii: *Concedo fratribus de Absie totum planum, vel, ut vulgo dicitur, totum Guastum, quod modo est, vel in posterum erit in bosco meo, etc.* Atque ita voces *Wasta*, et *Wastum* accipiendæ in Monastico Anglicano tom. 1. pag. 529. tom. 2. pag. 204.

† **WASTINA**, Eodem significatu. Tabular. Corbeienense ann. 1190. et 1201: *Ecclesiæ Corbeiensis medietatem omnium quæ ex nemore de Wouthust et Wastinis adjacentibus vel turbonibus provenerint recognosco*. Infra terra nemore vacua dicitur. Charta Johanne Comit. Flandr. ann. 1234. inter Instr. tom. 5. Gall. Christ. novæ edit. col. 331: *Locus in quo idem monasterium situm est cum Wastinis adjacentibus collatis in elemosynam, sive comparatis*. Hinc

† **DEVASTARE BOSCOM**, pro *Silvam cædere, excidere*, nostri *Degrader une forest* dicunt. Charta ann. 1363. apud Kennett. in Antiquit. Ambrosd. pag. 498: *Item dicunt quod Priorissa de Littlemore Devastavit boscum suum de Shottore contra assisam forestæ*.

VASTUM, præterea, apud JC. Anglos,

jungitur cum anno et die, et dicitur *Annus, Dies et Vastum*. Quæ quidem verba jus designant, quod Rex habet in domibus et prædiis felonum minoris, ut aiunt, prouidionis, (*Felons de petite traïson*) quæ ab alio Domino, quam ab ipso Rege tenentur in feudum, vel jure domini. *Cum enim in potestate Regis sit, inquit Bracton. prosternendi ædificia, extirpandi gardina, et arandi prata felonum, et quoniam hujusmodi vergebant in grave damnum dominorum, pro communi utilitate provisum fuit, ut hujusmodi dura et gravia desisterent, et Dominus Rex pro his haberet commodum totius terræ illius unum annum et diem, et sic omnia cum integritate reverterent in manus capitulum dominorum.* Proindeque id juris habebat Rex pro vasto, quod facere poterat in prædiis felonum. Vide Stanfordium in Placit. Coronæ lib. 3. cap. 30. et supra in *Condemnare*.

QUIETUM ESSE DE VASTO NEMORUM, in Monastico Anglico tom. 1. pag. 922.

VASTUM denique, seu *Breve de Vasto*, iisdem J.C. Anglis, dicitur *breve*, quod conceditur contra eos, qui ad vitam suam aut ad vitam alterius, vel in donum, aut per curialitatem, vel per *var-dam* possessiones aliquas possident, et in iis vastum fecerunt. Vide Rastallum, [et mox *Actio Vasti*.]

ACTIO VASTI, Qua aliquis ob vastum factum in jus vocatur. Charta apud *Madox* in Formul. Anglic. pag. 204: *Nec aliquis eorum molestetur vel gravetur per actionem Vasti pro aliquo Vasto in prædicto manerio cum suis pertinentiis.... faciendo.... Statuto, per quod ordinatum est quod in brevi de Vasto homo recuperabit versus tenentem per legem Angliæ, vel alio modo ad terminum vite, vel ad terminum annorum,.... non obstante.*

VASTINIUM, Ager arenosus, sterilis, incultus: hinc in Episcopatu Constantiensi Monasterium dictum de *Vastinio candido*, alias de *Blanca landa*. Vide *Valesium* in *Notitia Gall.* pag. 630. et 631.

VASTINUM, Eodem intellectu. Charta fundat. Monast. Montisplani ann. 863: *Dono.... et castrum ipsum de Monteplano cum toto monte et ecclesia ibi dicata S. Laurentio cum omni jure, mancipiis, Vastinis, molendinis, censu, silvis, aquagiis altis et bassis.*

VASTITAS, Idem quod *Vastum*, [Planities.] apud *Bractonem* lib. 4. Tract. 1. cap. 41. et in *Fleta* lib. 4. cap. 25. § 1. Gloss. Lat. MS. Reg.: *Vastitas, solitudo, vel eremus.* Gloss. Gr. Lat.: *Ἰόρησις, excidium, Vastitas, vastatio.* [Charta Caroli C. Reg. Franc. ann. circ. 850. in Append. ad *Marcam Hisp.* col. 784: *Cum omnibus aprisionibus quas ex eremi Vastitate traxerunt, etc.* Charta ann. 1125. apud *Miræum* tom. 1. pag. 377. col. 1: *Concessimus quoque duo mansa terræ in illa Vastitate de Espouh.*]

VASTITIES, Pari significato, in Charta ann. 1207. Hist. Codiciac. pag. 166: *Concedo præterea Vastitiem, quæ tenet ad Plessicium d'Anisy.*

VASTATORES, Milites, qui agros depopulantur, nostris, ex Italico, *Gastadours*. Occurrit vox hæc apud *Rolandin.* in *Chron.* lib. 4. cap. 13. lib. 5. cap. 10. 17. lib. 10. cap. 5. [et in Charta ann. 1383. apud *Guesnaium* in *Annal. Massil.* pag. 487. Vide in *Talare*.]

Italis *Vastatores* nuncupantur Militum genus, fossores, munifores castrensens, Gall. *Pionniers*. *Cruscani*: *Guastatore, nella milizia si piglia per colui,*

che seguita l'esercito, a fine d'accomodar le strade, far fortificazioni, e simili. *Annal. Placent.* ad ann. 1483. apud *Murator.* tom. 20. col. 971: *Circumcirca Placentiam milites armatæ militiæ 1200. castra posuerunt, ultra alios levis armaturæ stipendiarios, Vastatores, scorpionistas et pilularios.*

VASTATORES ex *Chron. jam laudato* lib. 5. cap. 10. editum apud *Murator.* tom. 8. col. 280.

GASTUM et GUASTUM, pro *Vastum*, non semel etiam occurrit *Glossar. Lat. Gall.*: *Vastus, Vain, Gast.* *Terræ in Gastu, quæ non excoluntur,* in *Regesto Philippi Augusti Reg. Herouvalliano* fol. 143. *Guasta, damna, et incendia,* apud *Petrum de Vineis* lib. 5. epist. 112. *Tabularium S. Vincentii in Bosco Carnot.* ann. 1225: *Si terra circumjacens pro communi guerra Gasta remanserit vel inculta.* *Tabular. Absiense* fol. 127: *Et terras omnes, in quibus vineæ sunt, et omnes alias, sive Gastas, sive excultas. Gastum facere,* in *Charta* ann. 1215. apud *Corium* in *Hist. Mediolanensi* part. 2. pag. 157. et in *Historia Cortusiorum* lib. 1. cap. 8. [*Chron. Astense* apud *Murator.* tom. 11. col. 245: *Præterea sciendum est quod in campis Montis Bersarii, dum essent in Guastis, Astenses ceperunt Guale-tum.* Occurrit præterea apud *eundem* tom. 12. col. 558. et 639. Adde *Statuta crimin.* *Saonæ* cap. 34. fol. 70.] *Faire ravage et gast, dissipation, etc.* in *Consuetudine Turon.* art. 169. *Robertus Bourronus in Merlino MS.*: *Et ensi mettoit à gast et à destruction trestout le Royaume de Logres.* *Simple gast d'heritages,* in *Consuetud. Burbonensi* art. 524. *Assisiæ Hierosolymitanæ MSS.* cap. 257: *Car se il i a leus Gastes outre, qui soit dou Seigneur, l'en la doit sauver au Seigneur.* *Le Roman de Roncevaux MS.*:

Tout abat mort en un Gaste sentier.

[*Le Roman d'Athis MS.* :

Qui les autres ont hui veus,
Et dits leur Gaz grans et menus,
Des bons ont parlé volentiers,
Et de ceux aux escus entiers.]

Sergent gastier, in *Consuetud. Arvernensi* cap. 31. art. 69. minister, qui in messibus, aut in agris, vel silvis invigilat, ne vastum, aut damnum fiat. *Venetii guasti* appellant circumjectam oppidis planitiem.

GASTINA, apud *Innocentium III.* PP. lib. 15. epist. 179. *Gastine,* in *Consuetud. Arvernensi.* *Wastina,* in *Conventione inter Ducem Brabantiae et Capitulum S. Waltrudis Montensis* ann. 1209. apud *Miræum* in *Diplomat. Belgic.* pag. 160: *Omnesque Vastinæ, quæ Terræ silvestres dicuntur.* *Alia* ann. 1247. *ibid.* pag. 173: *In omni terra, quæ vulgariter Wastina dicitur.* [*Waestyna,* pluries in *Charta* ann. 1246. apud *eundem* tom. 2. pag. 1323. col. 1.] Adde pag. 50. *Probationes Historiæ Guinensis* pag. 70. 209. 466. 514. *Charta Roberti Comitis Flandriæ* anno 1089. ex *Tabulario Monasterii S. Quintini* in *insula* fol. 51. vº: *Omniem decimationem novæ terræ, quæ vulgo Wastina vocatur.*

GUASTARE, Corrumperere, vitiare, Gall. *Gâter.* *Johan. Demussis* in *Chron. Placent.* ad ann. 1276. apud *Murator.* tom. 16. col. 480: *Deus tantum pluit super terram in Italia, quod quasi omnes segetes de Plano Guastatæ sunt et perditæ.*

GUASTARE, Agrum, domum vastare, depopulari. *Statuta Astens.* collat. 13. cap. 23. fol. 41. vº: *Si aliquis civis Ast.*

habuit terras et possessiones seu domos extra posse Ast. quas dubitet vel suspi-cet quod aliquis civis Astensis eas comburent vel Guastent, vel in eis incendium, vel Guastum seu damnum inferant, etc.

Hinc *Agastiner,* pro vastare agrum, domum, silvam. *Eadem Assisiæ Hierosol.* cap. 257: *Et quæ apartenances il semble, que il y peust et deust avoir en ce en la teneur, que les leus habités ont orendroit raisonnablement Agastiné, et murailles abatues, que par semblant deussent avoir, quant les leus estoient habités.* *Agastis,* in *Consuetudine Inculismensi* art. 24. *damnum in forestis.*

2. VASTUM, pro *Bastum, Bast,* *Clitel-læ, sagma.* Hinc *Vastare, Vastum* imponere. *Inventar.* ann. 1476. ex *Tabular. Flamar.*: *Item plus unum alium equum sive rousinum pili bayhard Vastatum cum suo Vasto aprestatum ad valorem sive summam quatuor scutorum auri.* Vide *Bastum* 1.

VASVASSORES, VASVESSORES. Vide *Vavassores.*

VASUM, VASUS, Vas. Expositio antiquæ *Liturg. Gall.* apud *Marten.* tom. 5. *Anecd.* col. 95: *Sanguis vero Christi ideo specialiter offertur in calice, quia in tale Vasum consecratum fuit mysterium Eucharistiæ.* *Vasum, Vasus, αρατος,* in *Gloss. Lat. Gr.* Utitur *Plautus.* Vide *Salomon.*

1. VASUS, pro *Vassus.* *Una et cum Leopardo et Adalberto Vasos dominicos,* in *Placito* ann. 867. inter *Probat.* tom. 1. novæ *Hist. Occitan.* col. 118. Vide *Vassus* 2.

2. VASUS, *Ponticulus,* Gall. *Ponton* *Charta* ann. 1038. ex *Tabul. S. Vict. Massil.*: *Alio loco donamus terram, ubi est Vasus de petra.* *Stat. Massil.* lib. 1. cap. 46: *De Vasis navium a communi habendis. Constituimus ut commune Massiliæ habeat Vasos magnos et parvos ad naves et ad alia ligna varanda.*

VASUUS, pro *Vassus,* ni fallor, domesticus, familiaris. *Charta* ann. 1083. apud *Miræum* tom. 1. pag. 351. col. 2: *Si forte contigerit, ut humilitas ac mansuetudo monachorum a Vasuis aut ab extraneis pro aliquo negotio non possit justitiam exigere, etc.* Vide *Vassus* 2.

VATALHA, ut supra *Batalia* 1. *Pugna, prælium,* in *Inventario* ann. 1476. ex *Tabul. Flamar.*

VATARON, *Monetæ Flandrensens* species, pretii xij. denariorum. *Lit. remiss.* ann. 1369. in *Reg.* 100. *Chartoph. reg.* ch. 260: *Débat se mut entre eulx pour cause d'un denier de douze deniers, appelle un Vataron.* *Alia* ann. 1377. in *Reg.* 110. ch. 329: *Deniers blans, appelez Vatarons de Flandres.* Occurrit præterea in *Lit.* ann. 1373. tom. 5. *Ordinat. reg. Franc.* pag. 644.

VATES, *Episcopos.* *Tumulus Joannis II. PP.* apud *Baron.* ann. 535:

Hic tumulus Vatis conservat membra Joannis, Ordine Pontificum qui fertur jure secundus.

S. Ildefonsus:

Crux hæc alma gerit geminorum corpora fratrum
Leandri, Isidori, pariterque ex ordine Vatum.

Rabanus Abb. Fuld. apud *Browerum* in *Antiquit. Fuldensibus*:

Hac Baptista potens sacra venerabitur ara,
Hac Vatum turba, atque Carmen colitur.

[*Ermoldi Nigelli Carmen* apud *Murator.* tom. 2. part. 2. col. 30. lib. 1. vers. 591:

Danique Rex Vatem prostrato corpore adorat,
Paulinus Regem suscipit ecce pium.]

Amalarius Episcop. in Epistola ad Hieremiam Archiep. Senonensem: *Charissimo patri et accuratissimo Rhetori Iheremix Vati in nostra Jerusalem, Amalarius. Aetherius Arelatensis Vates*, apud Joannem Diacon. in Vita S. Gregorii M. lib. 2. cap. 35. Utuntur præterea Fortunatus lib. 5. Poem. 4. Paulus Emeritensis Diacon. lib. de Gestis Episcop. Emeritensium in S. Fidele num. 5. Theodoricus in Vita S. Celsi Episcopi Trevirensis n. 17. Candidus Mon. in Vita Egelis Abb. Fuld. cap. 14. Christianæ Inscriptiones apud Gruterum 1070. 4. 1167. 9. 1169.

* VATH, Interjectio, pro Vah, sæpius occurrit in Comœdia sine nomine ex Cod. reg. 8163.

† VATIA, *Diversis plantis*. Gloss. Isid. Vide Valgis. Alio sensu vide in Bauca 1. et Batia.

† VATICARE, perperam pro *Vadiare*, Pignori ponere. Diploma Henrici III. Imper. apud Marten. tom. 1. Ampl. Collect. col. 433: *Quidquid autem illis placitis quisque reus Vaticaverit, arbitrio abbatis et suorum præpositorum et villicorum secundum culpam et posse uniuscujusque hominis cedat, et duæ partes abbati, tertia advocato cedat. Et si aliquis forte culpam furti vel seditiosus incidere, et abbas ob rebellionem temeritatis advocatum acceperit, ex eodem Vadio abbati duæ partes, advocato tertia proveniat.*

† VATICINARE, pro Vaticinari, prædicere, in Epistola Isidori Jun. ad Laudfredum inter Conc. Hisp. tom. 2. pag. 554.

† VATICINARI, *Conjectura rem perpendere*, in Gl. Gasp. Barthii ex Roberti Monachi Hist. Palæst. apud Ludewig. tom. 3. Reliq. MSS. pag. 100.

* VATICINISSA, Mulier, quæ vaticinatur. Anonymi Chron. Leob. ad ann. 1156. apud Pez. tom. 1. Script. Austr. col. 787: *Tempore Papæ Eugenii II. claudit in Theutonia Hiltigardis monialis, formosa prophetissa, vel fantastica Vaticinissa, hujus propheta a multis non curatur.*

† VATICINIUM, *Mendacium*, in Barth. Glossar. ex Baldrici Hist. Palæst. apud Ludew. tom. 3. Reliq. MSS. pag. 190.

VATILLUS, Idem quod *Batillus*, de qua voce multa commentatur Casaubonus ad Pollionem. Julius Africanus lib. 9. Hist. Apost.: *Erant autem virgines cum lyris cantantes, alii cum tibiis, alii cum Vatillis, et thuribulis.*

VATILLA vero, Papiæ, est *pala*, qua aqua projicitur e navi. Vide *Batulus*.

* VATIMANA, *Vasa rustica et maxima, a Vatio Beneventano voracissimo*. Glossar. vel. ex Cod. reg. 7613.

VATIOLA, Vasculum. Vide *Batiola*.

** VATIVOMUS. De pistrice Jonam evomente. Joh. Erigena carm. 9. vers. 6:

Implens Vativomi prognostica symbola cæli.

Maius in Glossar. novo.

VATRAPETES, apud Armenios appellari monachos scribit Brocardus edit. Venetæ ann. 1519. part. 2. cap. 2. vox effecta ex *Bactroperatæ*. Vide in hac voce.

VAVASSORES, VALVASSORES, VASVASSORES, VAVASSORIA, VALVASINI, voces ejusdem originis.

VAVASSORES, vel VALVASSORES, generatim sunt vassalli feudales. Apud Gerardum Nigrum lib. 1. de Feudis tit.

1. alii sunt *Majores*, alii *Minores*: *Majores* sunt, qui *Regis*, vel *Regni Valvassores* appellantur, iidemque *Capitanei*, qui a *Ducibus*, *Marchionibus*, et *Comitibus*: *Minores* vero, qui a majoribus valvassoribus feuda accipiunt. De posterioribus intelligendus Otto Frisingensis lib. 2. de Gest. Friderici I. Imp. cap. 12. ubi de Longobardis: *Cumque tres inter eos ordines, i. Capitaneorum, Valvassorum, plebis, esse noscantur, etc.* Quos vero Capitaneos vocant, nostri Barones appellant. Ita *Vavassorum* duos ordines constituit Conradus Imp. [** cap. 1.] in Lege Longob. lib. 3. tit. 8. § 4. *Majorum scilicet, et Minorum*. Sub *Majorum* appellatione complectitur, quos *Barones* alii vocant: sub *Minorum* vero, quos vulgo *Vavassores* dicunt, ut Leges Henrici I. Regis Angliæ *Thaynos minores*, respectu *Thaynorum* Majorum, qui Baronibus æquiparantur: quod quidem potissimum colligitur ex *relevis minorum Vavassorum*, de quo ita Conradus: *Si vero (minor vavassor) filios non habuerit, et aviaticum ex masculo filio reliquerit, pari modo beneficium habeat, servato usu majorum Valvassorum in dandis equis et armis suis senioribus*. Ejusmodi autem relevis obtinuit in *mediocribus Thaynis*. Leges Henrici I. Regis Angl. cap. 14. ubi de relevis: *Et mediocris Thayni equis cum apparatu suo et arma ejus*. Ubi Leges vernacule Willelmi Nothi cap. 24. quem *mediocrem Thaynum* Leges Henrici, *vavassorem* vocant: *De releif a vavassour a son lige Seigneur, deite estre quites per le chival son peire, tel qu'il avoit a jour de sa mort, et per son habert, et par son haume, etc.* Atque *minores* ii *Vavassores* sunt, qui in Legibus ejusdem Henrici I. cap. 7. *Baronibus* postponuntur: *Barones, Vavassores, Tungrevii, etc.* quippe cap. 26. et 27. *liberas terras tenere, et curiam habere* dicuntur, ac *placita, quæ ad wytam et weram pertinent, super suos homines, etc.* Et in Charta Nobilium Pictavensium ann. 1269. apud Gallandum de Francoalodio pag. 68: *C'est a savoir, que quant cil mourra, qui du Comte de Poitiers, ou des Barons, ou des Vavassours tiendra en fié, que nostre Sires li Coens, ou cil, de qui cil tendra, porra tenir le fié en sa main par an et par jour, etc.*

Ac ut de majoribus Valvassoribus primum agamus, hos intellexisse videtur Bracton. lib. 1. cap. 8. § 2: *In temporalibus sunt Imperatores, Reges, et Principes, in iis, quæ pertinent ad regnum, et sub eis Duces, Comites, Barones, Magnates, sive Vavassores, et Milites, et etiam Liberi et Villani, et diversæ potestates sub Rege constitutæ. Et § 4: Sunt et alii, qui dicuntur Vavassores, viri magnæ dignitatis. Vavassor enim nihil melius dici poterit, quam vas sortitum ad valetudinem*. Charta Friderici Imp. ann. 1249. apud Guichenonum in Hist. Sabaudix pag. 92: *Marchionibus, Comitibus, Vavassoribus, Nobilibus, Potestatibus, etc.* Charta Henrici II. Reg. Angl. ann. 1166: *Comites, Barones, Vavassores, Milites, cives, burgenses, rustici, etc.* Radulfus de Diceto ann. 1040: *Quindecim sacramenta juravit Theobaldus propria manu consuli Gaufrido, et 20. Barones Castellenses cum eo, et 40. Milites Vavassores eisdem verbis, quibus ipse. Andreas Aulæ Regiæ Capellanus in Amatoris: Quamvis prohibitas possit nobilitare plebeium, et tamen ordinem mutare non potest, ut plebeius Procer efficiatur, sive Valvassor, nisi per principis ei forte potentiam tribuatur*. [Rolandinus Patav. in Chronico apud

Murator. tom. 8. col. 345: *Sed multam habebat fiduciam quod Vavassores et proceres et quidam magnates.... spem et derant.*] Ita pro majoris dignitatis Optimatibus *Vavassores*, seu, ut ibi semper effertur, *vavassores*, usurpantur in Usaticis Barcinonensibus MSS. a Raimundo Berengarii Comite Barcinonensi et Adelmodi ejus uxore editis; et in Constitutionibus Catalanix. Idem Usatici: *Ut qui interfecerit Vicecomitem vel vulneraverit, sive desonoraverit in aliquo, emendet eum sicut duos Comitores, et Comitorem sicut duos Vavassores, et de Vavassore, qui quinque milites habet, per mortem ejus, emendentur 60. uncix auri cocti, et per plagam 30. et si plures habuerit milites, crescat compositio sicut numerus militum. Militem vero qui interfecerit, donet in compositione 12. uncias auri: qui vero vulneraverit, tam pro una plaga, quam pro multis emendet ei uncias 6.* Consuetudines Catalanix inter Dominos et Vassallos MSS. cap. 39: *Barones, ut sunt Comites, Vicecomites, Vavassores, et consimiles, et etiam alii milites simplices, qui sunt Vassalli Principis hujus terræ. Ubi opponuntur Vavassores simplicibus militibus: Milites enim majores, quos *Banneretos* vocant, Baronum prærogativa gaudent. Proinde ii sunt, quos pariter *Militibus* opponunt Statuta S. Ludovici Regis Franciæ loco mox laudando. Contra, *milites simplices* intelliguntur in Charta Anselmi Comitis S. Pauli ann. 1186. in Histor. Bethuniensi pag. 52: *Omnibus, qui eandem decimam tenebant Vavassoribus, sive militibus concedentibus, etc.* et in Charta Libertatum Baugiaci in Sebusianis ann. 1250: *Si aliquis de hominibus Militum, et Vavassorum dictæ villæ Baugiaci ad ipsam villam libertatem donatam causa morandi et remanendi ibi venerit, etc.* Mox: *Si homines militum terræ Baugiaci, qui non sunt Vavassores, seu feudatarii dictæ villæ Baugiaci, etc.* Charta Odonis Abb. S. Dionysii ann. 1154: *Magnam portionem terrarum hominum nostrorum, qui Vavassores dicuntur, et hospites quamplures ad suum dominium traxit, etc.* Quinque porro *Vavassores* æquantur *Militi*, seu habenti feudum hauberticum. Regestum Philippi Aug. fol. 158: *Et propter hoc debet tenere unum militem, vel 5. Vavassores, quando submonetur*. Feoda Normanniæ post Oudericum Vitalem pag. 1041: *Apud Breteuil in eadem ballia duas partes unius militis, una Vavassoria minus*. Sic feudum hauberticum constabat quinque Vavassoriis.*

Vavassores igitur *Minores* erant ii, qui majoribus suberant ratione tenementi: unde recte San-Julianus lib. 1. Hist. Burgund. cap. 26. dixit *Vavassores*, esse *vassallos vassallorum*. Consuetudo Marchensis art. 315: *Si aucun Baron, Chastelain, ou haut Justicier avoit moulin, et son Valvasseur n'en eut point, tous les hommes du Valvasseur demeurans en la banlieue dudit moulin, iront moudre au dit moulin du Baron, jusques à ce que le Valvasseur ait moulin*. Generatim vero dicebantur, qui feuda minora tenebant, quæ inferiori tantum justitia, seu jurisdictione gaudebant, quod exerte docent Statuta S. Ludovici a nobis edita lib. 1. cap. 31: *Nus Vavassor ne puet faire forbann, ne ne puet à home faire forjurer sa Chastellerie, sans l'assentement du Baron, en qui Chastellerie il sera: et se il le fesoit, il en perdroit sa justice; car la justice si n'est mie au Vavassor*. Alio loco, ex MS. Ambianensi: *Nule court de Vavasseur ne porte recort: mais on peut*

bien requerre le court des Chevaliers, qui sont au jugement requerre souffisant recort, par les Chevaliers, ne mie par les Vavasseurs, mès on ne se met mie en recort ki ne veut, mesement en Cour de Vavasseur, que che appartient à grant justice. Et infra: Ne nus Vavasseur n'a le murdre, le rat, ne l'ancis, ne le traïson, ne le tresor trouvé, ne la force à oster, etc. Car Vavasseur n'a que simple justice. De Vavassoribus agunt eadem Statuta lib. 1. cap. 39. 40. 41. 42. 45. 46. Atque ex his percipimus, cur Vavassor, Petro Fontano in Consilio a nobis edito cap. 21. inferior, seu minor dominus dicatur: *Et se bas sire comme Vavasseur, etc.* Quamobrem vulgo Vavassores inferiores ordinis ac dignitatis viris adscribi solent. Robertus Bourroun in Hist. Merlini MS.: *Je suis un Chevalier nés de cest pais, et estrais de Vavassours, et de basse gent.* Sed et il cum prædiis veniant, quemadmodum hospites, alique adscriptitii, ut hodieque etiamnum vassalli, seu hominia ipsa. Charta Caroli Comitis Flandriæ in Chronico Andrensi pag. 423: *Concedimus terras, videlicet comitatus, (vide in hac voce) decimas, silvas, aquas, molendina, prædia, hospites, Vavassores, servos, ancillas, etc.* Charta Joan. Comitis Pontivi ann. 1138: *Quidquid habemus apud Onicourt, cum omni dominatione temporalis, et Vavassorum: Vavassorum de Flouron, decimam de Favieres,..... decimam de Haineville præter unum Vavassorem, etc.* [Charta Philippi Reg. Franc. ann. 1208. apud Marten. tom. 1. Ampl. Collect. col. 1078: *Et præter hæc contulerunt eidem Niveloni duos Vavassores quos habebant apud Lyons, scilicet Bernardum Torel et Radulphum Bricart.*] Immo præstationibus videntur fuisse obnoxii. Tabularium Abbat. S. Joannis Ambian. fol. 408: *Item a ladite Eglise droit de prendre en tous les fiefs du castel, et des Vasseurs estans en toute la paroisse d'Outrebois, etc.* Ita etiam Vasseurs appellantur in Charta ann. 1147. apud Loiselum in Bellovaco pag. 274. et in vett. Consuetudinibus municipalibus Parisiensis art. 51. Perticensis cap. 16. art. 5. 6. Carnotensis art. 17. 48. et Blesensis art. 12. ubi iidem sunt, qui vassalli. Cum servientibus junguntur in Charta Communiæ S. Quintini ann. 1195: *Si Vavassor aut serviens Burgensi cattallum debeat, etc.* Cum gregariis militibus, apud Wipponem de Vita Chunradi Salici Imp. pag. 440: *Conjuraverant enim omnes Valvasores Italix et gregariis milites contra dominos suos, et omnes minores contra majores, etc.* De ejusmodi Vavassoribus intelligendus videtur Will. Tyrus lib. 22. cap. 22. et Sanutus lib. 3. part. 11. cap. 11. extremo: *Ad hanc formam reducere negotium, ut datis obsidibus 20. Valvasoribus, etc.* ut et Otto Frisingensis lib. 1. de Gest. Frederici I. cap. 3. de Guiscardo: *Robertus iste ex mediocri stirpe in Normannia, ex eorum ordine, quos Vavassores vulgo illi dicere solent,..... editus.*

Sed nondum plane mihi perspectum fateor, cur Veteranorum nomenclatura Vavassores donet Lambertus Ardensis pag. 31. cap. 36: *Factum est autem, ut liber quidam Veteranus, sive Vavassorius, nomine Willelmus de Bocherdis, Vavassorissam quandam de Fielnis similiter liberam, nomine Havidem, duceret in uxorem.* Idem pag. 103. cap. 40: *Magnanimus quidam Veteranus, sive Vavassorius, qui ab Ardensibus in parte originem traxit, et qui tunc temporis Fielnensibus*

præerat, et qui principabatur, etc. Et pag. 171: *Et multis Ecclesiasticis personis, et Laicalibus Ardensis oppidi Paris et Veteranis, etc.* Ubi vavassoribus istis Fielnensibus, opponit Nobiles de Tingry, quorum prædium, Principatus dignitate hodie illustre, in eamd. Fien-nensem familiam postmodum transiit: adeo ut Nobiles a vavassoribus videatur distinxisse. [*] Vide Kilianum in Ouderlingh et Oudermannen, Haltaus. in Altsassen.]

Vavassores aperte a Nobilibus distinguuntur in Charta ann. 1187. apud Spon. tom. 2. Hist. Genev. pag. 47: *Omnes tam Nobiles, quam Vavassores, etc.* Statutum Humberti II. ann. 1349. tom. 2. Hist. Dalph. pag. 586: *Prelati,.... Barones, et Bannereti, Proceres, Nobiles, Valvasores et Franchi, etc.*

Sed et inter Vavassores minores aliquid existitisse discrimini variaque pro vario gradu ipsis concessa fuisse privilegia colligitur ex Charta Ludovici VI. Reg. Franc. ann. 1126. in Tabul. S. Richarii: *Vavassores nostros qui cum armis feudum suum deserunt, a prædictis consuetudinibus, a tallione videlicet, a fossis, ab excubiis, assensu burgensium privavimus.*

VAVASSOR, pro Vavassoris feudum. Charta ann. 1272. ex Chartul. B. M. de Josaphat: *Ego [Baldotinus de Maignonvill] vendidi Abbatii et Conventui de Josaphat..... unum Vavassorem seu feudum unius vavassoris tenentis aliam medietatem dicti molendini.*

Vavassores interdum appellati generatim vassalli omnes, præsertim apud Poetas nostrates. Le Roman de Garin:

Les Vavassors fet del pais venir,
La feauté en prant li Dus Garin.

Le Roman de Girard de Vienne MS.:

Karlon li Rois ni fist plus demorer,
A Conseil a la Duchoise apelée,
Dame, fait-il, il n'i a mester celée,
Se il vos plaist, et il bien vos agréé,
Je vos prendrai à moller espesée.
La dame l'ot, tote en fu trespasée,
Sire, fait elle, or m'avez vos gabée,
Ne doit nul Rois, c'est vérité provée,
La Vavassoire prendre de sa contrée,
Fille de Roi vos doit estre donée,
Ou autre Dame de mult grant renomée.

Le Roman de la prise de Jerusalem par Titus MS.:

Li prince, et li Demaine, et li bon Vavasseur.

Le Roman de Vacces MS.:

Moult y ont pris Barons et Vavassours assés.

Vide Consuetud. villæ de Linieres in Biturigibus art. 1. 5. etc. apud Thomas-serium.

VAVASSORES, in Charta ann. 1200. tom. 1. Macer. Insulæ Barb. pag. 129: *Nos frater Guido abbas Insulæ Barbaræ accedens ad Vismeiæ vocatis Vavassoribus dictæ villæ et eisdem consentientibus de claudenda villa nostra Vismiæ convenimus cum eisdem Vavassoribus.*

VAVASSORIA definitur minus feudum, a Bractono lib. 2. cap. 39. n. 6. ad discrimen Baroniarum, quæ caput habent. Pro Medietaria sumitur in Tabulario S. Martini Sagensi albo fol. 135. in Charta ann. 1202. cujus titulus concipitur de Metearia. In Chartis vero Conchensis Monasterii promiscue pro teneamento usurpatur. Feudum unius Vavassoris, in Monastico Anglicano tom. 2. pag. 970. Verra unius Vavassoris, apud Ordericum Vitalem lib. 5. pag. 583. Charta Radulfi Abbatis Fiscamensis in Tabulario Fiscam. fol. 30: *Conces-*

simus Hugoni de Paluel Presbytero Vavassoriam unam quam Lambertus Presbyter de Paluel tenuit,..... reddendo..... 5. solidos communis monetæ pro servitiis, cum omnibus aliis redditibus et servitiis, quæ Vavassoria debet. [Polyptychus ejusd. Monast. ann. 1235: *Radulfus Bruman tenet unam Vavassoriam de quindecim acris terræ.*] Monast. Anglic. tom. 2. pag. 977: *Exceptis duabus Vavassoriis, etc.* Arestum ann. 1273: *Omnes vero alix terræ, ubicumque sint sitæ, sive sint Baroniæ, sive Castellaniæ, sive Vavassoriæ, inter dictas sorores æqualiter dividantur.*

* Charta ann. 1265. ex Chartul. S. Petri Carnot.: *Philippus de Cluivier armiger confessus fuit se vendidisse abbati et conventui S. Petri Carnotensis pro alv. libris... omnem majorem de Cluivier, et quidquid juris habebat et domini ratione Vavassoriæ, seu vassellagii.*

VAVASSORIA, in Monastico Anglic. tom. 1. pag. 775.

VAVASSARIA, in eod. Monast. tom. 2. pag. 193. et in Chartis aliis apud Seldeum de Titulis honorariis pag. 626. 2. edit.

Vavassoriarum aliæ sunt villanæ, seu tenementis villanis accensuræ; aliæ sunt liberæ seu francæ. Vavassoriarum prioris generis meminit vetus Consuetudo Normanniæ cap. 26. posterioris cap. 34. ubi duplicem feudatorum ordinem statuit, quorum primus eorum est, quos Dominos capitales vocat; alter eorum, qui istis subsunt, de quibus hæc habet: *Les fiefs de pardessous sont, qui descendent des fiefs chevels, et sont submis à eux, si comme les Vavassouries, qui sont tenuës par sommage et par service de cheval, et les autres fiefs, qui sont tenuës par acres du chef Seigneur.* Ubi vetus Interpres: *Et par ce mot Vavassouries, sont entendüs les masures et les ainesses villainement tenuës, et sont communement appellés Vavassouries, et Vassaux, et les autres sont appellez Vavasseurs.*

* Quæ et Serviles appellantur, in Consuet. Norman. part. 1. cap. 33. ex Cod. reg. 4651. Vide mox

* VALVASSERIA, Eadem notione. Charta ann. 1351. in Reg. 81. Chartoph. reg. ch. 912: *Feodum de Troussebourc non erat nec fuerat feudum nobile, sed quedam Valvasseria non nobilis.*

VAVASSORIA FRANCA, seu libera, est, quam tenent ii, qui tenent libera tenementa, de quibus supra: *habent autem Vavassores, qui liberam terras tenent, placita quæ ad wytam vel weram pertinent super suos homines et in suo, et super aliorum homines, si in forisfaciendo retenti vel gravati fuerint, ut est in Legibus Henrici I. Regis Angliæ cap. 27. in quibus etiam Curia Vavassoris mentio fit cap. 26. Charta S. Ludovici Regis in 80. Regesto Archivi Regii Ch. 394: *Decano et Capitulo (Lexoviensi) concessimus, ut in terra nostra possint acquirere in iis, quæ non tenentur per membrum lo-rice, per francas Vavassorias, aut francas serjantias, vel etiam de Ducatu Normanniæ, etc.* In 1. Regesto homagiorum Cameræ Comput. Paris Richardus de Wideville agnoscit tenere se a Rege terram de Dangu in Normannia in Vicecomitatu Gisorciensi, par une franche Vavassorie, 6. Jan. 1431. Vide Feoda Normanniæ post Ordericum Vital. pag. 1047.*

* Lit. Blanchæ duclissæ Aurel. ann. 1379. in Reg. 121. Chartoph. reg. ch. 125: *Oitroions de grace especial, que Richart Condren et ses héritiers tiengnent de nous... ladite terre ou feu de saint Plan-*

chois par foy et par homage, en franche Vavassourie, à simple gage, court et usaige, avecques toutes les autres droitures, faisances et redevances. Vavasserie, Præstatio ratione vavassoriæ solvenda, in Charta Petri de Chambliaco ann. 1307. ex Reg. 44. ch. 87: *Item les rentes que l'en appelle Vavasseries, qui ont accoustumé estre payées à la saint Jehan et à Noel.*

† VAVASSORES, ut Vavassores. Charta ann. 1244. ex Camera Chartophyl. Atrebat.: *Item feudum de Vy in quo sunt duo Vavassores.*

† VAVASSORES, Eadem notione, in Testam. Jacobi Reg. Aragon. apud Acher. tom. 9. Spicileg. pag. 199: *Et cum Comitibus, Vicecomitibus, Comdortis, Vavassoribus et aliis Militibus.*

† VAVASSURI, Charta Rodulphi Reg. ann. 1090. ex Tabul. S. Victoris Massil.: *Cunctis Republicam ministrantibus, ducibus, viscomitibus, scavinis, iudices et vicarios seu Vavassuris, etc. Sic lego pro Varvassuris.*

† VAVASSERI, in Charta Mauriti de Bellavilla D. Ganaschiæ ann. 1265: *Vavasseri dabunt comedere omnibus bienariis suis, etc.*

† VEVASORES, in Confirmat. Chartæ Communiæ Abbavill. ann. 1350. tom. 4. Ordin. Reg. Franc. pag. 57: *Statutum est etiam quod nullum Vevassorem vel liberam, feudum in terra mea habentem, Burgenses de Abbatis-villa in suam communiæ recipere poterunt.*

VALVASSORES, apud Arnulphum in Gestis Mediolan. tom. 3. Leibnit. Script. Brunsvic. pag. 783: *Unde factum est, ut quidam urbis milites, vulgo Valvassores nominati illius insidiarentur opibus, adversus ipsum assidue conspirantes.*

VALVASINI, Minimi valvasores, quo nomine, inquit Zazilius in Tract. de Feud. part. 5. § 28. Intelliguntur privatæ personæ, pagani, et cives, qui in plebe paulo nominatiores sunt. Lib. 2. de Feudis tit. 10: *Is capitaneus appellatur, qui proprie Valvassor major appellabatur; qui vero a Capitaneis antiquitus beneficium tenent, Valvasores sunt. Qui autem a valvasoribus feudum, quod a Capitaneis tenent, similiter acceperint, Valvasini, id est, minores Valvasores appellantur, qui antiquo quidem usu consuetudinem feudi nullam habebant. Valvasore enim sine filio mortuo, feudum, quod valvasori minori dederat, ad Capitaneum revertebatur. Sed hodie eodem jure utuntur in Curia Mediolanensi, quo et valvasores. Vide ibi Cujacium, et cæteros interpretes.*

† VAVASSORATUS, Vassalli servitium. Charta ann. 1189. apud Lobinell. tom. 2. Hist. Britan. col. 167: *Ego in recompensatione damnorum quæ illis (Monachis Majoris Monasterii) intuleram, et ob salutem animæ meæ, quitavi eis in perpetuum Vavassoratium quem ab eis exigebam, ut videlicet prior Pontis castri pro aliquo negotio, in curia mea vel successorum meorum non teneatur de cætero respondere.*

Jam vero unde vavassorum vox orta, etsi non omnino constet, vix tamen probatam iri Bractonis allatam supra sententiam putem; ut et Zazili, et aliorum, qui sic dictos volunt, quod ad valvas dominorum starent, ad eorum jussa parati. Certe longe videtur probabilius a vassis etymon deducendum; ut vavassores iidem fuerint, qui vassi dominici, qui non unius erant ordinis, cum alii majoris essent, inferioris alii; quod

sane ipsum satis nomen et munus indicant.

* VAVATO. [« Scilicet jam puerum strigæ involaverant et supposuerant stramenticium Vavatorem. » (Petron. éd. Buecheler, § 63.)]

† VAUCA, Vasis species. Vide Bauca 1.

† VAUCHELLUS, Valliculus, ni fallor. Charta ann. 1341. ex Bullar. Fontanell. fol. 62: *Fructus decimales crescentes in omnibus et singulis terris existentibus circumquaque dictam ecclesiam... et in quodam Vauchello dicti Johannis Bascii, etc. Vide Vacellus et Vancellus.*

* Vaucelle, eadem acceptione, in Poem. Alex. MS. part. 1:

Perdicæ et Lyoine soudent d'unnes Vaucelles.

* VAULARDIA, nostris Vaulardie, f. Locus publicus, ubi merces venum exponuntur, Gall. Halle. Charta ann. 1326. in Reg. 72. Chartoph. reg. ch. 43: *Item gros cens receuz à Chateau Renart la veille de la saint Denis pour cause de Vaulardie, quarante et cinq sols, qui se quintoiënt... La granche qui est devant Vaulardie. Nisi idem sit quod Volarium, Hortus, viridarium.*

* VAULSURA, Fornix, concameratio, f. pro Voltura. Vide in Volutio. Vaulle etiam pro Voute, in Reg. 13. Corb. sign. Habacuc ad ann. 1516. fol. 295. vº. Comput. ann. 1492. ex Tabul. S. Petri Insul.: *Item custodi clerico aguz benedictæ et duobus aliis qui pluribus vicibus mundaverunt chorum, quando dealabantur Vausuræ dicti chori, de gratia speciali x. sol. Codex MS. ejusd. eccl.: Anno 1484. Vaulsura, vel melius testudo campanilis cecidit. Hinc Vautis, pro vouté, concameratus, in Vitis SS. MSS. ex Cod. 28. S. Vict. Paris.*

† VAURA, Ager sterilis, incultus. Charta ann. 1208. apud Marien. tom. 1. Anecd. col. 809: *Et terras quas habebant in Vaura, et etiam terras que fuerunt Bocharii de Maroet in prædicta Vaura, etc. Vide Vastum, et infra Veura.*

† VAUTRARIUS. Vide infra Veltrarius.

* Nostris Vautreur et Vautreuer, a verbo Vautrier vel Vautrer, Venari aprum, leporem, etc. Lit. remiss. ann. 1387. in Reg. 131. Chartoph. reg. ch. 92: *En la forest dudit Magni, qui est garenne, avoit gens Vautreux, qui rauboiënt la garenne... Lesdiz Vautreux et robeurs, etc. Aliæ ann. 1390. in Reg. 139. ch. 128: *Disant icellui nostre sergent que il voulsissent aler avec lui celle nuit en laditte forest pour savoir s'il y trouveroient aucuns Vautrieurs;.... et environ un quart de nuit eussent trouvé Vautriant par icelle forest les dessus nommez. Lequel Beuvillon estoit renommé de chacier et Vautrer de nuit aux sangliers, in aliis Lit. ejusd. ann. ibid. ch. 109. Vide supra Canis veltris in Canis 2.**

† VAXA, pro Vacca, in Inventario ann. 1476. ex Tabul. Flamar.

* VAXALLUM, Vasarium, supellex. Stat. synod. Reatina MSS: *Concessiones, distractiones Vaxallorum.... revocamus et annullamus. Vide Vassella.*

* VAXARE, perperam pro Varare, vox Italica, Hispanis quoque Varas, Navim in mare inducere, impellere, Gall. Lancer à Veau. Libert. Barcin. MSS. ann. 1283: *Postquam lignum vel barcha aut navis fuerit in mari, vel parata ad Vaxandum, etc. Vide supra Varare 2.*

* Vaucrer vero, Errare, vagari sonat, apud Froissart. vol. 1. cap. 130: *Si Vaucroient sur les champs et s'embattoient souvent à petite ordonnance sur les Anglois. Idem vol. 2. cap. 76: *Et n'eut pas**

le roy conseil des barons qui là estoient, qu'il prit terre, mais commancerent à Vaucrer la barge amont et aval sur la riviere.

* VAXEA, Calciamenta sunt mulierum. Glossar. vet. ex Cod. reg. 7613. Vide Baxæ.

† VAXELLA, VAYCELLA. Vide in Vassella.

* VAXELLUM, Mensuræ annonariæ species. Charta ann. 1286. ex Chartul. S. Gengulfi Tull.: *Duodecim denariorum Tullensium et unum resale avenæ.... et unum Vaxellum avenæ. Vide supra in Vas 3. Alia notione occurrit in Vassellum.*

* VAYCHIA, Arboris species. Vide supra Vaischa.

VAYLETUS, VAYLLETUS. Vide in Valeti.

* VAYLH, Prov. Ovile, caula, in Glossar. Provinc. Lat. ex Cod. reg. 7657.

* VAYNUM. Vide infra Vaynum.

* VAYRARE, Variare, Ital. Vaiolare, dicitur de uvis, quæ cum maturescunt colorem mutant seu variant, Gall. Tourner. Stat. Avellæ ann. 1496. cap. 191. ex Cod. reg. 4624: *Si aliquis canis vel catula inventus vel inventa fuerit in alienis vineis, alienis vel plantatis vinearum, postquam uva cœperint Vayrare et maturari, etc. Vide supra Variascere.*

† VAYROLA, VAYRORA. Vide Variola.

† 1. VAYRUS. Vide supra in Vares.

* 2. VAYRUS, Varius, versicolor. Reg. feud. Aquit. in Cam. Comput. Paris. sign. JJ. rub. fol. 16. vº: *Galhardus de Bladin.... et Willelmus de Bladin..... debent... unam vaccam Vayram, etc. Vide Varius 1.*

* VAYSCHA, VAYSHA, Arboris species. Vide supra Vaischa.

† VAYSELLUM, ut Vassellum. Vide ibi.

* VAYSSALE, VAYSSELUM, Navis, Gall. Vaisseau. Charta Rich. comit. Pictav. ann. 1398. inter schedas Mabil.: *Concedo quod dicti Monachi vel homines eorumdem monachorum habeant Vayssalia piscatoria, propria sive portuaria, quantumque voluerint vel potuerint habere in portu Olonæ; de quibus Vaysselis (sic) propriis seu portuariis dicti monachi habeant et percipiant totam costumam piscium. Vide Vas 1.*

† VAYSELLA, VAYSELLAMENTA. Vide Vassella.

* VAYTÆ, Excubiæ, vigiliæ. Stat. Taurin. ann. 1360. cap. 205. ex Cod. reg. 4622. A: *Intelligatur inter cives et districtuales civitatis Taurini, qui solvunt taleas et faciunt Vaytas. Vide Wactæ.*

* VAYVUM, vel potius Vaynum, nostris alias Vayn, Autumnus seu anni tempestas, in qua demetuntur in agris fruges. Charta ann. 1336. in Chartul. eccl. Lingon. fol. 103. rº: *Quilibet habitator dictæ villæ habens aratrum seu carucam, debet domino villæ ter in quolibet anno corvata de bestiis suis trahentibus, videlicet semel in sombro, semel in Vayvo et semel in tremisio. Vide supra Gagnagium 1.*

† VAYVUS. Vayva res. Vide in Wayf.

† VAZI. Testam. ann. 1154. inter Probat. tom. 2. novæ Hist. Occitan. col. 550: *Hæc est carta testamenti quod Raymondus Trencavellus in captionem Raymondus Comitis Tolosani, et testamentum, et Vazi est tale. Vadium et Gadium pro Testamentum, dixerunt Scriptores medii ævi.*

† UBACUM. Tabul. S. Victoris Massil.: *Item aliam quandam terram sitam in Ubaco de Bleona. Septentrionem hic designari nobis auctor est D. le Fournier.*

† UBAGUM. Charta ann. 1035. ex eodem Tabul.: *Ego Adalgarda dono Uba-*

gum totum de terra Magastris. Leg. forte Usagium.

† **UBALBALLA**, *χολάδες, τὰ ἐντερα*, in Gloss. Lat. Græc. *Ubalia*, in MSS. Sangerm. Gloss. Gr. Lat.: *Ἐντερα, Intestina*.

† **UBALDINI** sunt homines certi et signanter Clerici vel Canonici terræ vel ecclesiæ alicujus.... Dicitur quod collegium *Ubaldinorum non potest constituere syndicum*. Vocabul. Juris utriusque.

UBANTUS. Vide *Wantus*.

† **UBARTILLUS**, Mensuræ species. Charta ann. 1177. tom. 2. Monument. sacre Antiq. pag. 544: *In festivitate S. Remigii similiter de singulis domibus nummum, et unum panem, et manipulum avenæ. In Domini natale ad festivitatem S. Stephani unum nummum, et panem, et Ubartillum avenæ de villa.*

† **UBERARE**, Fecundum esse, vel Ubera præbere, Gall. *Alaiter*. Vita S. Bernardi Menthon. tom. 2. Jun. pag. 1078: *Gravidæ parturient, steriles Uberabunt*. Vide *Ubrætare*.

† **UBERE**, Abundare. Gloss. Lat. Gr.: *Ubere, ὑπερβολόν, τὸ πλεόν*. MSS. Sangerm. *Ubertim*.

† **UBERTARE**, Abundare, *uberem ac fecundum esse, ubertim habere*. Gemma, apud Vossium lib. 4. de Vitibus serm. cap. 29.

UBERTUOSUS, abundans. Joan. de Janna. [Hinc *Ubertuosus, plantureux*, in Gloss. Lat. Gall. Sangerman.]

† **UBERVANGH**, Præstationis species apud Germanos. Litteræ Friderici Ducis Austriæ ann. 1243. apud Ludewig. tom. 4. Reliq. MSS. pag. 226. *Quaslibet obventiones, scilicet losunge, Ubervanch, granlos, etc.* [*Vide *Haltaus*. Glossar. German. col. 1813. voce *Uberfang*.]

* **UBETA**, Vasis genus, f. pro *Cuveta*, Gall. *Cuve*. Lit. remiss. ann. 1370. in Reg. 100. Chartoph. reg. ch. 771: *Guiltelmus Amorosii assererat quandam (sic) Ubetam sive payrollum, qui erat ibidem (ubi lanæ consueverunt Carcassonæ lavari) fuisse manualiter perforatum.*

† **UBI FECIT**, Formula loquendi, de qua plura in voce *Facere* 1. Vide ibi.

UBIA. Charta Raimundi Comitis S. Ægidii ann. 1164. in Bibliotheca Sebastian. cent. 2. cap. 50: *Et in leda de mercato medietas erit mea et medietas illorum, excepta leda lumborum et linguarum, et excepta leda Ubiarum, et omnium fructuum, quæ ad sextarium non vadunt, quæ propria est Monachorum, etc.* Forte *obliarum*. Vide in *Oblata*.

Præponenda videtur lectio ejusdem Chartæ MS. inter Schedas V. Cl. *Lancelot* et editæ inter Instr. tom. 6. Gall. Christ. novæ edit. col. 300. ubi legitur, *Excepta leda Urnarum*. Est autem *Urna* eo loci mensura liquidorum, vini, cerevisiæ, etc. Vide in hac voce num. 2.

† **UBICADA**, f. Modus agri. Charta Leotaldi Comit. Matiscon. ann. 942. ex Chartular. Matiscon. fol. 166: *Concedimus.... ad casam S. Vincentii res quasdam sitas in pago Lugdunensi in villa Montisgudini præter silvam quam reservamus, et de ipsa silva damus Ubicadam unam.*

* **UBIDEM**, pro *Ibidem*. Inquisit. ann. 1210. inter Probat. tom. 1. Hist. Nem. pag. 48. col. 2: *W. de Campels juratus dixit, quo transacta epdomada P. de Areolis venit ad domum suam, afferens loriam quam Ubidem dimisit.*

* **UBILIA**, idem quod *Oblia*, Panum tenuissimorum præstatio, quæ postea in pecuniâ summam evasit. Chartul. S. Marcelli Cabilon.: *Dederunt.... placitum*

generale hominum suorum et censum, qui a vulgo Ubilix vocantur. Vide in *Oblata*.

UBIVIS, pro *Ubique*, occurrit in Vita S. Anselmi Episcopi Lucensis pag. 100.

UBLADA, **UBLIA**. Vide *Oblata*.

* **UBILICARE**, pro *Obligare*. Charta ann. 1034. apud Murator. tom. 1. Antiq. Ital. med. ævi col. 590: *De prædicto castro et curte, quæ nominatur Monte Renzuli, Ublivavit adversum prædictum Bonifacium,.... et Bonifacius marchio similiter promisit facere Bonifacio Enrici filio.*

* **UBRERA**, Pars navis nescio quæ. Contract. navig. reg. Franc. cum Massil. ann. 1268. in Reg. Cam. Comput. Paris. sign. Noster fol. 287. rº: *Mensura illius navis talis est, quod sit cxiij. palmorum in starrerria et octo palmorum et dimidium in cooperta equorum, et Ubrera in cooperta inferiori a xxx. palmis usque ad xxxj. palmos.*

* **UBRI**, Prov. *Ebrius, temulentus. Ubrinetat, ebrietas, temulentia*. Glossar. Provinc. Lat. ex Cod. reg. 7657. Ab Italico *Ubrriaco*, ebruius, et *Ubrriachezza*, ebrietatis.

* **UBRIACZ**. Glossar. vet. ex Cod. reg. 4120: *Crocea, cuna infantium, dicitur Ubrriacz.*

UCCUS, Clamor inconditus, Gallicis Scriptoris mediæ ævi, *Hus*, unde Galli *Hucher*, Picardi *Huquer* dicunt, pro aliquem majori voce vocare, appellare. Formulæ vet. secundum Leg. Roman. cap. 30: *Ille judex veniens in loco illo, sub die illo, una cum bonis hominibus ad locum accessionis, ubi aliquis homo nomine ille quondam interfectus jacebat, requirens pro qua re interfectus fuisset; sed venientes homines ibi commanentes, qui in initio litis ibidem fuerunt, vel, qui ad ipsos Uccos cucurrerunt, qualiter jam dictus homo ibidem interfectus fuit, taliter testimonium præbuerunt, etc.* Vide *Huesium*.

* Ubi Codex regius habet *Huccos*, teste D. Bouquet tom. 4. Collect. Histor. Franc. pag. 532. in notis.

1. **UCHA**, Præstationis species. Charta Willelmi Ducis Aquitan. ex Tabulario S. Cypriani Pictav.: *Dono et concedo.... omnes consuetudines meas, quæ erant in obedientia nomine Ecoletia, videlicet præposituram et bannum, et Ucham, et expallum, et biannum, et frisingam, et pullos, et anseres, et annonam, etc.* Vide *Olea*.

Hand scio an melius *Ucham* intelligas Proclamationem vini venalis, aut jus percipiendi tributum ex hac proclamatione solvendum. Vide supra *Hucagium*.

* Vide supra *Hucha* 2.

† 2. **UCHA**, Arca, vel cistæ species, Picardis aliisque *Huche*. Vide *Hucha*. Consuetud. MSS. Tolos. fol. 41: *Libros prædictos in locis assisiarum vel bajuliarum prædictarum dimittant in certis Uchis et ipsos alibi transferre non præsumant. Statutum Philippi Pulchri ann. 1334. apud Menester. Hist. Lugdun. pag. 93: Avez fait seeller les chambres et les Uches de plusieurs desdits citoyens.*

* **UCHIA**, Arca, Gall. *Huche, coffre, armoire*. Charta ann. 1342. in Reg. 72. Chartoph. reg. ch. 341: *Fuit repertus in quadam Uchia unus rotulus pergamenus, scriptus in tribus pectis pergameni consutus, etc.* Vide *Ucha* 2.

UCTARE. Charta MS. exarata Papiæ anno 1179: *Et non debent Uctare aliquem prædictorum locorum garnitum vel scartum*. Occurrit rursus infra.

† **UDARE**, Udum facere. Gloss. Lat. Gr. Sangerman.: *Udo, humecto, deluo, mado, pluo, Bpexo*. Utitur Macrobius lib. 7. Saturn. cap. 12.

* **UDITAS**, *Moietas*, in Glossar. Lat. Gall. ex Cod. reg. 7692. Humor, vulgo *Moiteur, humidité*.

UDO, Calceamentum laneum, vel ex pilis hircinis, Martialis lib. 14. Epigr. 140. dicitur, quod aliis *Odo*. Donatio Constantini M. in lectionibus variis ad Anastasium Biblioth. pag. 255. edit. Reg.: *Et ut amplissime Pontificale decus præfulgeat, decernimus et hoc, ut Clerici S. R. Ecclesiæ mappulis et lintaminibus, id est, candidissimo colore decoratis equos equitent; et sicut noster Senatus calceamentis utitur cum Udonibus, id est, candido lintamine illustrentur, et ita celestia sicut terrena ad laudem Dei decorentur*. Ubi Græca *σανδάλια λευκά διὰ δόξινων*. Vide *Salmasium* ad *Lampriidum* pag. 221. [et Gloss. med. Græciti. Constitut. Mellic. ann. 1625. in Chron. ejusdem Monast. pag. 785: *De interioribus vestibus, item de mappulis, sudariis, Udonibus et ejusmodi, Prælato relinquuntur, et unicuique pro necessitate sufficienter, honeste et rationabiliter juxta regulam provideat.*]

Eandem vocem usurpant Scriptores recentioris ævi, pro equi stragulo coactili. Glossæ Gr. Lat.: *Ἐπιπλοον, Udo*. Bulla Paschalis II. PP. ann. 1217. apud Ughell. in Papiens. Episcop.: *Tom tibi quam tuis successoribus concedimus in processione palmarum, et feriæ secundæ post Pascha equum album equitare Udone coopertum, etc.*

UDWORNICK, **UDWORNICI**, unius sessionis nobiles: *Aulici*, et eis quiddam obligati, inquit Sambucus. S. Stephanus Rex Hungariæ lib. 2. Decret. cap. 55: *Si quis illorum, qui vulgo Udworknyck vocantur, furtum commiserit, lege liberorum dijudicetur*. *Udworknyck*, dicuntur in Decretis S. Ladislai Regis Hungariæ lib. 3. cap. 5. *Villæ liberæ ac etiam Udworknicales villæ*, in Decretis Ludovici Regis Hungar. cap. 5. quæ ad *Udworknicos* spectant.

† **VEADOR**, Hispan. *Veedor*, Oeconomus. Acta B. Ferdinandi Infantis Lusitan. tom. 1. Junii pag. 563: *Allatas bullas Veadores susceperunt cum omni devotione*.

† **VEAGES**, Iter, Gall. *Voyage*. Testam. ann. 1430. apud Calmet. inter Probat. tom. 3. Hist. Lothar. col. 640: *Item volumus et ordinamus fieri pro nobis unum Veagitem, seu unam peregrinationem ad S. Michaellem de Monte*.

* Nisi lectum sit *Veagitem*, pro *Veagium*; quod satis probabile est.

† **VEAGIUM**, ut *Veages*. Litteræ Edwardi III. Reg. Angl. ann. 1325. apud Rymer. tom. 4. pag. 133: *Ac jam, ad instantiam nonnullorum dictorum Magnatum et Procerum asserentium se propter brevitate temporis, non posse ita sufficienter, sicut deceret,.... pro tali Veagio parari*. Regest. Eccl. Andegav. ad ann. 1444. in Vita Math. Menagii pag. 124: *Qui pro suo Veagio habuerat mandata*. Occurrit rursus infra. Vide *Viagium*.

* **VEARIA**, Præstatio quæ ratione viariæ penditur. Vide in *Viarius*. Charta Phil. Pulc. ann. 1305. in Lib. rub. Cam. Comput. Paris. fol. 280. rº. col. 2: *In ripariis, portibus, Veariis, vaassoris, molendinis, etc.*

* **VEBARE**, Hædorum vox; perperam pro *Vehare*. Vide supra *Baulare*.

† **VEBER**, Fiber, castor, Hispan. *Befre*, Gall. *Bièvre*. Conc. Dertus. ann.

1429. inter Hisp. tom. 3. pag. 663 : *Neque folleratus deferat* (Clericus) *pellium de marthis, de fagnes, de Vebres.*

† **VEBRINUS**, Fibrinus. Gloss. Isid. : *Castorinum, vebrium. Vebrium* aliis. *Bebrinæ pelles*, Scholiastæ Juvenal. Sat. 11. 106. Vide *Castorinatus*.

† **VEBTA**, Vestis species. Charta ann. 855. in Append. ad Marcam Hisp. col. 783 : *Ob inde et de vestimenta frisis cum visitos et Vebtas 11. et capas v. etc.* Vide *Vecha*.

† **VEGASSUA**, πέρυρον, in Gl. Lat. Gr. MSS. Reg.

† **VECHA**, pro *Becha*, Rostrum, pars vestimenti quæ in *beccum* seu acumen desinit, vel species vestitus. Vide *Beca* et *Becha*. Litteræ patentes Caroli V. Reg. Franc. ann. 1367. de forma vestium pro Montispessulanis : *Item quod nulla ipsarum* (mulierum) *audeat portare in suis capuciis, vel Vechis, aut alias in vestibus suis aliquid genus rubanorum aureorum vel argenteorum.... Item quod nulla ipsarum audeat portare aliquam frapaturam in suis capuciis, Vechis, vel caragiis capuciorum, etc.*

* **VECHARIA**, pro *Becharia*, ni fallor, Macellum, laniena, Gall. *Boucherie*. Vide *Beccharia*. Charta ann. 1180. in Chartul. eccl. Lingon. fol. 141. r. : *Ego Milo, comes Barri, notum facio, quod venerabilis dominus Man. Lingon. episcopus michi nepoti suo dedit cccc. libras, quas titulo pignoris habebat super Vechariam de Pultheriis.*

† **VECHIA**, **VECIA**, **Vicia**, Gallice *Vesce*. Charta ann. 1199. ex Chartul. Pontisar. : *Petrus de Beoleio miles in Vulcassino dedit ecclesiæ S. Martini Pontisarenensis tertiam partem forraginis avenæ et Veciæ apud Beoleium*. Alia ann. 1262. ibid. : *Stramina et furragia garbarum bladi, avenæ, ordeï, fabarum, pisorum et Vechiarum*. Charta ann. 1244. ex Tabul. Compend. : *Recognoverunt se vendidisse... totum granum et paleam, totam Vechiam, totam lenticulam, etc.* Charta ann. 1255. in Chartul. S. Bartholomæi Betun. fol. 60 : *Capitulum minus juste spoliavit decimis antedictis videlicet, lini, canabii, et viridum Vechiarum. Reposuerunt decimas bladi, avenæ, ordeï, pisorum, fabarum, Vechiæ et aliorum granorum, in Charta ann. 1303. ex Tabul. Corbeienst. Occurrit præterea in Chartulario S. Vandreg. tom. 2. pag. 1521. Vide *Fabarium* et *Pescit*.*

† **VECHTINA**. Charta ann. 1125. apud Miræum tom. 2. pag. 817. col. 2 : *Rusticis et colonis ecclesiæ sive pauperes essent, sive divites, jus illud quod sach appellatur in sylva de Bukeholt concessit, Vechtinam autem de porcis hominum suorum ecclesia habebit. An quod pro pascendis porcis exsolvitur ?* [*] Idem forte quod *Vedema* in Usib. Suestrens. in Gêlria ann. 1260. apud Grimm. Antiq. Jur. German. pag. 522 : *Item dicunt quod melior porcus qui provenit de pastu porcorum, scilicet Vedema, est Scabinorum. Vox pertinere videtur ad Vet, Pinguis. Kilianus : Vet-mast, Sagina.*

† **VECIA**. Vide supra *Vechia*.

VECIACUM, præstatio ex *vecia*. Locus est in *Mestivarius*. Vide *Mestia*.

* **VEGINESCUM**, Civilia onera hac voce significari opinor. in Stat. Taurin. ann. 1360. cap. 205. ex Cod. reg. 4622. A : *Intelligatur inter cives et districtuales civitatis Taurini, qui solvunt taleas et faciunt vayas et Veginescum ad modum civium. Vide in Vicinus.*

* **VECLUS**, [Gall. *Vieil* : « *Vetulus*,

non *Veclus*. » (App. ad Probum, Meyer, text. bas latins, 1, l. 5.)

† **VECORDIA**, Præcordia, Gall. *Entrailles*. Sebast. Perusinus in Vita S. Columbæ Reatinæ tom. 5. Maii pag. 378* : *Cujus* (aquæ) *frigiditate Vecordia plurimum reddebantur allisa. Vecordia*, ibid. pag. 367* : *In tantumque Vecordia nostra concusserat, etc.* Hinc

† **VECORDIALIS**, apud S. Bernardum in Epist. 441 : *Sæpe vero ut placerem hominibus, sive mihi, non Deo, mea erat præcordialis, et, ut verius dicam, Vecordialis intentio. Vide Vefaba.*

VEGORIN, Papiæ, *Viam antestare*. Vox Longobardica. Lex Longob. lib. 1. tit. 86. § 4. [*] Roth. 376.] : *Si servus Regis oberos, aut Vecorin, seu merworphin, aut quamlibet talem culpam, vel minorem fecerit, etc.* [Verba sunt injuriosa ex aliis Glossis.] [*] Confer Roth. 26. sqq.]

* **VECTA**, Tributum pro mercibus quæ vehuntur exsolutum. Charta Theoder. episc. Metens. ann. 1381. ex Cod. reg. 9861. 2. 2. fol. 99. r. : *Silvis, aquis, piscuis, stura, Vecta, ungelta, exactione, redditibus sive censibus, etc.* Quæ rursum occurrunt in alia ejusd. episc. Charta ibid. fol. 100. r.

† **VECTABULUM**, Vehiculum, vel quo aliquid vehitur. Gellius lib. 20. cap. 1 : *Jumentum quoque non id solum significat quod nunc dicitur ; sed Vectabulum etiam, quod adjunctis pecoribus trahebatur, veteres nostri jumentum a jungendo dixerunt.*

* **VECTAGIUM**, Servitium, quo vecturas suppeditare quis tenetur, vel Pecunia ejusdem servitii loco præstita. Charta Galt. episc. Laudun. ann. 1164. inter Probat. tom. 1. Annal. Præmonst. col. 75 : *Cœpit idem Guillelmus.... quasdam consuetudines violenter exigere ; ... scilicet ut.... Vectagium vini, si forte vectura ad aquam ipsam deponeretur, exsolverent.* Vide in *Vectura*.

* **VECTANS**. Stat. comitat. Venais. sub Clem. PP. VII. cap. 3. ex Cod. reg. 4660. A : *Effrænata cupiditas... suis iuribus et finibus non contenta, nec falcem suam Vectans in messes ponere alienam, etc.* Sed legendum ibi *Verens*.

* **VECTARE**, Vecte seu pessulo fores occludere. Glossar. Gall. Lat. ex Cod. reg. 7684 : *Vectare, Quoreillier, fermer de quoreil de huys, de quoy len le ferme.* Vide supra *Corale* 1. et *Vecticularius*.

† **VECTARIUS**, Ad vehendum idoneus, portatilis. Miracula S. Benedicti tom. 3. Mart. pag. 313 : *Levatum sanctissimum corpus atque in loculo Vectario depositum, etc.*

* **VECTATA CORIA**, in chart. Thelon. Thoralt. ann. 1262. ubi in textu Flandr. *eist leder ghevettet. Kilianus : Velten het leder, Macerare corium, arvina pingui linere, vulgo tanare, frunire.*

* **VECTATORIUM**, *Civiere ou autre instrument à porter aulcune chose*, in Glossar. Gall. Lat. ex Cod. reg. 7684. Vide *Vectorium*.

* **VECTATORIUS**, Gestatorius. *Cathedra vectatoria*, in Chron. Ademari Caban. tom. 10. Collect. Histor. Franc. pag. 147. *Vectatorius* etiam legitur in loco laudato v. *Vectarius* ex tom. 7. ejusd. Collect. pag. 361.

* **VECTICARE**, Vehere, Gall. *Voiturer*. Epist. Peringeri abb. Tegerns. ann. circ. 1003. apud Pez. tom. 6. Anecd. part. 1. col. 143 : *Habet nobis denique nostram navim ablatam, qua debuitis fratribus nostris Vecticare vinum et legumina, aliaque necessaria. Viutrer, eadem notione, in Charta ann. 1408 : Et quant dudit port*

ilz (les vins) *sont Viutres et transporter, mis et herbegiez en maisons ou calliers, etc.* Unde *Viustrage* et *Viutraige*, Tributum, quod pro mercibus vendendis exsolvitur. Reg. Cam. Comput. Paris. sign. Bel. fol. 121. v. : *Item le Viustrage, carrage et roage de Jausy, etc.* Charta ann. 1311. in Chartul. Regalis-loci part. 1. ch. 30 : *Forages, roages, Viutraige, tonnelieu, etc.* Hinc *Viautre*, tributum hujus collector, in Mirac. MSS. B. M. V. lib. 1 :

Mais tult dampné seront li autre,
Li mal waignon, li felon Viautre.

Vide infra *Vineragium*.

VECTICULARIUS, Qui *vecetes vendit. Dicitur etiam rapinosus, sicut dicimus aliquem vitam Vecticulariam agere, qui furto et rapinis intendit. Johan. de Janna. [Gloss. Lat. Gall. Sangerman. : Vecticularius, qui fait verroulz.]*

† **VECTIGALERII**, ut mox *Vectigaliarii*, in Charta ann. 1330. tom. 2. Hist. Daphin. pag. 229. col. 2. et 231. col. 1.

VECTIGALIA, Vecturæ, Gall. *Voitures*. Concilium Bituricense ann. 1031. cap. 15 : *Ut in die Dominica Vectigalia non fiant, quod carregium vel sagmegium dicitur.* [Regula Conversor. Cisterc. cap. 10. *De fratribus bubulcis*, apud Marten. tom. 4. Anecd. col. 1650 : *Tempore messiomis et sectionis euntes et redeuntes ad Vectigalia sua bini et bini loquantur ad invicem. Ubi vehicula intelliguntur.]*

* Charta Frider. I. imper. ann. 1179. apud Ludewig. tom. 10. Reliq. MSS. pag. 150 : *Semel in anno ab eis Vectigalia exposcet a meridie unius diei usque ad meridiem alterius diei.*

* *Vitigal* vero nostris, eodem sensu, quo Latinum *Vectigal*. Lit. remiss. ann. 1455. in Reg. 191. Cathoph. reg. ch. 199 : *A cause des terres et seigneuries de Caumont et de Tonniaz, le seigneur de Caumont a droit de peage, et d'ancieneté a droit et a acoustumé de lever, recevoir et percevoir le Vitigal en la riviere de Garonne en Agenés.*

VECTIGALIARIUM, Qui *vectigalia colligunt*, apud Jul. Firmicum lib. 3. cap. 13 : *Erunt enim aut Publicani, aut Vectigaliarii, aut Curiosi.* [Vide *Vectigalerii*.]

† **VECTIGALIUM**, Τελώνιον. Gloss. Lat. Gr. ubi Sangerm. habent *Vectigal*.

† **VECTIGINAL**, pro *Vectigal*. Charta Conventionis inter Ludovicum Reg. Siciliæ et Arelat. ann. 1385. ex Cod. MS. D. Brunet fol. 40. v. : *Sint liberi et immunes ab omnibus pedagiis, Vectiginibus et quibusvis impositionibus, etc.* Ubi leg. forte

† **VECTIGUAL**, ut in Litteris Philippi VI. ann. 1340. tom. 3. Ordinat. Reg. Franc. pag. 234 : *A solutione cujuscumque leude, Vectigualis et pedagii ad nos spectantis in toto regno nostro etiam in ducatu Aquitanie, sint quieti, liberi et immunes : quodque occasione dicte leude, pedagii seu Vectigualis, ab eisdem nichil exigi possit. Vide Vectigual.*

VECTIS, Veretrum. Lex Anglorum tit. 5. § 7 : *Si libero* (testiculos evulserit) *centum sol. componat, vel juret ut superius ; si Vectem, similiter. Lex Longob. lib. 1. tit. 7. § 18. [*] Carol. M. 82.]* habet hoc loco : *si virgam absciderit, etc.* Vide *Hasta* 3. et *Virga* 2.

VECTORIUM, *Instrumentum, quo aliquid portatur*, Ugutioni, Feretrum, in Vita S. Urbani Episcopi Lingonensis num. 8. de Peretro S. Urbani : *Quocunque gressum convertio, semper subsequitur me istud fulgens Vectorium.*

† **VECTUAGIUM**, Vectura, Gallice *Trans-*

port. Charta Petri Abbat. Caroliloci ann. 1268. ex Tabul. Compend. : *Cum mota fuisset discordia.... super Vectuagio seu conductu decimarum eorumdem de terris nostris; de quibus terris decimam cum campiparte dicebant nos debere sibi vecturis nostris propriis.... in domum eorumdem ducere.*

† VECTUALIA. Vide *Victualia* 2.

† VECTUARIUS, Qui vecturas facit, Gall. *Voiturier*. Litteræ Johannis Reg. Franc. ann. 1358. tom. 3. Ordin. pag. 445 : *De die in diem nituntur capere, arrestare dictos mercatores, Vectuarios ac eorum equos, harnesia, pisces et alecia ipsorum mercatorum et Vectuariorum sibi applicanda, etc.*

† VECTUERUS, Eodem significato. Litteræ Caroli V. reg. Franc. ann. 1367. tom. 5. earumdem Ordin. pag. 103 : *Similis gabella et per modum similem levetur et exigatur in exitibus nostri Dalphinatus prædicti, a Vectueris seu salportantibus per eandem. Paulo ante legitur, Veturerii salis, etc. Vide infra *Victorius*.*

VECTURA, in Gloss. Lat. Gr. φέρτρον, ναύλον. Alibi : Νεύλον, navis vectura, naulum. [MSS. Sangerm. : *Vectura, φέρτρον, μεσδὸς τοῦ ζώου.*] Nempe merces, quæ pro vectione datur naviculario Joanni de Janua : *Naulum, pretium, quod datur pro portatura.* [Gloss. Lat. Gall. Sangerm. : *Vectura, porture, voiture, ou le pris que l'en baille pour porter.*] Plautus Mostell. :

Treis minas pro istis duobus præter Vecturam dedi.

† VECTURA, *Omne jumentum, nempe equus, camelus, mulus, asinus, bos*, in Gloss. Gasp. Barthii ex Bartholphi Hist. Palæst. apud Ludewig. tom. 3. Reliq. MSS. pag. 512. [* Bongars. pag. 578. lin. 29.] Vide *Vehiculus* et *Vehitura*.

* Simul et Emolumentum, quod ex jumentis percipitur. Libert. Laudosi ann. 1392. tom. 8. Ordin. reg. Franc. pag. 199 : *Per quamlibet mulierem viduam vel aliam viventem ex sua Vectura, unam cuppam bladi.*

† VECTURA, Servitium quo vecturas suppeditare quis tenetur. Charta ann. 1360. apud Ludew. Reliq. MSS. tom. 6. pag. 404 : *Ab omni evacione, collecta, contributione, talliis, precariis, Vecturis, steuris et aliis quibuscumque gravaminibus deserviant libertata. Vide *Vehitura*.*

VECTURAS CORPORE SUO FACTITARE, pro Βαστάσει, dixit Gellius lib. 5. cap. 3.

VECTURALIS, Mulio, ex Italico *Veturale*, colui che guida bestia da soma. Processus de Vita S. Thomæ Aquin. n. 9 : *Contigit inde transire Veturalem cum sardis.* [Chron. Parmense ad ann. 1284. apud Murator. tom. 9. col. 805 : *Quum commune Parmæ faceret conduci certam quantitatem salis de versus Bononiæ Parmæ, et conductores et Veturales non venirent per stratam rectam propter guerram Mutinensium.*]

† VECTURALIS, adject. Vectorius. Statuta Pallavic. lib. 1. cap. 18. fol. 21 : *Et idem habeat locum in bobulcis Veturilibus et nautis forensibus, de suis vecturis et mercedibus.*

† VECTURARE, Vecturam facere : *Veturizatura*, Vectura, Gall. *Voiture, transport*. Statuta Castri Redaldi lib. 1. fol. 21 : *Nullus mezadrus, vel terzarinus habeat boves vel vaccas communes cum domino suo, vel quæ sint domini tantum debeat carrezare vel Vecturare, cum dictis bestiis, nec in terris alicujus laborare, nisi in terris domini sui absque licentia domini sui, et si contrafecerint, dominus*

petere possit, et habere redditum, quem habuit de dicta alia terra vel vestimationem pretii araturæ vel Vecturizatura, etc.

† VEDA. Libertates villæ de Salvitate ann. 1369. inter Ordin. Reg. Franc. tom. 5. pag. 386 : *Quod pro fortificatione et aliis necessitatibus dicti loci, faciendis et supportandis, eis concedatur Vedam sive bannum... super victualibus vendendis in dicto loco. Legendum videtur Vetum. Vide infra *Vetum vini*.*

* VEDAGIUM, f. Tributum pro mercibus quæ vehuntur exsolutum, nisi sit pro *Vendagium*. Charta ann. 1114. ex Tabul. episc. Carnot. : *Concessit.... quod ipsi (monachi Tironenses) et sui conversi, donati, servitores et ceteri.... homines.... a Vedagiis, transitibus, panagiis, quadragiis.... in perpetuum liberi sint et immunes.*

VEDALARII, a *Vedar*, Hisp. *Vetare*, Qui vetatis invigilant. Observantia Regni Argon. lib. 7. tit. de Pascuis, § 5 : *Si Vedalarii viderint oves in vetato, et antequam eas capiant extraxerint inde, non possunt aliquam decollare extra vetatum.*

* VEDALE, pro *Bedale*, Rivi alveus, quo aqua ad molendinum decurrit. Form. MSS. ex Cod. reg. 7657. fol. 29. v° : *Dum fuerint versus molendinum de Crota.... in itinere iuxta Vedale seu valatum profundum, per quod aqua dicti molendini solita est derivari aut labari, etc. Vide *Bedum*.*

* Gallicum vero *Vedoil*, Falcis species, qua in oppugnando vel defendendo utebantur, in Lit. remiss. ann. 1450. ex Reg. 184. Chartoph. reg. ch. 39 : *Iceilli Perrin Richart prinst ung grant Vedoil enmanché en ung grant baston, etc. Ex mutatione b in v, pro *Bedoil*. Vide supra *Badillus*.*

VEDEMA. Vide *Veclina*.

† VEDITUR, pro *Videtur*, in Charta Childeberti apud Doublet. pag. 688. et alibi.

† VEDOGIUM. Charta ann. circ. 1000. ex Chartular. Matiscon. fol. 116 : *Item (in) rata de bosco Volgerio (damus) unum Vedogium et ad unum dextralem et ad 12. porcos saginandum. Nescio an legendum sit *Vectagium*. Vide supra *Vectuagium*.*

VEDOTIUM. *Vetus* Charta exarata ann. 23. Caroli C. apud Catellum in Comitibus Tolosanis pag. 69 : *Villam, cuius vocabulum est Vaber, cum omni integritate et Vedotio, similiter biarcio, etc.* [Nomen forte loci alicujus proprium.]

† VEERGARES. Vide in *Vares*.

† VEERSCHAT. Vide supra *Ghescot*.

† VEFABA, *Parva faba*. Gloss. Isid. Ubi advertere est particulam *Ve* interdum minuere; quæ etiam aliquando in malam partem accipitur ut supra *Vecordialis*.

* VEFRONDIS, Dicitur de incrementis silvæ cæduræ. Glossar. Lat. Gall. ann. 1352. ex Cod. reg. 4120 : *Vefrondis, Croue (crue) amandæe.*

† VEGADA. Charta ann. circ. 1124. inter Probat. tom. 2. novæ Hist. Occitan. col. 426 : *Et hæc suprascripta adjutoria fecerimus tibi per quantas Vegadas tu nos commonueris per te, vel per tuum missum. Hoc est, quoties nos commonueris, Gall. *Toutes les fois que, etc.* ab Hispanico *Vegada*, eadem notione.*

VEGÆ, Hispanis Valles, plantitie commodæ, apud Rodericum Toletan. lib. 1. de Rep. Hisp. cap. 5.

† VEGARIA, VEGARIUM, Idem quod *Vicaria*, Districtus vicarii. Tabular. Ro-

thon. : *Salomon dat S. Salvatori montem Alahart cum massis et vigilantibus. Factum in Vegaria Panzego super Samanum. Ibidem : Alocellus situs in pago Namnetico Vegario Lusebiacense iuxta fluvium Caher. Vide *Vicarius* et *Vigerius*.*

† VEGARIUS, VIGARIA, ut *Vegaria*. Testam. Rogerii Comit. Carcasson. ann. circ. 1010. inter Instrum. tom. 6. Gall. Christ. novæ edit. col. 20 : *Et ipso castello, quæ dicitur Saizago cum ipsa castellania, et cum ipsas Vegaris, quæ ad ipsum castellum pertinent. Infra : Et ipsa Vigaria de Savartense, post obitum Adelais, remaneat ad Bernardo filio meo. Hinc*

† VEGARIUS, ut *Vigerius*, *Vicarius*, in Charta Pipini Majoris-domus, inter notas Bignonii ad vet. Formul. cap. 7.

* VEGERE. Charta vetus inter Monum. eccl. Aquilej. cap. 39. col. 338 : *Centum amphoras vino ab ipso monasterio puellarum Vegant. Id est forte Veniani, interprete Bern. Mar. de Rubels.*

VEGES, Vas vinarium, modius, dolium : *Italis Veggia*. Vita S. Joannis Episcopi Tragur. : *De tanta paucitate uvarum tres majores jam replevimus Vegetes.* Vita S. Andree de Galeranis : *Ivit ad Vegetem, et facto signo Crucis hausit abunde, Vegete repleta divinitus.* Bondelmontius in Descript. CP. : *Vinea pro qualibet in ea trium vel quatuor Vegetum vini crescit.* Domnizo lib. 1. de Vita Matildis. cap. 13 :

Imperat argenti Vegetem subito fabricari.

Bulla Alexandri PP. ann. 1179. apud Ughellum tom. 8 : *Sexaginta saumas puri vini per annum, cum Vegetibus, in quibus possit reponi. Vide eundem tom. 6. pag. 646. Epistola Siculorum ad Martinum IV. PP. ex Chron. MS. Agrigentinae Eccl. : *Nec est sub silentio contigenda nefanda malignitas pincernarum, qui sub prætextu unius Vegetis de falerno, ... omnes cives et cauponarios affligebant, vinum universarum cauponarum velidicet Vegetes sigillantes sub certa pena, etc.* [Hinc emendanda Concilia Hisp. tom. 4. pag. 161 : *Teneantur (præpositi) præparare et habere cellaria, Vegeces et alia necessaria ad reconderendos fructus præpositurarum. Leg. *Vegetes*.] Vide Ottonem Morenam pag. 49. Petrum Mariam Campum in Regesto 2. part. Hist. Placentinae pag. 361. 364. 373. Petrum Crescentium de Agricult. lib. 5. extremo, [Murator. tom. 8. col. 1083. tom. 9. col. 772. Acta SS. tom. 2. April. pag. 463. Acherium tom. 3. Spicil. pag. 502. Marten. tom. 3. Anecd. col. 36. tom. 6. Ampl. Collect. col. 1817.] præterea Menagium et Ferrarium in *Vegghia*.**

† VEGIES, ut *Veges*, non semel in Statutis Placent. lib. 6. fol. 81. v°.

VEGGIOLA, Dolium, apud eundem Campum in Regesto tom. 3. pag. 264. *Veziola vini*, apud eundem lib. 15. pag. 76.

† VEGIOLLA, VEGIOLUS, Pari significato. Statuta Placent. lib. 6. fol. 66. v° : *Vegiolla vini in qua venditur et ducitur calzina sit capax XVI. steriorum ad minus, et qui contrafecerint, puniantur in xx. sol. Plac. et ipsa Vegiolla in platea communis comburatur. Vegiolus, ibidem fol. 82.*

† VEZOLA, VEZOLUS, Simili acceptione. Johan. Demussis in Chron. Placent. ad ann. 1185. apud Murator. tom. 16. col. 456 : *Eodem anno fuit maxima abundantia vini, ita quod dabatur Vezola vini de Fuzusta pro denariis XVIII. Castellus in Chron. Bergom. ibid. col. 100 : Dum*

Tridaterra de la Corna habitator de valle Breni haberet certam riazam occasione cujusdam Vezoli cum Petro Thadæi, etc.

† **VEGESTIUNCULA**, Eodem intellectu. Acta S. Davanzati tom. 2. Jul. pag. 527: *Tamen semel quamdam Vegestiunculam imbuuit vino, etc.*

VEGETICULUS, Eadem notione, in Chronico Anconitano apud Julianum Saracenum in Hist. Marcæ Anconit. pag. 139. [Mag. Boncompagnus de Obsid. Anconæ apud Murator. tom. 6. col. 931: *Unde tunc quidam Vegeticulum resina et pice plenum, cum strue lignorum projecit.*]

† **VEGITICULUS**, Eodem sensu. Statuta dataria Riperiæ cap. 12. fol. 5: *De quolibet plauastro Vegiticulorum et doliorum, pro introitu soldii quingue, et intelligatur plaustrum de decem Vegiticulis, et plaustrum de doliis triginta.*

Alia notione *Vegetes* legitur in Memoriali Potestat. Regiens. apud Murator. tom. 8. col. 1136: *Muratum fuit palatium dictum communis Regii usque ad summitatem... et facta fuit Vegetes murata de Foliano. Vide Vezia. Nec magis mihi constat quo significatu occurrit in Chron. Parmensi apud Murator. tom. 9. col. 763: Et quum propa eos venissent cum duobus carrociis, summo diluculo de castris recesserunt, et Vegetes et multa alia dimiserunt. Nisi Vegetes sit pro vehes, plaustrum.*

VEGETAMEN, Vegetatio, motus. Occurrit apud Prudentium.

VEGETARE, Fovere, alere. Concilium Turon. III. cap. 36: *Ut unusquisque..... ad se pertinentes inopes alere ac Vegetare studeat.* Lex Wisigoth. lib. 11. tit. 3. § 4: *Si quis transmarinus negotiator mercenarium de sedibus nostris pro Vegetando commercio suo suscepit, etc.* Vide leg. 1. C. de Custod. reor. (9. 4.)

VEGETATIO, Breviarium Aquensis Ecclesiæ in Provincia: B. Maria Magdalena Maximino sociata tunc iter usque ad mare direxerunt, ascendentes navem prospero cursu pervenerunt Massiliam, ibique Vegetationem navis relinquentes, Domino annuente, Aquensem aggressi sunt Comitatum. [Forte Subsidiium, administratum.]

† **VEGETATOR**, Qui vegetum reddit. S. Orientii Versus de Trinitate apud Marten. Collect. vett. Script. part. 1. pag. 31:

Principium ac finis, Vegetator et intus et extra.

† **VEGETICULUS**. Vide in *Vegetes*.

VEGETUM. Lex Bajwar. tit. 21. cap. 6: *Si vero de minutis silvis de Wic, vel quacunque Kanejo Vegetum reciderit, cum solido et simili componat.* Editio Heroldi: *Vel quacunque Kaneovictum reciderit.* Et cap. seq.: *Si amplior fuerit numerus Vegetorum, non cogatur componere nisi restituere cum simili et sacramento.* Edit. Heroldi, et Baluz.: *Si amplius fuerit numerus Vegetarum, etc.*

† **VEGGIOLA**, **VEGIES**, **VEGIOLLA**, **VEGIOLUS**, **VEGITICULUS**. Vide in *Vegetes*.

VEGIUS, **VEGIATURA**. Lex Burgund. tit. 16. de Inquirendis animalibus, § 3: *Si vero Vegius extiterit, et Vegiaturas (Herold. vigiaturas vias) acceperit, et is, cui indicat invenire non potuerit, furtum, quod se perdere mentiebatur, dissolvat in simplum.* Edit. Heroldi: *Furtum, quod prodere mentitur, in simplio solvat.* Additament. 1. tit. 8: *Quicumque mancipium, caballum, perdidit, donet Vegio pro mancipio solidos 5. pro equa sol. 2. etc.* Ubi quidam *Vegios*, harios, vates, ac

divinos fuisse aiunt, quos Saxones *vigilere*, Germani *Wiclars* vocant; unde *vigilian*, harios, Purto enim subreptis mancipiis vel animalibus, hos consulebant, ut, ubinam essent, edocerentur, cujus indicinæ pretium *vegiaturam* vocabant. Alii a *veg*, vel *væg* Saxonico, quod *viam* sonat, deducunt, ut *vegi* fuerint, qui pecudum vestigia indicabant.

VEGLONES, **VEGLIONES**. Charta Ariberti Archiepiscopi Mediolanensis, apud Puricellum in Monumentis Ambrosianæ Basilicæ pag. 369: *Ad subdiaconos de ipso ordine dent solidos 12. ad Notarios sol. 5. ad Presbyteros Decumanorum ordine libras 4. et dimid. ad lectores sol. 5. ad custodes sol. 4. ad Veglones den. 40. ad scriptanes majores et minores, quod sunt breves quingue.* Occurrunt eadem verba infra pag. 470. et 482. Charta ann. 1100. apud Ughellum in Archiepisc. Mediolanensib. pag. 171: *Finito autem officio, religiose et honorifice suscipiant majores tres solidos ex obedientiæ munere, 12. denarios accipiant cum Veglionibus custodes, duos item denarios habeat, qui crucem bajulaverit auream, etc.* Idem Puricellus pag. 97. ait, ita etiamnum appellari Mediolani utriusque sexus senes, (unde vocis etymon, a *Veglioni* Ital.) indumenta suimet status et officii propria gestantes, qui quidem processibus Ecclesiasticis cum cruce interesse solent. Senes nude dicuntur in Charta alia pag. 428.

† **VEGLONI**, et **VEGLONÆ**, Eodem intellectu. Ordo coronat. Henrici Imp. apud Murator. tom. 2. Anecd. pag. 328: *Modus processionis talis est. Primo incedunt Vegloni et Veglonæ q̄center ornati et ornatae.*

* **VEGOIGNIENSIS PAGUS**, Gall. *Vegoignois*, in comitatu Blesensi, memoratur in Lit. remiss. ann. 1379. ex Reg. 114. Chartoph. reg. ch. 324: *La paroisse S. Lubin en Vegoignois, etc. Vergoingnois*, in iisd. Lit. ex Reg. 115. ch. 24.

VEGRI, Agri inculti, qui nostris *Varecti*, seu *Gueres*. Vide *Warectum*. Statuta Patavina Rubr. 36: *Beccarii possint tenere et pascere in Vegris, intelligendo, quod illæ terræ sint Vegre, quæ non sint laboratae, et quæ non fuerint cultæ per tres annos proxime elapsos, cum aratro.*

* **VEGUDA**, an *Banni* seu prohibitionis cujuslibet denunciatio? an Submonitio ad excubias, ab Italico *Vegghia*, vigiliæ, excubiæ? Libert. Montisier. ann. 1291. in Reg. 181. Chartoph. reg. ch. 154: *Item pro quolibet adjornamento, gatgiamento, Veguda infra villam,..... habeat serviens, qui fecerit, duos denarios tantum.* Interrogat. Templar. ann. 1310. inter Probat. tom. 1. Hist. Nem. pag. 188. col. 2: *Item dixit quod si ipse de dicto ordine exiret, nisi per portam domus dicti ordinis, vel a Veguda, vel non a Veguda, et abstractus inde aliquid, vel non extrahens caperet et poneretur in perpetuum carcerem.* Ubi *Veguda*, idem videtur quod Gallicum *Poste*, statio, locus in quo vigil constituitur. Vide *Vehenda*.

* **VEHANIMUM**, f. Quod pro frumento vehendo ad molendinum, vel pro farina ab eo reportanda solvitur. Charta ann. 1506: *Vendidit... medium Vehanium molendini bladarii, situm in molendinis Badacley.*

† **VEHARE** dicuntur hœdi. Vide *Baulare*, et infra *Vehyare*.
* Perperam *Vehare* supra in *Baulare*. Vide *Vehyare*.

† **VEHATIO**, Vectura, in Cod. Theod.

lib. 14. tit. 6. de Calcis coctor. leg. 3. Vide *Sartatectum*.

† **VEHEITURA**. Vide infra *Vehitura*.
† **VEHEMENTESCERE**, Ingravescere. Cœlius Aurelianus lib. 1. Chron. cap. 2: *Vehementescit autem hæc passio in hyeme, etc.*

† **VEHEMENTIA**, *Stupor*, ἀγρη, in Gl. Lat. Gr.

† **VEHEMOTH**, pro *Beemoth*, Diabolus. Vide in hac voce. Nigelli Ermoldi Carmen pro Ludov. Imp. apud Murator. tom. 2. part. 2. pag. 13. Prolog. vers. 15:

Talia cum facerent, quos vana perflata ludit,
Horridus et teter depressit corda Vehemoth.

† **VEHENDA**, f. Specula, Gall. *Vedette*. Charta ann. 1351. ex Tabular. Massil.: *Quod custodes teneri faciant in locis solitis nocte et die, et in quolibet dictorum duos qui ad Vehendas nocte et die faciant excubias.*

† **VEHENUM**, Octava pars, Gall. *Huitième*, a vulgari *Veh*, pro *Huit*, octo. Charta Massiliensis ann. 1522: *Solvete tenentur Vehenum sive octavam partem omnium averium et animalium.*

† **VEHERIUM**, Vehiculum. Inventarium MS. ann. 1366: *Item quod dominus Papa dum filium suum habuerit, mittet sibi Veheria xv. cum equitibus IIII. C.*

† **VEHERIUS**, Idem qui *Vicarius*, vel *Vigerius*. Vide in his vocibus. Dalphinibus *Veherius* maxime dictus, quod *Vehier*, pro *Viguer*, vulgatus usurpant. Charta ann. 1494. tom. 1. Histor. Dalphin. pag. 143. col. 2: *Veherius Geriæ sextam partem, Veherius Portæ Trionis duodecimam partem, Veherius Cleriaci duodecimam partem (percipere consuevit.)*

† **VEHERIA**, Districtus, officium, munus *Veheri*, vulgo *Veherie*. Extractum computi ann. 1318. ibid. col. 1: *Computavit Gileus Coperii de his omnibus quæ habuit et recepit, solvit et deliberavit, ratione Veheriæ prædictæ.* Charta jam laudata ann. 1494. ibid. col. 2: *Deinde per partem Dalphinalem fuerunt acquisitæ duæ veheriæ; scilicet, Veheria Geriæ, Veheria Portæ Trionis. Droit de Veherie ou boutage, in Consuetud. Baronis Castri-novi in Biturigibus tit. 2. art. 4.*

† **VEYERIA**, Eadem notione. Charta ann. 1359. ibid. pag. 145. col. 2: *Recognovit.... se tenere.... ab Episcopo (Gratianopolit.).... Vicariam seu Veyeriam, quæ appellatur Vicaria seu Veyeria Portæ Trionis.* Alia ann. 1293. ibid.: *Item Veyeriam civitatis Gratianopolitanæ, prout pertinet ad ipsum.* Rursus alia ann. 1344. pag. 146. col. 1: *Et primo Veyeriam quam habet apud Gratianopolim idem dom. Guillelmus, quæ Veyeria vulgariter appellatur Veyeria Cleriaci, una cum domo forti ipsius Veyeris.* Vide caput 8. Orationis 5. in laudata Hist. Dalph. tom. 1. pag. 113.

† **VEJARIA**, Pari intellectu. Chartul. Gratianopolit. fol. 41: *Et cum omnibus rebus minutis quæ de lezda exeunt, et partem tertiam de Vejaria et medietas de manso Stephani, etc.*

† **VEHIA**, Vehes, onus vehiculi, Gall. *Charretée*. Litteræ Henrici VIII. Reg. Angl. ann. 1541. apud Rymer. tom. 14. pag. 720: *In magno horreo spatium sufficiens ad reponendum et recipiendum octoginta Vehias fœni et straminis.* Vide *Vehiculata*.

† **VEHICULA**, pro *Vetula*. Vide infra in *Vetula*.

† **VEHICULARIS**, Ad vehiculum pertinet, *Patrimonii sunt munera rei Vehi-*

cularis, item navicularis, decemprimatus, in Digest. lib. ult. tit. 4. leg. 1.

† **VEHICULARIUS**, Structor vehicularum. Capitol. in Maxim. et Balb.: *Unus e plebe, ut nonnulli dicunt, faber ferrarius, ut alii rhedarius Vehicularius*. Adjective usurpatur a Spartiano in Severo.

† **VEHICULATA**, Vehes, onus vehiculi, Gall. *Charretée*. Charta Ludovici Crassi Reg. Franc. ann. 1134. ex Tabul. Monast. Montis-Martyrum: *In silva quoque nostra quæ Vulcena vocatur cotidie Vehiculam* (in autographo *Vehiculatam*) unum mortuorum lignorum eis concedimus. Vide *Vehia*.

* *Vehiculatura* ex eadem Charta editum inter Instr. tom. 7. Gall. Christ. col. 55.

† **VEHICULATIO**, Suppeditatio cum animalium tum vehicularum in publicos usus, inter onera publica recensetur: hanc Italiæ remisit Nerva, unde percussus nummus exstat apud Spanhem. de Numism. antiq. Dissert. 13. cap. 5. cujus inscriptio est: *Vehiculatio Italiæ remissa*. Vide Spanhem. loco laudato, Jac. Gothofredum in Cod. Theod. de Cursu publ. Casaubon. et Salmas. ad August.

* **VEHICULUM**, Equuleus, Gall. *Chevalet*. Dialog. creatur. dial. 107: *Lupus cum azeilo simul sarrabat..... Lupus autem præ dolore se retorsit et juravit ut Vehiculum præcipitaret*. Vide *Vehiculus*.

VEHICULUS, **VEHICULUM**, Equus, a vehendo dictus; nostris *Voiture*. Historia Translat. S. Faustæ Virg. n. 7: *Nam Vehiculus, qui cum ferre debuerat, cum illis, qui primitus vadum transierant, fortuito vacuus, neminem in dorso suo ferens transmeaverat*. Jonas in Vita S. Attalæ Abbat. Bobiens. n. 8: *Vehicula quæte fovet, libros ligaminibus firmat*. Vita S. Lupi Episc. Cabilon. n. 10: *Contigit, quendam pauperem advenire asini Vehiculo*. Fortunatus in Vita S. Germani Paris. Episc. cap. 22: *Cum equum necessarium ad sellam beati viri donasset Vehiculum*. Infra: *Sequenti die sellarem de stabulo... retraxit emptor mortuum Vehiculum*. Occurrit apud eundem Fortunatum in Vita S. Albini Episc. Andeg. Leonem Ost. lib. 3. cap. 23. etc. Ita *Syæra*, pro equo, usurpavit Nicetas in Joanne Comn. ex Cod. barbaro-Gr. II. defonsus Toletan. de Scripioribus Ecclesiast. cap. 4: *Cum 70. monachis..... navali Vehiculo in Hispaniam commigravit*.

VEHICULUM, Facultas ducendi curram per silvam, pro qua nescio quid pensabatur domino silvæ. Charta foundationis Abbatix S. Trinitatis Exaquensis apud Sammarthanos: *Et rectam decimationem, infra parcom et extra illius forestæ, de pasnagiis, et de Vehiculo et de venatione, et de omnibus lucris, quæ ibi facta sunt, aut facienda erunt*.

† **VEHIGELORUM**, Genus fluvialium navium apud Gallos. Gloss. Isid. Excerpta habent, *Veligebum*: Vulcanius emendat *Veligerum*. Neutrum Grævio arridet, qui ibi aliud latere putat.

VEHIGUAL, Ebrardus Betuniensis in Græcismo cap. 24. de Interjectione:

Hocque scias nulla voce indiget expositiva, Sed quidam dicunt Vehigual velut expositive Cum non exponant, linguæ fruantur eadem.

Ubi Metulinus ait *vehigui* esse interjectiones blasphemantis in lingua Hispana.

† **VEHITARE**, Vehere, Gall. *Voiturer*.

Acta Murensis Monast. apud Eccardum de Orig. Habsburgo-Austr. col. 221: *In Autumnno Vehilant cum plaustris vinum de Alsatia sive Briagoja*.

VEHITURA, Vectura, *Voiture*. Tabularium S. Remigii Remensis: *Facit Vehituram in leugas 30. aut se redimit den. 4. Occurrit ibi pluries*. [Charta ann. 1190. in Tabul. S. Medardi: *Item singulæ potestates per singulos annos unam Vehituram ei (advocato) procurabunt; et hujusmodi Vehituras in ullos alios usus habere poterit quam pro vino adducendo*.]

† **VEHEITURA**, Pari intellectu. Charta ann. 1302. ex Tabul. Massil.: *Ne fraus committatur per inimicos reginales tergi-versaliter et dissimulative super Vehitura salis*.

† **VEHITURA**, Omne jumentum ad vehendum aptum. Charta ann. 1221: *De managio autem bladorum ita compositum est quod equi hominum, vel Vehituræ eorum cum quibus excolunt terras suas, cum propriis præpositi de Domino Martino simul ducent blada apud Meduntam*. Vide *Vectura*.

* **VEHOVOLENS**. [*Vehovolens, Enragiès*.] (Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII^a s.)

VEHTAT. Vide *Heimsuchung*.

VEHYARE dicuntur capræ. Ebrardus Betun. in Græcismo cap. 19. ubi animalium omnium voces sic recenset:

Drensat olor, ctingit anser, crociat quoque corvus, Ac pardus fellit, vultur pulpat, leo rugit, Ac onager mugilat, bos mugit, rana coaxat, Vociferans barrit elophas, grillusque miurrit, Blatterat ac vesperilio, stricinnit hirundo, Balat ovis, Vehyat capra, sed gallina gracillat, Frennit aper, vulpes quoque granit, rudit asellus, Hinnit equus, granit porcus, pipilat quoque nesus, Sed catulus lalrat, hinc murrigulusque catillat, Est hominunque loqui, quod dicto prævalet omni.

[Vide *Baulare*.]

† **VEJARIA**, ut *Vicaria*. Vide *Veharius*.

† **VEICULA**. Vide *Vehiculata*.

† **VEIELUS**, Vetus, ni fallor, Gall. *Viel*. Charta ann. 1042. ex Tabul. S. Victoris Massil.: *Donamus unam braciariam quæ dicitur Ventia, et fuit de dominica Darna Veila*.

* **VEJENTANUM VINUM**, pessimum est, a loco. Glossar. vet. ex Cod. reg. 7618.

† **VEILLUS**, ut *Veilus*. Jos. Moret. in Antiquit. Navarr. pag. 516: *Regnante Rex Garsias in Navarra et in Castella Veilla*. Vide *Velius*.

† **VEIRERIA**, Vitriaria fornax, officina, Gall. *Verrerie*, passim in Charta Maurini Abb. Vallis-Sanctæ dioc. Apt. ann. 1509. ex Schedis Pr. de Maraugues. Nostris *Veirré*, ni fallor, pro vitreus, apud Lobinell. tom. 2. Hist. Britan. col. 921: *Cagettes Veirrées pour metre oiselets de Chipre*. Vide *Veyria*.

* Minus recte *Veiré*, Vitreus exponitur; idem quippe sonat quod Vermiculatus, Gall. *Emaillé*. Vide supra *Varius* 3.

† **VEISATURA**, pro *Versatura*. Vide *Tremisium*.

† **VEISSEGUE**, Exitus, Massiliensibus. Charta ann. 1303. ex Tabul. S. Victoris Massil.: *Habere debent suum exitum sive Veisseque, ad caminum publicum*. Vide *Huisserium* et *Veysseria*.

* **VEITURA**, Vectura, Gall. *Voiture*. Charta Nic. abb. S. Joan. Laudun. ann. 1196. ex Tabul. ejusd. eccl.: *Tot modios vini, quot nobis ad cellarium nostrum propriis Veituris apud Laudunum reddent*. Vide *Vehitura*.

VEKEN, vox Teutonica. Charta ann. 1291. apud Miræum tom. 2. pag. 874. col. 1: *Quod præmissa bona fossatis seu aliis quibuscumque munitionibus firmare seu circumdare poterunt, et aditibus sive introitibus viarum obstacula nuncupata Theutonice Veken apponere, contradictione qualibet non obstante*. In alia ann. 1298. ibid. pag. 876. col. 2: *Incheant enim bona prædicta ad quoddam obstaculum, vulgariter dictum Veken*. [* Killan. Repagulum, crates lignea, clathrus.]

1. **VEL**, sæpe pro conjunctiva, et, usurpatur apud Scriptores ævi mediæ. Fortunatus in Vita S. Germani Paris. cap. 35: *Debitatem manuum, Vel pedum incurrit*. [Tabul. Rothom.: *Regnantibus Hlotario et Carolo, Vel Hlodovico, et Numinos Duce Britannix, Vel Susanno Episcopo in Venedia*.] Id jam observatum a Jacobo Gothofredo in Gloss. ad Cod. Theodos. J. Chiffletio in Anastasi Childerici cap. 7. et Marca lib. 4. de Concord. Sacerd. et Imper. cap. 5. lib. 6. cap. 24.

* 2. **VEL**, Hæc dictio alternativa quandoque ponitur pro *Id est*. Glossar. jurid. Anonymi ex Cod. reg. 4611.

* **VELA**, vox Italica, Velum. Lit. Salad. pro Pisanis apud Lam. in Delic. erudit. inter not. ad Hist. Sicul. Bonicont. part. 1. pag. 197: *Quando veniunt in tempore collandi, non debent retinere nec Velas, nec timones, etc. Vele, eadem acceptione, in Lit. remiss. ann. 1464. ex Reg. 199. Chartoph. reg. 515: Le suppliant..... s'estoit associé..... de Olivier Retif..... pour.... conduire en nostre pays de Normandie toilles, canevas ou Velez*.

† **VELA**, f. pro *Tela*. Vide *Socius*.

VELABER, *Venditor minutarum rerum*, Papiæ. Ugentio addit, *comestibulum in tali loco, vel quia eas velat*. [Gloss. Lat. Gall. Sangerman.: *Velaber, Regretier, vendeur de menues denrées manjables*.]

† **VELAMEN Religionis in se suscipere**, pro Monachicam vitam inter Sanctimonialia profiteri, in Leg. Liutprandi [* 30. (5, 1.) Murator. tom. 1. part. 2. pag. 58. *Velamen S. Dei Genitricis dicitur velum Sanctimonialium, apud Mabill. tom. 3. Annal. pag. 186*.

* Notandum omnino est, in lege Liutprandi hic laudata de velamine agi, quod initio probationis assumitur; quo semel suscepto, nubere virgini prohibetur: cujus legis hæc sunt verba: *Quia considerare debet omnis Christianus, quod si quisquamque secularis homo parentem nostram secularem sponsat, cum solo anulo subarrhat et suam facit; et si postea aliam duxerit, culpabilis invenitur solid. D. Quanto magis debet causa Dei et sanctæ Mariæ amplior esse, ut quæ ipsum Velamen vel habitum suscipiunt in se, in eodem debeant permanere*.

* Haud scio an inde apud nostros obtinuerit usus, ut virgo, quæ in teneriori ætate, puta octo annis nata, quod non raro fortean factum est, velum susceperat, nulla licet solemnî benedictione accepta, nec voto emissio, postea nuptul tradebatur, ipsius proles, nisi literis regis ad successionem parentum obtinendam redderetur habilis, ea, ut nothi, privabatur. Cujus moris exemplum suppeditant Literæ legitimi. ann. 1317. quas supra descriptas legere est in *Legitimare*.

* Velo religionis privabantur ad tempus moniales, quæ contra castitatis votum peccaverant. Reg. visitat. Odon.

archiep. Rotomag. ex Cod. reg. 1245. fol. 130. vº : *Visitavimus prioratum montanum S. Albini... Velum autulimus* (abstulimus) *Aelidi de Rothomago et Eustachia de Estrepignaco ad tempus, propter earum fornicationem. Stat. Præmonst. MSS. dist. 4. cap. 11 : Quæcumque autem sororum in lapsu carnis fuerit deprehensa, ad aliud claustrum sororum, quam citius fieri poterit, in pena gravioris culpæ mittatur. Hoc adjecto, quod Velo careat, nec revertatur ad domum propriam, sine specialia licentia capituli generalis. Quod si secundo commiserit, puniatur pena prædicta. Hoc adjecto, quod circa quinquennium circa eam nulla fiat dispensatio revertendi, et cum reversa fuerit, usque ad quinque annos Velo careat. Vide in Velum.*

¶ 1. **VELARE**, Virginem in Monacham veli impositione suscipere. Charta apud Madoz Formul. Anglic. pag. 386 : *Remisi... totum jus... quod... habere potui in præsentatione seu nominatione talium duarum mulierum per prædictos Abbatissam et conventum admittendarum vel Velandarum.... et concedo quod prædicti Abbatissa et conventus et successores sui ad prædictam admissionem, Velacionem,.... ad præsentationem seu nominationem meam vel hæredum meorum de cætero non teneantur. Occurrit præterea in Conc. Hisp. tom. 3. pag. 19. apud Murator. tom. 1. part. 2. pag. 132. et alibi passim.*

¶ 2. **VELARE**, Velificari, Gall. *Faire voile*. Litteræ Edwardi III. ann. 1337. apud Rymer. tom. 4. pag. 742 : *Insidiantes fidelibus nostris supra mare, nonnullas naves regni nostri, tam Velantes supra mare, quam ancoratas in littore invaserunt. [Navem illam Velantem versus prædictam villam S. Johannis, in chart. ejusd. regis ann. 1346. apud Lappenberg. Orig. Hanseat. Probat. pag. 385.]*

* **VELARE MENSAM**, Tegere eam lineo, in Ruodlieb. fragm. 5. vers. 111.

* **VELARIS**, [Venditor minorum comestibilium in locis velatis. DIF.]

VELARIUM, Ugutioni, *Velum et dicitur etiam sic locus velo obumbratus, unde sic dicebatur locus in theatro, quo recipiebantur pueri post ludos, quia velum ante deportabant, ut esset secretior. Vox Juvenali nota. Ουελάριον, in Inscriptione Antipolitana 173. 10. Willelmus Tyrius lib. 20. cap. 25 : Dependebant ante Consistorium Velaria pretiosæ materiæ, etc. Ita etiam ejusmodi vela, ante Principum consistoria vocat Achmes cap. 262 : Έαν ἴδῃ ὁ βασιλεὺς ὅτι τὰ θηλάρια αὐτοῦ διεβράγησαν, εὐρήσει θλίψιν εἰς τὴν αὐγουσταν, καὶ εἰς τὰς γυναῖκας αὐτῆς. Alypius Antiochenus in Descriptione orbis cap. 58. § 1 : *Ligna, ærumentum, ferrum, picem, nec non vero linteamen pro Velaria et funium usu. Id est, supellectile, vel re velaria.**

VELARIUS, Velorum confector, in veteri Inscriptione 599. 10.

* Inter milites recensetur in vet. Inscript. apud Joan. Vignol. pag. 293 : D. M. VALERIUS.... NAT. ALEXANDRIN. EX VELAR. DUPLICAR. MIL. etc.

¶ **VELATI MILITES**, f. pro Velites, apud Festum præter quem nemo alius horum meminit.

¶ **VELATIO**, Benedictio nuptialis, quia scilicet pallio velari solent matrimonio jungendi. Conc. Liman. ann. 1582. inter Hisp. tom. 4. pag. 266 : *Item si quis eorum ante auroram diei vel extra ecclesiam, in qua sponsi parochiales sunt, dederit benedictiones nuptiales, quas Vela-*

tiones vocant, absque licentia id faciendi, etc. Pro solemnibus castitatis professione occurrit supra in Velare 1.

¶ **VELATOR**. Chron. Balduini diaconi tom. 2. Monument. sacræ Antiquit. pag. 207 : *Nec tamen mirum, erat si quidem fervor religionis, columpna ordinis, Velator castitatis, etc. Ubi in margine f. Zelator.*

* **VELAYANUM**. Vide infra *Velleyanum*.

¶ **VELE**. Charta Piligrini Colon. Archiep. ann. 1028. apud Marten. tom. 1. Ampl. Collect. col. 394 : *Cum vero silvam illam quæ præ magnitudine sui Vels nuncupatur, etc. Occurrit rursum col. 396.*

VELENSIS, Tunica, quæ affertur ex Insulis, dicta, quod velis sit apta, Papiæ. In edito habetur, sit nota. [* Adde ex Cod. reg. vel nepta. Vide *Nepticula*.] [* Isidor. Orig. lib. 19. cap. 22. sect. 21 : *Velenensis tunica est, quæ affertur ex insulis.*]

¶ **VELERIUM**, Gall. *Voilier*, Malus dicitur, quod vela ad illum alligantur. Charta ann. 1309. tom. 1. Hist. Dalphin. pag. 98. col. 2 : *Item unus malus sive Velerium solum, vel munitum antennis, debet viginti solidos.*

* **VELEROSUS**. [Villosus (?) : « Tres minores vero servientes coquine habent corda et linguas porcorum et pennam Velerosam et extales sive poitrones porcorum. » (Cart. N. D. Paris, III, 447, an. 1230.)]

* **VELIFICARE**, Nave piscatoria uti ; unde *Velificatio*, illius usus. Charta ann. 1293. apud Schwart. in Hist. fin. principat. Rug. pag. 223 : *Habebunt etiam liberam Velificationem cum suis mercibus, simul et piscationem per dictum stagnum et penam infra et supra, a rota molendini... Eandem libertatem piscandi, Velificandi in aquis Treble et Follensa possidebunt terminos infra nostros.*

* **VELIGARE**, Velificari, navigare. Chron. Danic. ad ann. 1287. apud Ludewig. tom. 9. Reliq. MSS. pag. 36 : *Multis interfectis de Norwegien Veligantes Stubekiobing combusserunt... Ad Svineburgh Veligantes eam incendebant ad modicum.*

¶ **VELIGEBUM**. Vide *Vehigelorum*.

¶ **VELIMENTUM**, Velamentum, Gall. *Voile*. Laudes Papiæ apud Murator. tom. 11. col. 27 : *Mulieres... Velimenta sua tam longa deferunt, ut vix possint earum pedum extremitates, nedum caligarum qualitas, apparere.*

* **VELIS**, ut supra *Vela*, Velum Leudæ major. Carcass. MSS. : *Item pro capite Velis de cerico, j. den. Turon. Ubi versio Gallica ann. 1544 : Item pour chacune taste de Vels soye, etc.*

* **VELITARE**, [Pugnare. DIF.]

¶ **VELIUS**, Vetus, Gall. *Viel*. Charta vetus apud Mabill. sæc. 5. Bened. pag. 85 : *Et in Velio Salveniaco similiter, etc. Vide Veillus.*

* *Vellier*, eadem notione, in Lit. remiss. ann. 1459. ex Reg. 188. Chartoph. reg. ch. 139 : *Le suppliant vit iceula Duta, Colet et Savin couchez en uny ombre et passa pardevant eulx, et en passant les appella Velliens. Nisi insidiatores intelligas, a verbo *Veillier*, *épier*, *guetter* ; quod ad illorum, de quibus agitur, situm satis apte convenit.*

VELKONES. Ephemerides Mon. S. Galli 16. Kal. Decemb. : *Eodem die dantur carnes, pisces,.... ad unum ferculum dantur cuitbet domino duo Velkones.*

¶ **VELLA**, pro *Velum*. Guido de Vi-

gevano de Modo expugnandi T. S. : *Cum navis fuerit completa, operator provideat ponere Vella, ubi sibi videbitur pro meliori, taliter quod peticia Vellæ non tangat cornam capitis navis. Vide Vellus.*

¶ **VELLATA**, f. *Villosa*. Vide in hac voce. Charta ann. 855. in Append. ad Marcam Hispan. col. 788 : *Cupertorio Siricio I. et Vellatas XL. et quadincos XI. etc.*

¶ **VELLATIO**, *Titillatio*, γαργαλισμός, in Gloss. Lat. Gr. MSS. Sangerm. *Vellicatio* legendum putat Cujacius.

VELLEUS, adject. a *Vellus*. Asconius in 2. Verrin. : *Crumenæ Velleæ et scortæ.*

¶ **VELLEYANUM**, nude pro *Senatusconsultum*, quod M. Silano et Velleio Tutore Coss. factum est : hac lege uxori conceditur jus et privilegium in bona viri sui, præ omnibus creditoribus. Consule lib. 16. Digest. tit. 1. Statuta Massil. lib. 2. cap. 16. num. 14 : *Omnia vero quæ superius continentur, sicut in maribus, sic in feminis volumus observari, adeo quod nec tueri se possint contra instrumentum beneficio Velleyani. Statuta Pallavic. cap. 12. fol. 14 : *Tunc ipsa mater cæteris præferatur, dummodo renuntiet secundis nuptiis et Veleyano. Instrum. ann. 1408. inter Instr. tom. 1. Gall. Christ. novæ edit. pag. 127. col. 1 : Pro quo Alziaria Arthelane ejus uxor cavet in forma renuntiando Veleyano, etc. Charta ann. 1291. ex Tabul. Domus Dei Pontisar. : *Renonçans à tous privileges, et especialement ladite Agnes à l'Épître du Senat Velleyen et Diviadien. Alia ann. 1292. ibid. : A l'Épître Vellexen (sic) et Diviadien acertinée pour la faveur des fames. Rursus in alia ann. 1293. ibid. : Au benefice Beelleyen et Diviadyan, etc.***

* Seu potius *Velleianum*, pessime prorsus hic definitur : eo quippe *Senatusconsulto* cautum est, ne femine pro aliis fidejubeant, quod si fecerint, sponsione sua liberantur ; unde inscribi solet, *Senatusconsultum de intercessionibus feminarum*. L. 1. ff. ad Sc. Velleian. : *Velleiano senatusconsulto plenissime comprehendendum est, ne pro ullo femine intercederent. Id est, alterius obligationem in se transferrent, ut exponit Gothofredus. Vide tit. 29. lib. 4. Cod. et Lexic. juridic. Calvini.*

* **VELAYANUM**, Eadem notione. Charta permut. ann. 1539 : *Expresse renunciavit beneficio Velayani senatus-consulti, juri ypothecario et legi Juliz de fundo dotati, etc.*

¶ **VELLIBAT**, pro *Volebat*, in Charta Clotharii III. ann. circ. 658. apud Liebman. Hist. Sandionys. pag. vii.

* **VELLIGARE**, [Reddere, ledere, mordere. DIF.]

¶ **VELLONUS**, **VELLUETUM**. Vide *Villosa*.

* **VELLUDELLUM**, **VELLUPELLUM**, **Pannus sericus villosus**, Gall. *Velours*. *Dras Valeurs*, in Lib. rub. fol. parvo domus publ. Abbavil. ad ann. 1253. fol. 36. vº. Lit. remiss. ann. 1351. in Reg. 80. Chartoph. reg. ch. 427 : *Duo rubia, tres pecias Velludelli cepit. Invent. S. Capel. Paris. ex Reg. I. ch. 7 : Item una pecia de Velluello rubeo. Hinc *Vestus velluæ*, Ejusmodi panno vestitus, apud Guignevil. in Pe-regr. hum. gen. MS :*

De tous etours et chevauchés
Ou sont hanieres despoiliés,

Ou sont hiaumes et bacinés,
Timbres et Vestusvelués,
A or batu et à argent.

Vide in *Villosa*.

† **VELLUS**, pro Velum. Joh. Demussis Chronicon Placent. apud Murator. tom. 16. col. 580: *Portant Vellos de seta vel de bambaxio pulchros et subtiles et albos*. Vide *Frontale et Vella*.

* **VELLUS MONACHILE**, Vestis monachica, quia villosa. *Monachili vellere fungi*, Professionem monasticam exercere, apud Willel. Gemetic. in Hist. Norman. tom. 10. Collect. Histor. Franc. pag. 189.

† **VELLUVIUM**. Vide *Villosa*.

† **VELO**, Velum majus. Acta S. Raynerii tom. 3. Jun. pag. 460: *Tunc de vento contrario turbati extenderunt Velonem*. Informat. MSS. pro passagio transmar. ex Cod. Sangerm.: *Cum tribus Velonibus arboris de prora, videlicet duobus tessayrolis et uno Velono, et Velonum modicum vult habere xxxv. goas d'antenal*.

† **VELOCITARE**, Celerare, properare, Gall. *Hâter*. Hist. Cortusior. lib. 2. apud Murator. tom. 12. col. 809: *Tamen simul ordinaverant Velocitare iter suum ad passum S. Nicolai*.

† **VELONUM**, Velum. Vide *Velo*.

VELOTHYRUM, Velum, et aulæum, quod foribus præteditur, quod diducto interior cubiculi pars patescit. Vox conflata ex Lat. *velum*, et Gr. *θύρα*, porta. Guillelmus Bibliothecarius in Stephano VI. PP. pag. 237: *Fecit etiam in eadem basilica egregii Doctoris gentium Belothera quatuor, ex quibus unum auro textum*. Infra: *Contulit in eadem basilica Apostolorum cortinam lineam unam, Velothera serica tria in circuitu altaris*. Vide Descriptionem nostram ædis Sophianæ num. 72.

† **VELOTUM**. Vide in *Villosa*.

† **VELTRAGA**, VELTRAHA, VELTRAHUS, VELTRIS, Canis sagax. Vide supra in *Canis*.

† **VELTRARIUS**, VAUTRARIUS, Veltricus canibus præfectus. Liber niger Scaccarii pag. 356: *Veltrarii unusquisque III. den. in die, et II. den. hominibus suis*. Recorda ex Th. Blount de Tenuris antiq. ibid. laudata: *Richardus Rochesley miles, tenebat terras Seatonie in Com. Kantie per Serjentiam, esse Vautrarium Regis in Gasconia donec perusus fuit pari solutarum pretii III. den.* Vide *Vantarius* et *Vautrarius*.

† **VELVELLUM**, VELVETUM. Vide *Villosa*.

VELUM, quo Principum, vel iudicum consessus ac cubiculorum vestibula occludebantur, quod duplex fuisse ait Alamaanus, ad Procop. pag. 103. 1. edit. Primum nempe in primis ipsis et exterioribus cubiculis, quod *Consistorium* vocabatur, a consistente multitudine, et Principis audientiam præstolante; secundum vero ad interius cubiculum. Id firmat Anastasius Bibl. in S. Silverio PP.: *Tunc fecit beatum Silverium Papam venire ad se in Palatium Principis, et ad primum et secundum Velum retinuit omnem clerum*. De velis Iudicum Acta S. Euplii Mart. apud Baron. ann. 303. num. 146: *Cum esset extra Velum Secretarii Euplii Diaconus, etc.* Acta SS. Claudii et Asterii Mart. apud eundem Baron. ann. 285. num. 8: *Lysias introgressus, obduxit Velum, et post exiens ex tabella recitavit sententiam*. Levato velo, causas submersarum navium cognosci præcipit lex 6. Cod. Th. de Naufragiis.

(13.9.) Contra in facinorosorum iudiciis ἐπέλογοντα τὰ παραπτώματα, ut est in Epist. 79. S. Basilii. *Non sit venale iudicium Velum*, in leg. 1. al. 7. Cod. Th. de Offic. Rect. Prov. (17.) Hinc Κριταὶ τοῦ βήλου dicti apud Byzantios iudices quidam, de quibus alibi agimus. Collatio Carthagenensis II. cap. 1: *Pro Velo sunt utriusque partis Episcopi, si jubet Sublimitas tua, intromittentur*. Sexta Synodus act. 9: Εὐστράχσαν πρὸς βήλου Πέτρος ἐπίσκοπος Νικομηδείας, Σολομὸν ἐπίσκοπος Κλαυδίου. Synodus Romana sub Zacharia sess. 2: *Deneardus religiosissimus Presbyter adest pro Velo, quid præcipitis? dictum est, ingrediatur*. In tertia sessione habetur, *præsto foribus, ubi de eodem Deneardo*. Auctor Querol: *Isti sunt, qui in fanis et sacellis observant Vela*. De Principum velis, Lampridius in Severo: *Cum amicis tam familiariter vixit, ut... salutaretur quasi unus de Senatoribus patente Velo, admissionalibus remotis*. Lucifer Calaritan. lib. Moriendum esse pro Dei Filio: *In tuo Palatio intra Velum stans tulisti responsum a me ad conservandam salutem*.

VELA, dicta ædium sacrarum aulæa, quibus velantur parietes ipsi, vel etiam ipsi postes. Will. Brito in Vocabul.:

Velum cortina, velum tectura vocatur,
Templi etiam velo fore dicitur ejus origo.

Paulinus Carm. 18:

Aurea nunc niveis ornantur limina Velis.

Anastasius in Leone III.: *Fecit Vela alba holoserica majora tria, quæ pendent ante regias in introitu*. Ita non semel alibi. Ejusmodi etiam velorum meminit S. Hieronymus Epist. 3. Epist. 60. cap. 5. Gregorius M. lib. 9. Epist. 14. lib. 8. Epist. 15. lib. 9. Epist. 38. etc. ut cæteros sileam, quos laudat Rosweidus ad eundem Paulinum.

VELUM, inquit Durandus lib. 2. Ration. cap. 1. n. 45. aliud est *Conversionis*, aliud *Consecrationis*, aliud *Professionis*, aliud *Ordinationis*, aliud *Prælationis*.

VELUM CONVERSIONIS accipit illa, quæ de seculari vita ad Religionem transiens, illud assumit. De ejusmodi velis virginum Deo dicatarum agunt S. Augustinus Epist. 179. Concil. Cæsar-August. XII. cap. 8. Agathense cap. 19. Gelasius I. Ep. 9. Honorius August. lib. 1. cap. 192. Capitul. Aquisgran. ann. 789. cap. 45. Cellotius lib. 6. de Hierarch. cap. 11. et alii.

VELUM CONSECRATIONIS a solis Episcopis solis virginibus, et solum in festis et dominicis diebus datur. *Flammum virginale*, S. Hieronymo in Ep. 8. ad Demetriadem. Vide Addit. 2. Ludov. Pii cap. 12. 14. Sacramentar. Gregorii M. pag. 174. 175. et ibi Menardum, et Baronium ann. 57. num. 84. et seqq.

VELUM PROFESSIONIS suscipitur a virgine, cum continentiam profitetur. Datur vero illud cum benedictione solenni et cum litanis. Vide S. Hieronymum Epist. 48. cap. 3. Concil. Turon. III. cap. 28. Addit. 2. Ludovici Pii cap. 12. etc.

VELUM ORDINATIONIS, quod olim Diaconissæ dabantur, seu viduæ: *Diaconissas enim et viduas easdem esse suis locis docemus*; de quarum velo multa habent Concilia, Africanum cap. 89. Triburiense cap. 25. Turonense III. cap. 27. Wormaciense cap. 21. Capit. Caroli M. lib. 1. cap. 102. lib. 7. cap. 257. Additio 2. Ludovici Pii cap. 11. 14. 15. etc.

VELUM PRÆLATIONIS, Quod Abbatibus imponitur.

VELUM MONACHORUM, Quo velabantur cum benedicebantur. Capitula Theodori Cantuar. Episc. cap. 2: *In Monachorum ordinationibus Abbas debet Missam agere, et tres orationes complere super caput ejus, et septem dies velat caput suum cuculla sua, et septimo die Abbas tollat velamen de capite monachorum; sicut in Baptismo Presbyter septimo die velamen infantium abstollit, ita et Abbas debet monacho, quia secundum baptismum est, juxta iudicium Patrum, et omnia peccata dimittuntur, sicut in Baptismo*. Additio 1. Ludovici Pii ad Capit. Caroli M. cap. 35: *Ut monachus professione facta, tribus diebus cuculla coopertum habeat caput*.

VELUM in Ecclesia triplex suspenditur, primum, quod sacra operit, alterum, quod sacrarium a clero dividit, tertium, quod clerum a populo secernit. Ita Durandus lib. 1. Ration. cap. 3. num. 35. De postremo velo, Sacramentarium Gregorii M. pag. 156: *Deinde pergant ad altare, ubi condendæ sunt, (reliquiæ) et extenso Velo inter eos et populum, etc.* Charta Ordonii Regis æræ 960. apud Anton. de Ypez in Chron. Ordinis S. Benedicti tom. 3: *Vestimenta altaris, frontales, pallas, Velos principales qui inter vestibulum et altare dependent, etc.* Alia Urracæ Ferdinandi Regis filii, æræ 1187. apud eundem tom. 4. pag. 450: *Offero quoque unum Velum ante altare ponendum aureo et argenteo frizo (phrygio) mirifice textum, adjicio alterum Velum ante altare apponendum, etc.* Vide Glossar. med. Græcit. in Κατατάγματα, col. 611.

VELUM QUADRAGESIMALE, Quoscilicet altaris conspectus aufertur, dum sacra Liturgia peragitur tempore Quadragesimæ. [Hist. Episc. Autiss. cap. 66. circa ann. 1900. legitur Petrum de Mornaio Episc. Autiss. dedisse *Ecclesiæ suæ speciosissimum Velum Quadragesimale*.] Provinciale Cantuariense lib. 3. tit. 17: *Picidem pro corpore Christi, honestum Velum Quadragesimale, vexilla pro rogationibus, etc.* Synodus Exoniensis ann. 1287. cap. 12: *Item ad quodlibet altare, cum contigerit Missam inibi celebrari, sint superpellicea duo, et unum rochetum; Velum Quadragesimale, velum nuptiale, palla mortuorum, frontellum ad quodlibet altare, etc.* Adde Synodum Wigorniensem ann. 1240. cap. 1. Statuta Walteri Archiep. Eborac. ann. 1250. Concil. Mertonense ann. 1300. Concil. Eboracense ann. 1252. Statuta Joannis Archiepisc. Cantuar. ann. 1281. Monast. Anglic. tom. 3. pag. 176. etc. [*] Alibi *Velum jejunii*. Vide Haultaus. Glossar. German. col. 981. voce *Hunger-tuch*.]

* Obiituar. eccl. Lingon. ex Cod. reg. 5191. fol. 172. vº: *Frater Dominicus abbas Morismundi dedit ecclesiæ cortinam longam et latam, diversis operibus contextam, quæ Quadragesimali tempore tenditur inter altare et chorum*.

Extra velum, mulierum confessiones, et in propatulo audiri velantur in Concilio Sarisberiensis ann. 1217. cap. 25. et in Statutis Provincialib. S. Edmundi Archiep. Cantuar. ann. 1235. cap. 17. In Provinciali Cantuariensi lib. 5. tit. 16. *quantum ad visum, non quantum ad auditum*. Contra S. Hugo Episcopus Gratianopolitanus apud Guignonem in ejus Vita num. 14: *Mulierum confessiones non minus caute, quam benigne suscipiebat; non enim in angulis, aut obscuris, aut secretis locis, eas audire solitus erat, sed potius, ubi a pluribus conspici posset, et aurem quidem satis familiariter appli-*

cabat, oculorum autem in alteram partem vertebat aspectum, auditum solum propter insidias diaboli, hujusmodi negotiis assensens applicandum.

* **VELUM** meretricibus publicis deferre prohibetur, in Stat. Avenion. ann. 1243. cap. 116. et Cod. reg. 4659: *Statuimus quod publicæ meretrices et rufianæ.... Vela deferre non audeant.*

VELUM CIRCI. Vide *Mappa* 1.

† **VELUM FACERE**, a Gall. *Faire voile*, Vela dare. Epist. Petri de Condeto apud Acher. tom. 2. Spicil. pag. 551: *Postquam dom. Rex Velum fecit, post multas amarissimas passiones, etc.* Adde Concil. Hisp. tom. 3. pag. 638. et Valesium Notit. Gall. pag. 217. col. 2.

* Gallicum vero *Voille*, quid significet non percipio, in Lit. remiss. ann. 1459. ex Reg. 188. Chartoph. reg. ch. 51: *Le suppliant s'est transporté ou Voille du chateau de Saumur en l'ostel d'Emery, etc.*

VELVONES, Vectigalis genus apud Siculos. Vocabulum exstat in Charta Rogerii Regis Siciliæ pro Messanensibus apud Bonfilium Constantinum in Hist. Sicula pag. 188.

† **VELVUSUS**, VELUTUM, VELLUVIUM. Vide infra *Villosa*.

* **VELYMEN**. Annal. Monast. Bebenhus. ad ann. 1281. apud Ludewig. tom. 10. Reliq. MSS. pag. 418: *Item donaverunt nobis duo jugera vinearum, unam libram Velyminum vini ex duobus jugeribus vinearum.* [* Forte vel yminam pro *Hemnam*.]

* **VENTIA**, pro *Vehementia*, Jus per vim debitum exigendi. Charta ann. 1218. ex Tabul. S. Mich. in eremo: *Possint (dicti religiosi) in omnibus eorum (debitorum) terris, feodis, tenenciis omnes modos captionem et Vementiarum exercere.*

1. **VENA**, Mensura liquidorum. Andreas Dandulus in Chronico MS. ann. 1202: *Cum annuali censu 50. Venarum vini, etc.* [F. *Urnarum*.]

2. **VENA**, Platea, viâ. Fori Leirenæ: *Incipiens a mari ab occidentali parte, et a parte meridiana per Venam de Alcobatia, etc.* Vide *Venella*.

3. **VENA**, Metallî fodina. Charta Hispanica apud Colmenareziûm in Segovia cap. 15. § 6: *Et illi, qui in eadem aldea morantes erant, in quocumque loco Venam ferri potuerunt invenire, secure illam capiant, etc.*

† 4. **VENA**, pro *Venna*. Vide in hac voce. Charta ann. 1108. inter Instr. tom. 2. Gall. Christ. novæ edit. col. 277: *Concedentes etiam pascua porcorum ingenue, et vaccas... De Venis quoque piscatoriis cum factæ fuerint ingenue. Faire les Venes, in Tabulario S. Dionysii ann. 1284.*

* 5. **VENA**, Series, Ordo. Protocol. vetus ex Cod. reg. 4184. fol. 90. vº: *In bona possessione, usagio et saina capiendi.... boscum viridem fractum et eradicatum per ventum vel aliter, exceptis septem arboribus de una Vena eradicatis per ventum.*

* 6. **VENA**, Alveus, canalis. Charta Ludov. reg. Germ. an. circ. 853. inter Probat. Hist. S. Emmer. Ratisbon.: *A locis videlicet, ubi ipsa (flumina) in Danubium fluunt, usque ad loca, ubi de Venis in amnes derivantur.*

* **VENÆ DIMINUTIO**, Venæ incisio, Gall. *Saignée*. Stat. Eimbec. apud Ludewig. tom. 10. Reliq. MSS. pag. 111: *Dicimus ut canonicus in diminutione Venæ existens, etc. Vide Minuere.*

* **VENÆ MATRIS**, Gall. *Veines de la mere*, an Umbilicales? Lit. remiss. ann.

1467. in Reg. 200. Chartoph. reg. ch. 64: *Le suppliant parla à ung barbier.... et lui demanda si vouloit seigner une saouhade des Vaines de la mere;..... ledit barbier saigna icelle Katherine es quatre parties de son corps, c'est assavoir en chacun pié et en chacun bras.... des Veines de la mere.*

† **VENA ORGANALIS**, Aspera arteria, ni fallor, Gall. *Trachée artère*, apud Lobinell. tom. 2. Hist. Britan. col. 565: *Armiger percussus fuit tractu cujusdam balistæ, adeo quod sagitta seu carellus vocatus Enguegne Gallicæ intravit guttur ipsius quasi per longitudinem dimidiî pedis et perforavit Venam organalem colli ejusdem.*

* Vide supra *Organalis*.

* **VENABULA**, Canes venatici. Charta Hugon. reg. ann. 990. inter Instr. tom. 8. Gall. Christ. col. 489: *Leodie quoque silvæ venationem, sicut antecessores ejus visi sunt habuisse, eidem sanctæ matri ecclesiæ habere concedo, ejusque Venabula per eam sine dilatione currere cunctis diebus aucloriso. Vide Venabulator.*

VENABULATOR, nude, in Gloss. Arabico-Lat. qui venabulo utitur, venator. [* Schol. MS. ad Statii Achil. lib. 1. vers. 165: *Venator, quasi Venabulator, a venatione scilicet qua bestias perimit. Maius in Gloss. novo.*]

* **VENALICIUM**, *Quicquid vendi potest*, in vet. Glossar. ex Cod. reg. 7613.

1. **VENALIS**, Spiculum venatorium, venabulum. Vita S. Samsonis Episc. Dolens. lib. 1. cap. 16. in Actis SS. Ord. S. Bened.: *Vidit Theomacham.... Venalem in manu tenentem, ac silvas veloci cursu volucrantem. Adde cap. 27. At cap. 29. Trisulca lancea dicitur.*

† **VENALIS**. *Forum venale*, in quo res venales exponuntur. Consuet. Pamiens. ann. 1212. apud Marten. tom. 1. Anecd. col. 831: *Item, in Dominicis diebus nullum fiat forum Venale de cetero, etc.*

* 2. **VENALIS**, Venationi idoneus. Charta ann. 1464. inter Probat. Hist. Autissiodor. pag. 172. col. 1: *Deferendo supra pugnum suum accipitrem sive avem Venalem. Dicitur prætere de animal, quod quis venari potest, in Charta Nic. Andegav. episc. ann. 1289. ex Chartul. priorat. de Guilcio fol. 59. rº: *Poterunt dictus prior et ejus successores et eorum servientes venari ad cuniculos et lepores et alia Venalia parva, cum voluerint. Vide Venaria et mox Venatilis.**

* **VENALE PASNAGIUM**. Vide supra *Pasnagium* 1.

† 1. **VENALITAS**, Venditio, nundinatio, a Gall. *Venalité*. Bulla Martini I. PP. inter Libert. Monast. S. Amandi: *Et qui electus fuerit (abbas) sine dolo vel Venalitate aliqua ordinetur. Charta Henrici I. Fr. Reg. ann. 1052. apud Stephanot. in Antiquit. Bened. MSS. Claromont. pag. 345: *Absque omni Venalitate et munere instituitur.**

* 2. **VENALITAS**, Mercatura, negotiatio, Gall. *Commerce*. Vita S. Guidon. tom. 4. Sept. pag. 42. col. 2: *Multis ambagibus tandem ad id perventum, ut Venalitatem et mercaturam suaderet. Vide Venalitariâ.*

† **VENALITIARIA**, Mercatura. *Venaliitariam exercere*, apud Ulpian. Digest. lib. 32. tit. 1. leg. 73.

† **VENALITIARIUS**, Σωματέμπορος in Gloss. Lat. Gr. Occurrit non semel in Digest. de Verbor. significat. leg. 207. et lib. 14. tit. 4. leg. 1. etc.

VENAPES, Læna. Vide *Galnabis*.

† **VENARI**, pro *Piscari*. Charta Roberti Comitis Arvern. ann. 1284. apud Baluz.

tom. 2. Hist. Arvern. pag. 194: *Volentes quod molendinum eorumdem abbatis edificatum,.... et exclusa dicti molendini, et vortices contigue dicto molendino remaneant salva eisdem abbati et conventui,.... relento etiam nobis et nostris omni usu Venandi in dictis voracibus. (Legendum vorticibus.)*

VENARIA, Animalia, quæ in silvis venatu capiuntur, ex Gallico *Venerie*. Leges Kanuti Regis cap. 108. et Leges Edwardi Confess. cap. 85: *Et omnis sit venatione sua dignus in nemore, in campo, in dominio suo, et abstineat ab omnibus Venariis Regis, ubicunque pacem eis habere voluerit super plenam vitam et forisfacturam.*

† **VENARIE AVES**, Venaticæ. Conc. Aptense ann. 1365. apud Marten. tom. 4. Anecd. col. 333: *Item etiam ordinavimus auctoritate hujusmodi concilii, ne nostrum aliquis histriones seu mimos habeat, nec canes, seu aves Venarias habeat ullo modo.*

1. **VENATICUM**, inter tributa recenseatur, in Charta Lotharii Imper. ann. 840. apud Chiffletium in Treorchio pag. 265.

* 2. **VENATICUM**, perperam pro *Vinatium*, Vini penus, suppeditatio. Charta Caroli C. ann. 870. tom. 8. Collect. Histor. Franc. pag. 629: *Constituimus ut omni anno de nostro dominico dentur ad Venaticum S. Medardi vini modia cxx. Vide Vinaticum 1.*

* **VENATILIS**, Dicitur de fera, quæ venatu capitur, ut supra *Venalis* 2. Charta ann. 1353. in Reg. 81. Chartoph. reg. ch. 589: *Apri, cervi et alia animalia Venatilia dictæ forestæ nostræ. Vide in Venatio 1.*

1. **VENATIO**, Jus venandi. Charta Frederici I. Imp. ann. 1175. apud Guichenonum in Episcopis Bellicensib.: *Ripaticum, aquaticum, pascua, piscationes, Venationes, silvas, etc.* Vide Justellum in Historia Turenensi pag. 103. [et infra *Venatura*.]

VENATIO, Ferina, feræ ipsæ, quæ inter venandum capiuntur aut interficiuntur: Gallis *Venaison*. Charta Ottonis Comitis Viromandensis, apud Hemeræum in Augusta Viromand. ann. 1025: *Eo tenere, ut bannum et latronem, corveias, carrucarias, silvæ hajas ad capiendam Venationem ulterius non persolvant, nisi unum denarium, et unum panem, et unum sextarium avenæ. Matthæus Paris ann. 1135: *Sicut Rex Henricus fecerat, qui singulis annis eos implacitaverat, si vel Venationem cepissent in silvis propriis, etc.* Charta Joan. Regis Angl. pro Forestis ann. 1215: *Nullus de cætero amittat vitam, vel membra pro Venatione nostra; sed si aliquis captus fuerit et convictus de captione Venationis, graviter redimatur, si habeat, unde redimi possit. Vitæ Abbat. S. Albani: *Obvium habuit quendam ministrum Domini Abbatis,.... ferentem Venationem, quam pro venio idem serviens.... afferebat. Ita apud Bromptonum pag. 803. 1024. Vita S. Fructuosi Archiepisc. Bracarensis n. 4: *Cum eum vidisset super unum rupis gradum in oratione prostratum, existimans in rupe esse Venationem, telendî arcum, etc.* Gariopontus lib. 5. Passio. cap. 12: *Ex volatilibus, attagenes, anates, perdices, ficedulas, et omnes Venationes, lepores, capreas, et alia agrestia omnia.* [Adde Legem Salicam tit. 35. § 1. et Chartam ann. 1231. apud Miræum tom. 1. pag. 750. col. 2.] Le Roman de *Vacces* MS: *Mout aura grant planté de char et de poisson, De sangliers, de cers, et autre venaison.****

[Vetus Poëta MS. e Bibl. Cotslin. nunc Sangerm. :

Sire alez chacer en mon parc
O chiens, o resseau et o arc :
Alez chacer à Venoisson
Que à grant planté en avon.

Le Roman d'Atthis MS :

N'est maniere de Venoisson
Dont il n'y ait à grant foison.]

* 2. **VENATIO**, Auctio, Gall. *Enchere, encan*. Charta ann. 1319. in Reg. 59. Chartoph. reg. ch. 343 : *Quod quicumque bona et jura immobilia... emere vellent... prout vellent, dicent et offerrent coram illis, qui ad recipiendum dicas seu oblationes hujusmodi... fuerant deputati... Ad dictorum bonorum venditionem, Venationem et concessionem, etc. Rursum occurrit hæc vox in Ch. seq.*

VENATIONES, Exactiones. Charta Caroli III. Imper. apud Cælestinum et Ughellum in Episcop. Bergomensib.: *Et quia ipse Præsul... nostræ innotuit mansuetudini, quod quædam Venationes publicæ ex injusta et contra omnes leges inventa consuetudine in quibusdam Comitibus vel ministeriis publicis a nostris exactoribus annuatim exquirantur, etc. Mox : Jubemus, ut nullus sub regno nostro constitutus... in quibuscunque comitatibus vel ministeriis publicis ulla hujuscemodi exactiones, aut alias quaslibet annuales donationes exigere... audeat, etc. Eadem habentur in Charta Ludovici Imper. ann. 901. ibidem. Vide Arbustaritia.*

* Præstationes annuæ seu munera ex feris venatu captis, unde nomen, oblata. Formul. literarum pro mittendo exenio venationis in Cod. reg. 4189. fol. 12. rº : *Vos requirimus... districtius injungentes, quatenus Venationis exenium (ut moris est) sic devote sicque honorifice in proximo futuro festo Nativitatis Dominicæ nobis pro Romana ecclesia faciatis... ita quod quinque diebus ante festum Nativitatis prædictæ dictum exenium vestro nomine coram nostra præsentia præsentetur. Infra : Ensentia Venationis in festivitibus Nativitatis et Resurrectionis Domini.*

1. **VENATORES**, quatuor principales olim fuere in Palatio Regum Francorum, ut est apud Hincmarum de Ordine Palatii cap. 16. et 24. [Capitul. de villis Caroli M. cap. 47 : *Ut Venatores nostri, et falconarii, vel reliqui ministeriales, qui nobis in palatio assidue deseruiunt, etc. Epist. ejusd. Caroli ad Pipinum Reg. Ital. tom. 1. Capitul. col. 461 : Pervenit ad aures nostras quod aliqui Duces et eorum juniores, Castaldii, Vicarii, Centenarii, seu reliqui ministeriales, Falconarii, Venatores, etc.] Maître Veneur de nostre venerie, qui de son droit doit estre maître de nos forests, in Statuto Caroli V. Regis Fr. ann. 1375. Vide Chartam Henrici Imper. ann. 1014. apud Ughellum tom. 4. pag. 1008.*

VENATOR, Minister publicus, qui scilicet Dominicæ venationi præest, cuique eo ipso procuraciones a subditis exigere licebat. Charta Rainardi, Senonensis Comitiss ann. 1164. ex Tabular. S. Germani Paris. : *Nullus Judex publicus vel Venator, seu ministerialis noster, ad freda aut tributa exigenda, vel homines in ea commanentes distringendos, aut mansiones vel paratas faciendas, vel teloneos tollendos, aut rotaticum vel pedaticum, seu stratum vel pastum Venatorum et canum accipiendum, aut barruum, aut raptum vel incendium, seu aliquam retributionem in eum ingredi audeat.*

* 2. **VENATORES**, Feræ ipsæ, quæ inter

venandum capiuntur aut interficiuntur. Charta ann. 1319. in Reg. 52. Chartoph. reg. ch. 207 : *Tradiderunt... pro franco alodio honorem in parahone,.... absque omni retenemento, præter astois et scapulis Venatorum. Vide in Venatio 1.*

* **VENATORIA**, Venatus, Gall. *Venerie*, officium in aula regia. Memor. D. Cam. Comput. Paris. fol. 160. rº : *Philippus de Courtguilleray, magister venator Venatoriæ domini regis institutus in dicto officio per litteras ipsius dom. regis. Vide infra Veneria.*

VENATORIUM, Ferratorium, vel ferramentum, vel locus venandi, Ugutioni. Papias : *Venatorium dicimus ferramentum, venaticum vero canem.*

VENATORIUM EXERCITIUM, Eginhardi Annales ann. 819 : *Venatorio quoque exercitio more solenni ibidem (in Arduenna) exacto,.... revertitur. Vide Vitam Ludovici Pii ann. 831. et quæ adnotamus in v. Foreste.*

† **VENATURA**, Jus venandi. Charta Roberti Abbatiss S. Joannis Laudun. ann. 1230 : *Custodiam autem dicti bosculi et forficata ad ipsam custodiam pertinentia, cum Venatura ejusdem bosculi dictus Thomas vel heredes ipsius extra partem habebunt. Vide Venatio.*

† **VENATUS**, Venosus, venis distinctus, Gall. *Veineux*. Acta S. Leonis I. PP. tom. 2. April. pag. 21 : *Corpus S. Leonis conditum erat in capsâ lignea quæ continebatur inter nobilem et pulcrum tumbam... expositis et Venatis marmoribus albis insigniter exultam. Acta S. Cassii tom. 5. Jun. pag. 490 : Et ita perventis ad urnam lapideam, Venatam colore albo et rubeo, intus altare novum firmatam.*

1. **VENDA**, **VENTA**, **VENDITA**, **VENDITURA**, etc. Teloneum, quod præstatur pro quibusvis mercibus, quæ in foris ac nudinis venduntur.

VENDA, Tabularium Angeriaceense fol. 62 : *Illic etiam querpivit querimoniam, quam faciebat de Venda S. Joannis. Nam prius dicebat debere sibi reddi Vendam ab omnibus, quicumque et undecunque venissent ad mercatum, sive ad nudinas, etc. Tabularium Burguliense : Pro incendio, pro teloneo, id est, Venda, etc. Charta ann. 1092. apud Beslium pag. 496 : Terram ante ipsam Ecclesiam positam ad burgum faciendum, in quo nec Vendam, nec pedagium, nec aliquam consuetudinem retinemus ; sed ita libere et absolute donamus, ut si habitatores ipsius pagi ad castrum res suas vendere perrexerint, Venditio tantum consuetudinaria ab eis accipiat, et nulla vis alia, vel injuria, vel tolla inferatur. Regestum Castri Lidi in Andibus fol. 24 : De burgo monachorum die mercatus Comitiss, vel die feriæ, omnis Venda vel consuetudo hominum monachorum erit Comitiss. Consuetudo municipalis Bellaici in Pictonibus in Regesto Inculism. : Comes habet Bellaici Vendas et pedagium, et qui retinuerit, de gagio debet 4. sol. sed miles non debet pedagium, neque Vendas. [Tabul. S. Albini Andegav. : Addo etiam decimas... Vendarum mearum et census et furnilis mei dominici. Vendæ forenses, apud Baluz. tom. 12. Miscell. pag. 201. Iis adde Acher. tom. 6. Spicil. pag. 458. Instrum. tom. 2. Gall. Christ. novæ edit. col. 88. 285. 334. 344. 444. 468. Marten. tom. 1. Anecd. col. 646. 647. 649. Lobinell. tom. 2. Hist. Britan. col. 260. etc.]*

VENTA, Charta Isenberti Pictavensis Episcopi ann. 1060. apud Chiffetium in Hist. Trenorchiensis pag. 320 : *Ventas etiam, quas Teloneum dicunt, de diversis*

quibuslibet rebus, singulis dominicis diebus, a primo signo, quo vespertina diei Sabbat pulsatur hora, usque ad finem sequentis dominici diei, et eo modo per singulas B. Petri festivitates, et ante festivitatem B. Joannis Baptistæ, die, quæ Mercurii nuncupatur, supradictis monachis liberatiter valde contradidit. Alia Guidonis Dom. Virgiaci ann. 1169 : Simul etiam hoc concessimus, ut nunquam in terra mea alicubi ab ipsis fratribus Cisterciensibus Venta, vel pedagium, aut aliqua consuetudo, quæ a sæcularibus solent accipi, requirantur. [S. Bernardus in Epist. 426. tom. 1. col. 377. edit. ann. 1690 : Statutum est de mercatoribus qui vendunt in domibus suis quod a quindecim in quindecim dies, vel a mense in mensem, teloneario Episcopi Ventas reddent, si quæsitæ ab eis fuerint. Charta Fundat. Monast. de Aceio : Gerardus de Strabona dedit Deo et B. Mariæ Accet vendere, emere in foro Strabonæ sine Venta. Teloneum Episcopi. Autissiod. : De Venta alutarii. Duodena alutarii venditi debet IIII. denarios.] Vide Histor. Virgiacensem pag. 78. Statuta S. Ludovici lib. 1. cap. 58. [Ordnat. Reg. Franc. tom. 4. pag. 387. Instrum. tom. 4. Gall. Christ. novæ edit. col. 186. 198. 650. etc.]

† **VENTÆ REDDITUS**, Eodem intellectu, in Charta Communiæ Clarimontis ann. 1248. inter Ordinat. Reg. Franc. tom. 5. pag. 601 : *Si quis redditum Ventæ absportavit, nec sicut jus, persolverit, dia solz tenebitur persolvere pro emenda.*

† **VANTA**, in Charta ann. 1299. ex Tabular. S. Benigni Divion : *Item super eo quod petebat nobis idem conventus quatuor libras Viennenses annui redditus pro pitancia faciendâ quolibet anno in festo Conceptionis B. M. V. percipiendas in Vantis nostris de Divione... Nos de consilio bonorum virorum concordavimus nos unanimiter in hunc modum quod dictis quatuor libræ quolibet anno super dictis Vantis nostris persolverentur.*

VENDITA, Formulæ veteres incerti Auctoris cap. 45 : *Nullus quilibet de judiciaria potestate vestra, nec Missus noster nulla telonea, nec nullas Venditas, nec rodaticum, nec foraticum, nec pontaticum, et, sicut dicit, nullus quilibet telonea, nec Venditas ejus in nullo exactare præsumatis.*

VENDITURA, Charta Alani Episc. Autissiodorensis apud Sammarthanos : *Si bestia, vel aliquid ibi venditur, Vendituræ sunt Episcopi a duodecim nummis.*

VENDITIO, Tabularium S. Crucis Talemondensis fol. 8 : *Si homo S. Crucis vendiderit bovem, vel vaccam, aut aliquam aliam pecuniam in toto honore meo, non reddat Venditionem, nisi S. Cruci, et ejus Abbati. Si in publico mercato vendiderit, tantummodo ibi Venditionem reddat. [Charta Mathildis Comit. Nivern. ann. 1244. inter Instr. tom. 4. Gall. Christ. novæ edit. col. 103 : Libere sint et immunes ab omni pedagio, leidis, Venditionibus, emtionibus, et ab omnibus exactionibus quibuscumque.]*

VENTARIUS, **VENDARIUS**, Qui ventas recipit. Charta ann. 1227. apud Perardum in Burgundicis pag. 531 : *Si aliquis pedagium, vel ventas extra villam Sine-muri absque consensu pedagiarii, vel Ventarii, portaverit, 60. solidis emendabit. Alia Aimerici Vicecomitiss Castri Airaldi ann. 1109. ex Tabular. S. Dion. de Valetta : Ut neque ego, neque successores mei, neque præpositus, neque Vendarius, neque telonearius, neque portarius, sive aliquis ministrorum nostrorum imponant eis bellum, sive igniti ferri ju-*

dicium, aut aquæ, sine legitimo testimonio.

¶ Eadem, ut videtur, notione vox *Ventier* occurrit in Litteris ann. 1348. inter Ordinat. Reg. Franc. tom. 3. pag. 250. et *Vendier*, in Charta Geraldii Abbat. Angeriac. ann. 1385. ex Chartul. ejusd. Monast.: *In festo O. SS. debet prior de Muronio carnes unius bovis, prior de Neyriaco carnes unius bovis, ... li Vendiers dimidium bovem, prior de Carboneis dimidium porcum.*

2. **VENDA, VENDITIO.** Quod præstatur domino feudali pro distractionis seu venditionis prædii facultate. Consuetudines Bellaici in Pictonibus ex Regesto Inculmensi: *Debet reddere de nummis illis Vendas domino feudi; sed mutagium debet esse burgensium.* Tabularium Vindocinense Thuanum Ch. 20: *Ipsius terræ Vendas sex solidos et 8. denarios Archembaldus Præpositus recepit.* Charta Fulconis Comitis Andegavensis ex Tabulario Bellilocensi: *Quicumque autem infra prædictum alodum aliquid vendiderit, cujuscunque ordinis aut dignitatis sit, Vendas vel costumus persolvat secundum consuetudinem loci.* [Charta Edwardi I. Reg. Angl. ann. 1239. apud Rymer. tom. 2. pag. 425: *Ita quod quilibet prædictorum... ad solvendum pro rata spoliati in mutatione domini, ex utraque parte, et etiam Vendas seu acceptamenta, si contingat vendi aliquam medietatem de rebus prædictis... teneatur.*] Libertates Oppidi Fezensaguetti ann. 1294: *Non debent habere seu recipere Vendas pro laudimio venditionis.* Libertates Vicecomitatus Leomanie: *Que tot gentiu posca vendre et alienar de sos bens, ou à lui plaira, sens pagar Vendas, ni acptes, ni nul autre degat, etc.* Libertates Villæ de Pirusa ann. 1260. apud Thomasserium lib. 1. de Consuetud. localib. Bituric. cap. 66: *Qui sa meson vendera, dera de 20. sol. 12. den. de Vendes, etc.* *Ventes*, in Consuetudinibus municipalibus passim. Vide *Laudes* in *Laudare* 4. et *Muta* 2.

VENDITIO, Eadem notione. Tabularium Majoris Monasterii Ch. 32: *Et quia emptio sua erat, poterat eum dare, cui volebat, sine ulla contradictione. Sed quia census molni ipsius Nihardi erat, justum erat, ut inde Venditiones haberet, quas et in eodem placito recepit.* Charta Theobaldi Episc. Ambian. ann. 1175. in Tabular. Eccl. Ambian.: *Si de possessore ad alium possessorem possessio transierit, dabunt de Venditione de singulis solidis unum denarium.* Tabularium Vindocinense Ch. 63: *Pro Venditionis auctora mento auri unciam unam accepit.* [Litteræ Philippi Aug. Reg. Fr. ann. 1186. tom. 4. Ordinat. pag. 15: *Eorum quilibet res suas, si vendere voluerit, vendat; et redditis Vendicionibus suis, etc.*] Charta Philippi V. Regis Fr. ann. 1310. pro Libertatibus Oppidi Bastidæ in Petragoricis, ex 47. Regesto Tabularii Regii n. 88: *Item de quolibet solo de quinque cannis vel ulnatis lato amplitudine, et 12. in longitudine, habebimus ex denariis, obliarum tantum et secundum magis et minus in festo omnium Sanctorum, et totidem de acceptamento in mutatione Domini; et si vendatur, habebimus ab emptore Venditiones, scilicet duodecimam partem pretii, quo vendetur.*

¶ Ex his aliisque colligitur vocibus *venda* et *venditio* idem sæpius significari, tametsi aliquando distingui videntur, ut in Charta Hervei Trecensis Episcopi ann. 1211. ex Chartul. Campan. fol. 170: *Dedit etiam ei octo libratis census... cum laudibus et ventis et Venditio-*

nibus et cum justitia pertinente ad censum. Ubi haud scio an idem sit quod *Venterolles* in Chartul. Latiniac. fol. 242: *Quiconques vent terres, heritaige ou possession en la terre S. Pere, conté et seigneurie de Laigny, il doit pour chacune livre vingt deniers Tournois et l'acheteur autant pour lots et ventes; et si le vendeur a argent franc, sont deubz en oultre Venterolles.* Charta ann. 1520. ibid. fol. 247. vº: *Ceste prinze faicte tant moienmant douze deniers Tournois de menu cens portant loz, ventes, Venterolles, saizines et amendes quant le cas y escherra.* Hæc confer cum Glossario Juris Gallici v. *Venterolles*.

VENDIDA. Pactum inter Raimundum Guillelmi Episcopum Nemausensem, et fratrem ejus Bernardum Guillelmi ex una parte, et Guillelmum D. Montispessulani ex altera ann. 1103. 9. Kl. Febr.: *Ab hac die in antea non erit factus furnus in toto Montepessulano, nec in domo, nec in terra, in qua dominus Montispessulani habet censum, vel Vendidam sine consilio Domini Montispessulani.* [Vendendam edidit D. Brussel tom. 2. de Usu feud. pag. 728. Charta ann. 1113. inter Probat. tom. 2. novæ Hist. Occitan. col. 388: *In quo (furno) habebat Bernardus Vendidas suas, si venderetur, et concilium, si impignoraretur.* Charta ann. 1253. ex Tabul. S. Andr. Avenion.: *Volunt præterea quod dictum monasterium seu ecclesia dicti loci habeat in tota dicta villa seu ejus territorio Vendidas, laudimia omnium rerum venalium seu quarumcumque possessionum.*]

¶ **VENDITA**, Eodem intellectu, in Charta ann. 1182. ex Chartul. Vallis B. M. dioc. Paris.: *Guido de Meri (habuit) iv. lib. pro suis Venditis.*

¶ **VENTA**, Pari significatu. Charta ann. 1250. ex Tabul. S. Clodoaldi: *Ipse et successores ejus tenebant imperpetuum prædictas vineas ad opus capellanæ prædictæ et nunc in manu mortua... ita tamen quod quilibet successorum suorum... solvet nomine Ventarum seu reueltituræ dictis Decano et Capitulo xvi. solidos Paris.* Ibidem: *Salvis tamen dictis Decano et Capitulo Ventis, si res prædictas vendi contingat et laudationibus... quæ competit eis ratione censuæ secundum consuetudinem Franciæ.* Charta ann. 1252. ex Tabul. S. Nicasii Rem.: *Item habebit investituræ et Ventas ratione fundi.* Charta ann. 1041. ex Tabul. Trenorchiensis: *Ipse dominus (Abbas) percipiet banna, Ventas et laudimia.* Adde Hist. Paris. Lobinelli tom. 5. pag. 698. col. 2.

3. **VENDA**, in re forestaria. Charta Henrici Dom. de Soliaco et Aanoris Comitissæ Drocarum ann. 1240: *Item sciendum est, quod Venda, quam fecit Comitissa uxor nostra, mater dicti Joannis Odoni Fletart de nemoribus de Sorel remanet nobis; et Venda, quam ipsa Comitissa facit de Hayes de Beu, et Venda, quam fecit Dionysio de Bosco Regis, et sociis suis remanet nobis similiter libere et quiete.* Levata tamen *venda* de Sorel et de Beu, et *Venda* facta dicto Dionysio et sociis suis, omnia illa nemora, quæ pertinent ad Castellaniam de Drociis, nobis et dicto Johanni communia remanebunt... Poterimus etiam vendere partem dictorum nemorum nos et dictam Comitissam contingentem, loco et tempore, quando nobis viderimus expedire, et dictus Johannes debet laudare Vendam factam a nobis, nec contra ipsum veniet ullo modo.

¶ Ubi *Venda* est *Venditio* seu cæsuræ cæduæ silvæ, Gall. *Vente*, vel *Coupe*

de bois, ut *Venta* in sequentibus. Charta ann. 1230. ex Chartular. Campan. fol. 360: *Nec nos dimitemus propter hoc Ventam nostram in nemore quod fuit defuncti Hugonis de Cornillon; sed durabit dicta Venta nostra ab instanti festo S. Remigii in duodecim annos completos; nec nos poterimus aliam Ventam facere in grueria dicti Comitit, vel in nemore magno sito intra fossata terminalia abbatia nostræ infra decem annos dictæ Ventæ dom. Comitit supradicti, nisi infra illos decem annos contigerit dictum Thoobaldum Comitem amovisse illam quartam nemoris.* Charta Auberti Abbatit Gastricii ann. 1239. ibid. fol. 342. col. 2: *Habebimus plana pascua in dictis nemoribus dom. Regis Navarræ, excepto panagio et Venta nemoris quæ, quando scinditur, durat per quinque annos ad usum terræ suæ.* Testam. Philippi Comit. Bolon. ann. circ. 1235. apud Marten. tom. 1. Anecd. col. 988: *Et vendantur per successores meos tali modo quod non uxor mea nec heredes mei possint aliquid vendere in prædictis nemoribus, donec dicti executores perceperint integre in Ventis factis de dictis nemoribus summam supradictam.* Charta S. Lud. Reg. Fr. ann. 1249. ibid. col. 1043: *Præterea dedi et concessi in puram elemosynam pro abbata prædicta fundanda duo milia librarum Turonensium, quas assigno super Ventas omnium nemorum meorum de S. Aniano, et de tota castellania, volens et præcipiens quod prædicta nemora ponantur in Ventam, etc.* Charta ann. 1390. ex Tabul. Sangerm.: *Deinde ibunt super locis contentiosis ad dictam Ventam faciendam.* Hinc *Ventiers* dicuntur Saltuarii emtores. Charta ann. 1577. tom. 2. Chartul. Gemetic. pag. 58: *A la charge dudit bois bien et deument ussi, vuider et nettoyer à telles et semblables charges et sujctions que les marchands Ventiers de ladite forest ont accoustumé user leurs Ventes.* Vide *Vendere*.

¶ **VENDITIO**, Eadem notione. Charta ann. 1255. ex Tabul. B. M. de Josaphat: *Concessimus totum jus quod habebamus in tertia parte Venditionum nemoris de bosco S. Martini in territorio de Fresneio Comitit.*

* Unde *Venditor*, qui silvam cædit, in Charta S. Ludov. ann. 1246. ex Tabul. S. Albini Andegav.: *Cum gentes nostræ forestam Valleis in illa parte, quæ ballivia S. Remigii dicitur, vendiderint, et abbas et monachi S. Albini Andegavensis ad præsentiam nostram accesserint super hoc conquærentes et asserentes, quod in illa parte forestæ usagium suum habent; nos Vendam cessare et Venditores exinde jussimus amoveri.*

* 4. **VENDA**, Charta clientelaris professionis, a domino feudi, *Vendis* acceptis, approbata, in qua feudi limites et conditiones declarantur, vel ejusdem Chartæ ad causæ probationem exhibitio. Arest. Parlam. ann. 1331. in Reg. 69. Chartoph. reg. ch. 96: *Dicebat dictus miles possessionem certorum jurium et devetiorum certorum locorum rivagii maris, de quibus locis Venda facta fuerat... Dicto milite petente dictas terras voaram et justitiam dicti burgi villæ d'Esnaude, prout inde mostra seu Venda facta fuerat.* Vide *Venda* 2.

* 5. **VENDA**, Quidquid pecunia emitur, Cibaria, quæ venduntur. Leg. Alph. III. reg. ann. 1251. tom. 1. Probat. Hist. geneal. domus reg. Portugal. pag. 53: *Item quicumque ambulaverit et venerit ad aliquem locum, ubi ei noluerint dare Vendam, vocet duos homines bonos, qui*

apprecientur illud, quod voluerit comparare pro ad comedendum, etc.

VENDAGIÆ. Vide Wandagiæ.

† **1. VENDAGIUM**, Venditio, Gall. Vente. Charta Theobaldi Comitis Campaniæ ann. 1229: *Et quia hoc movebat de meo feodo, ego illud Vendagium ad preces dicti Milonis volui et laudavi.* Charta Nicolai Episc. Noviom. ex Tabular. Compend.: *Vendidit dom. Odoni de Yveri militi 11. bovaria terræ.... ea conditione quod.... ab instanti tempore Vendagii facti, etc.... Eodem statu in quo dicta terra vendita erat ante Vendagium factum ponere.... Tam pro venditionibus dicti Vendagii non solutus.* Memoriale D. Camerac. Comput. Paris. fol. 57. vº: *Officium Vendagii alecium et piscium. Vendagium vini, in Charta Communis Clarimontis ann. 1248. tom. 5. Ordin. Reg. Fr. pag. 600. Charta ann. 1272. ex Chartul. Campan. f. 260. vº: Et cist Vandages fu fe por lou pris de IX^{xx} livres quites. Et ce Vandage ladite Heluiz et lidiz Jehans ces filz ont otroié et creanté par devant nous, in Charta ann. 1258. Ibidem fol. 373. vº. Vandage, eadem notione, ut videtur, in Statutis Scabin. Maceriar. ad Mosam: *Et supposé ores que en une seule lettres sous ung seul scel soient contenus un Vendage, la reprinse dessus, et le revendage, etc.**

* Nostris alias Vendage. Charta ann. 1292. ex Tabul. S. Joan. Laudun.: *Ceste convenance et cest Vendage nous avons fait, etc.* Pluries occurrit in Ch. ann. 1339. ex eod. Tabul. Vendage, in alia ann. 1293. ex Tabul. eccl. Camerac. Vendagne, eodem sensu, in Lit. ann. 1363. tom. 5. Ordin. reg. Franc. pag. 135. art. 36.

† **2. VENDAGIUM**, Idem quod supra Venda 2. Vide in hac voce. Charta ann. 1222. ex Tabular. Bethun. fol. 25. vº: *Pro hoc autem Vendagio excambium habes apud Hersin quantum ad homagium meum pertinet.* Alia ann. 1226. fol. 40: *Relevia, terrarum Vendagia, placita, etc.* Et fol. 41: *Lx. sol. pro relevio, Lx. de Vendagio.* Tabul. Montis S. Eligii ann. 1284: *Dicta vero ecclesia Montis S. Eligii a solutione redditus annui unius denarii et trium solidorum pro relevio seu Vendagio ratione menciadate terræ. Rursum: Balduinus et Gilota se obligaverunt ad observationem Vendagii cujusdam prati a nobis empti.... Concedunt Vendagium mansi Petri le Veske.*

† **3. VENDAGIUM**, Vindemiarum tempus, Autumnus. Litteræ Ricardi II. Reg. Angl. ann. 1386. apud Rymer. tom. 7. pag. 542: *Quia inimici nostri se parant et ordinant supra mare, cum maximo navigio et potentia armatorum, celerrime proficisci, ad mala quæ poterant, navigio regni nostri versus Burdegaliæ, contra proxima Vendagia transituro, inferendum, sicut sumus pro certo informati.... Qui naves illas ad partes Vasconiæ, contra Vendagia prædicta mittere vel ducere intendunt.* Litteræ Henrici V. ann. 1413. apud eundem tom. 9. pag. 47: *Quia diversi inimici nostri supra mare, cum diversis navibus... saltem pro præsentis Vendagio transiuris, etc.* Vide Vindagia.

† **VENDARIUS**, Vendarum exactor. Vide Venda 1.

† **VENDEDA**, ut Venda 2. Vide in hac voce.

† **VENDENIÆ**, ita scriptum pro Vindemiæ, in Necrolog. Monast. S. Petri de Casis, a vulgari Vendenias, eadem notione: *Donavit unam paucam vini singulis Dominicis a festo Paschæ usque ad Vendenias.* Vide Vindeniæ.

* Nostris alias pro Vendange, Venange et Venenge; unde Venangier et Venengier, pro Vendanger, Vindemiare, dixerunt. Consuet. Bitur. ex Reg. Cam. Comput. Paris. fol. 117. rº: *Quiconques loe son cheval à vin ou Venange mener à Bourges, il doit des Venanges à la S. Martin de chacun cheval, deux deniers Par. pour toute l'année.* Charta ann. 1331. in Chartul. Arremar. ch. 32: *Porront lidiz sires et sa femme Venangier en leurs dites vignes, toutesfois que il leur plaira, sanz tenir ban.* Libert. villæ de Tannay ann. 1352. tom. 6. Ordin. reg. Franc. pag. 61. art. 11: *Pourront Venengier toutesfois qu'il leur plaira, et mettent la Venenge là où il leur plaira.* Venoinge et Venoinquier, eadem acceptione, in Libert. villæ de Aanois ann. 1304. ex Reg. 59. Chartoph. reg. ch. 346: *Li autres qui ont et auront vignes, pourront Venengier ou faire Venengier leur vignes, charroier la Venoinge, faire leur vins, si comme il voudront, pourront Venoinquier.* Venoyge, in Codic. Hugon. V. ducis ann. 1315. inter Probat. tom. 2. Hist. Burg. pag. 156. col. 2: *Quittons.... quarante muix de vin... à panre... ou temps de Venoyge an nostre cloux de Chenoves.*

† **VENDERE**, in re forestaria est Cædere, Gallice Exploiter. Vide Venda 3. Charta Roberti Rotomag. Archiep. ann. 1217. tom. 6. Spicil. Acher. pag. 471: *Item concessimus ob amorem D. Regis quod quamdiu Vendi faciet grossum et magnum nemus Novicastro et Luciaci, cum minuto sub eo existente, censarii nostri de Aliermont non ibunt ad Vendendum nemus apud Novum-castrum.* Charta ann. 1229. ex Chartul. Campan. fol. 398. vº. col. 2: *Salvo quod illo nemore nullus potest Vendere vel essartare, nisi de mea voluntate et de Venda quæ fiet in illo nemore de licentia mea pro essartare; vel sine essartare et de illo nemore quod Vendetur ad essartandum et de omnibus Vendis antedictis, ego reddam Comiti Carnotensi tertiam partem bona fide sine malo ingenio.*

† **VENDERE**, Locare, Gall. Affermer. Litteræ Caroli V. Reg. Fr. ann. 1366. tom. 4. Ordin. pag. 678: *Quod dicti Consules possint et valeant Vendere pondus farine et bladi, et quod nemo ponderare habeat, nisi in domo communi.... Quodque possint quascumque alias impositiones inter ipsos facere, imponere et ordinare, pro subvencionibus regis persolvendis,.... et eas Vendi facere, prout eis melius videbitur, absque nostro preiudicio.*

† **VENDERE SUB CORONA**, apud Edmum in Vita S. Wilfridi sæc. 4. Bened. part. 1. pag. 695: *Cogitans... sodales suos omnes spoliatos aut in servitutem redigere, aut Vendere sub corona, seu rebelles occidere.* Præfat. ad Chartul. Agnonis ex Tabul. S. Petri Carnot.: *In captivitate ductos sub irrevocabili corona Vendebat.* Ubi respicit ad ritum servos vœnum exponendi, qui tunc ramum gestabant in capite. Vide in Servus.

* **VENDERE AD NOCTES**, quid sit, docent Lit. remiss. ann. 1354. in Reg. 82. Chartoph. reg. ch. 267: *Certas res seu pignora dictus exponens Vendiderat ad noctes, sic videlicet, quod si ipsa pignora idem conquerens non redimeret infra certum tempus, juxta consuetudinem loci, ipsa amplius rehabere non posset.*

* **Vandre** vero vel Vander, pro Bander, Extendere, Gall. Tendre, allonger, sonat in aliis Lit. ann. 1476. ex Reg. 195. ch.

1647: *L'un d'eulx estandi ou Vandi sa jambe senestre, etc.*

† **VENDESIA**, Piscis genus, Gall. Vendoise. Regest. Olim ann. 1273. fol. 195. vº: *Pro ea (sergenteria) tenebatur Regi reddere omnes Vendesias quas ibi capiebat.*

† **VENDETA**, Forum aut locus ubi merces venduntur. Miracula B. Simonis de Lipnica tom. 4. Jul. pag. 563: *Matre jam nominata ipsius pueri eundo ad Vendetam cum rebus venalibus, quibus victum suum quærebat.*

* **VENDIBILIS PASTURA**. Vide supra Pastura vendibilis.

* **VENDICARE**, [« Vendicare, acquerre. » [Lex. Lat. Gall. Bibl. Ebroic. n. 23, XIII. s.]]

† **VENDICIA**, Venditio, Gall. Vente. Charta ann. 1243. ex Tabul. S. Cornelii Compend.: *Juramento firmans quod ad hanc Vendiciam spontanea, non coacta, benignum præbebat assensum.* Vandue, in Charta ann. 1239. ex Chartul. Campan. fol. 291. vº. col. 2: *Et a fiancé an nos mains que an ceste Vandue desor an avant que par li ne par autre ne reclamera nule rien.* Litteræ Theobaldi Comit. Barrensis ann. 1269. ex Tabular. S. Stephani Autiss.: *Nous Thieboux Cuens de Bar.... loons et creantons la Vandue et le marchié que Pierre de Vaux a fait au Chapitre d'Auzerre de 50. arpens de bois.*

* **VENDICION**, Prov. Paraseve sanctorum est. Glossar. Provinc. Lat. ex Cod. reg. 7657.

† **VENDICIUM**, Defensio, vindicatio. Gloss. Lat. Græc.: *Vendicium, ἐξόχησις. Vindicium, in Sangerm. Vide in hac voce.*

VENDIGOSI, Ultiores, Italis Vindicarosi. Chronicon Fossæ novæ: *Ann. 1186. Ind. 3. surrexit quadam secta in Regno Sicilia, de vanis hominibus, qui faciebant se nominare Vendigosos, et mala omnia, quæ facere poterant, non in die, sed in nocte faciebant: Ad ultimum Adinulfus de Ponte Corvo, qui fuerat Magister et Princeps hujus sectæ, sententia Regali judicatus, suspensus est, et multi alii ferro ardentis signati sunt.* Horum etiam meminit Chronicon Anonymi Casinensis ann. 1185. apud Carracciolum.

VENDIDA, ut Venda 2. Vide in hac voce.

† **VENDIER**. Vide in Venda 1.

† **VENDIMONIARE**, pro Vadimoniare, Pignori ponere. Charta ann. 1118. ex Chartul. Aptensi: *Ne possint eum castrum dare, vel vendere, vel Vadimoniare cuiquam sine absolutione illorum.*

† **VENDINIÆ**, pro Vindemiæ. Tabular. Camalar.: *Unusquisque debet in meissos quartam et convivium, et in Vindinias III. eminas.* Vide Vindeniæ.

† **VENDITA**, VENDITIO, VENDITURA. Vide supra in Venda 1. 2. et 3.

* **VENDITIO**, Permutatio, in Glossar. Provinc. Lat. ex Cod. reg. 7657.

† **VENDOMEISIS**, Polyptychus Fiscamm. ann. 1235: *De feodo Hude tenet Beatitia Laurence in masura tres virgultas ad campartum, et reddit 18. denarios et duas Vendomeises ad festum B. Michaelis.* Vide an idem sit quod Vendesia.

† **VENDRERIA**, Præstationis genus: vim et originem nominis docet Charta ann. 1497. ex Schedis Præs. de Mazaugues: *Dominus de Monte-Meyano dicebat se esse et prædecessores suos fuisse in possessione pacifica, seu quasi, exigendi singulis annis a norrigueris averis minuti dicti castri de Monte-Meyano pro singulo grege servitium perpetuum 4. caseorum vocatum*

las Vendreros pro 4. diebus Veneris mensis Maii. Infra: Testis productus.... dicit vidisse exsolvi dictas Vendrerias dicto domino, scilicet 4. caseorum pro quolibet grege, et esse in possessione illud jus accipiendi singulis annis.

† VENE. Charta Godebaldi Ultraject. Episc. ann. circ. 1122. in Batav. Sacr. pag. 188: Eandem paludem cum terra adiacente, videlicet Vene cum proprietate, cum censu, decimis maioribus et minoribus, libere et legitime eidem ecclesie tradimus. Belgis Ven vel Venne est locus palustris et bituminosus, vel pascuus. Vide Venna.

* VENEQUIUM, Idem videtur quod Aucupium. Stat. monast. Beccens. MSS. ex Bibl. S. Germ. Prat.: Venecupia, venationes et alia ludicra non exercent (monachi).

† VENEDONES, Arbusta. Glossæ MSS.

† VENEDRIA. Charta ann. 1204. ex Tabul. Maimac.: Helias de Podio domicellus.... recognovit se vendidisse.... unam Venedriam, videlicet tertiam partem eminae siliginis et unam quartam avenæ. An a Venda, Præstatio pro facultate in nudinis vendendi?

* VENELA, Semita, via strictior, Gall. Sentier. Libert. Navariensis ann. 1324. in Reg. 62. Chætoph. reg. ch. 266: In dicta calle usque ad Venelam cubitus terræ, ad quatuor denarios de censu. Vide mox Venella 1.

* VENELANUS, Panni species. Vetus scheda Thuana: Calcias venelanas paria 1. Venel, eodem, ni fallor, intellectu, in Stat. pannif. art. 8. ex Lib. rub. fol. magno domus publ. Abbavil.: Que nul qui vende Venel, quelconques que il soit, ne fille laine, etc.

† VENELANUS. Vide Calcia 1. et Venelanus.

1. VENELLA, et VENULA, Viculus, angiportus, via strictior, Gallis Venelle, quod venæ, ut ruga rugæ in corpore speciem referat; alii a venire deducunt. Fundatio Monasterii Norvicensis in Monastico Anglicano tom. 1. pag. 408: Quæ quidem terra S. Michaëlis incipit ad caput cuiusdam Venellæ, quæ quondam jacuit inter cæmeterium.... et mansum Fratrum Minorum. [Chron. Johannis Whetamstedii pag. 497: Compulsi erant retrorsum recedere, fugereque cum dedecore ad finem Occidentalem villæ, ubi per Venellam, quæ ducit ab ipso sine versus Boream, etc. Hinc proverbium Gallicum: Enfiler la venelle.] Occurrit iterum pag. 598. et tom. 3. pag. 154. in Chron. Will. Thorn. ann. 1278. et 1367. in Itinere Camerarii Scotici cap. 39. § 7. et apud Gul. Prynneum in Libertatib. Eccl. Anglic. tom. 3. pag. 909.

Venulam dixit Hugo Falcandus: Plerosque militum per congrua loca disponit: de hinc eam, qua transiturus erat, occulte præmunit insidiis, ac sicubi forte per Venulas, (ut vulgo dicitur) in vias alias lateraliter effluebat, easdem militibus suis proinde distribuit observandas.

* Lit. remiss. ann. 1412. in Reg. 167. Chætoph. reg. ch. 71: Le suppliant se tourna en une Venelle entre deux maisons. André Guillemineau passa par la ruelle ou Venelle de la maison, in aliis ann. 1454. ex Reg. 187. ch. 211. Hinc pro spatio lectum inter et parietem legitur, in Lit. remiss. ann. 1451. ex Reg. 181. ch. 63: La suppliant mist son enfant tout mort en la Venelle de son lit. Unde fortassis emendandæ Literæ aliæ ann. 1459. in Reg. 189. ch. 372: En laquelle (chambre) estoient deux hommes couchiez, qui

par crainte se laisserent cheoir en la Veuille ou ruelle du lit.

† 2. VENELLA, diminut. a Venna. Vide in hac voce. Charta Sigeberti Reg. ann. circ. 648. apud Marten. tom. 2. Ampl. Collect. col. 6: Et (concessit) in directum cose cuns hom se claint d'un autre de deniers, qui die qui li doie de son Venel, cil qui la dete clame, puet prouver par sen sairement dusques à 5. s. 1. den. mains, sans che que l'autre partie puisse faire une cose encontre ki vaille, pourtant que le dete eust esté accreue, etc. [Adde Cœnvet. vet. Monsterol. art. 98. Bolon. art. 144. et Desurenæ art. 6. ubi leg. Venel, momente Raguello.]

VENEL. Usatici MSS. urbis Ambianensis tit. De clameur de venel: S'il avient cose cuns hom se claint d'un autre de deniers, qui die qui li doie de son Venel, cil qui la dete clame, puet prouver par sen sairement dusques à 5. s. 1. den. mains, sans che que l'autre partie puisse faire une cose encontre ki vaille, pourtant que le dete eust esté accreue, etc. [Adde Cœnvet. vet. Monsterol. art. 98. Bolon. art. 144. et Desurenæ art. 6. ubi leg. Venel, momente Raguello.]

* VENENAIGIUM, Fructus ex agro culto, idem quod supra Gagnagium 1. Charta Alayd. ducissæ ann. 1234. inter Rrobat. tom. 2. Hist. Burg. pag. 11. col. 2: Abbas et conventus S. Benigni tenentur mihi.... reddere et adducere apud Lentenay ducentas et viginti minas bladi, quadraginta frumenti de meliori, quod erit in grangia de Pruneto, tam de suo Venagio quam de redditibus dictæ villæ; et si forte frumentum Venenaigii sui vel redditum dictæ villæ non sufficeret, etc. Vide supra Vaanagium.

† VENENARE, Veneno inficere: Gall. Envenimer. Occurrit apud Notgerum Leod. Episc. in Præfat. ad Vitam S. Landoldi. [Le Roman de Rou MS:

Alexandre fu Roiz puisanz,....
Mais cil conquist, poi li valut,
Envenimez fu, si morut.

Ibidem:

Puis fus ocis à Nice par Envenimolson,
Un gars l'Envenima par conseil d'un felon.]

* Envelimer, eodem sensu, in Lit. remiss. ann. 1400. ex Reg. 155. Chætoph. reg. ch. 433: Survint un apostume ou bosse audit Geffroy, laquelle il fit fendre et flamer à un barbier, qui se Envelima telement, qu'il n'en pot estre gueri. Envelimé vero, pro Exacerbatas, in aliis Lit. ann. 1468. ex Reg. 195. ch. 153: Philippot le Clerc ressembloit fort enflamé et Envelimé contre icelui Foucault. Envenimeure, Veneficium, vulgo Empoisonnement, in Consil. Petri de Font. pag. 138. art. 21.

† VENENARIUS, Veneficus, vel artifex aut venditor veneni: Maleficus, παρμακῆς; in Gloss. Lat. Gr. Papias et Joh. de Janua: Venenaria, mulier quæ facit venenum. Synodus Ticinensis ann. 850. cap. 25: Quædam etiam ita Venenariæ sunt, ut quosdam peremisse multo populi rumore deferantur. Ita Appendix Codicis Theodos. Constit. 8. Venenarius cum Magis confundit: Non aliquos in astra peccantes, non Venenarios, aut magos, etc. Utuntur Suetonio, Optatus, Tertullianus, Hieronymus, Collatio Legis Mosaycæ cap. 15. Jul. Firmicus lib. 6. cap. 19. Vetus Interpres Juvenal. Sat. 3. v. 44. Fragmentum Petronii pag. 17. etc.

† VENENIFLUUS, Qui infundit venenum. Vita S. Gothlaci tom. 2. April. pag. 41: Venenifluum desperationis sagittam totis viribus jaculavit.

† VENERABILIS, Decens, consentaneus. Testam. Guillelmi dom. Montipessul. ann. 1202. ex Schedis Peiresc. apud Præs. de Mazargues: Filiz meæ Mariæ.... donet has cc. marchas argenti, et ornamenta nuptialia honorabiliora,

scilicet iv. vestimenta mutatoria, cum iv. Venerabilibus sectis ornatis.

† VENERABILITER, Decenter, ea ratione ut venerentur. Charta ann. circ. 1030. ex Tabul. S. Victoris Massil.: Cedimus prædicto nostro Redemptori ejusque almæ genitricis memoriz quæ sacrata consistit in eadem ecclesia qua creduntur cubare Venerabiliter beatissimorum prædictorum artus Victoris et comitum ejus.

† VENERABILIS LEX, Christiana Religio, in Cod. Th. leg. 7. (6. 4.) de Judæis et leg. 7. de Prætor. (16. 8.)

† VENERABILIS ORDO, Senatus, ibid. leg. 7. de Decur. et silent. lib. 6. tit. 23.

† VENERABILIS SUBSTANTIA, Res privata Principis, ibid. lib. 16. tit. 5. de Hæret. leg. 54.

† VENERABILIS VITA, Monastica professio; unde Venerabilis, pro Monachus, nude non semel occurrit. Audoënus in Vita S. Eligii lib. 1. cap. 10: Buchinus ex gentili conversus, postea Venerabilis, id est Monachus, exstitit. Ado Viennensis Episc. de Willicorio ejusd. Sedis Episcopo: Relicto Episcopatu in monasterium SS. Martyrum Aganensium ingressus, vitam Venerabilem duxit. Hinc S. P. Benedictus Vir vitæ venerabilis a Gregorio M. prædicatur. Vide Annal. Bened. tom. 3. pag. 604.

* VENERABILIS, Titulus honorarius, quo Theobaldus Campaniæ comes donatur a Joanne comite Babiloniensi, in Charta ann. 1290. ex Chætoph. Campan. Comput. Paris. fol. 212. r. col. 1. Eo etiam interdum appellatur consules municipales. Vide Discretus et Venerabilitas.

1. VENERABILITAS, Titulus honorarius Episcoporum, qui Venerabilis vulgo compellantur, in Collat. 1. Carthag. cap. 40. 62. apud S. Augustinum Epist. 76. 88. 139. in Epistola Vitalis et Constantii ad Capreolum Episcopum Carthag. edita a Sirmondo, apud Nicolaum I. PP. Epist. 23. 44. etc.

† Regibus Francorum concessus est aliquando idem titulus: hinc Philippus I. in Charta ann. 1094. apud Mabill. Diplom. pag. 589. Venerandus nuncupatur: Signum Philippi Venerandi Regis. Necrolog. Argentol. pridie Idus Julii: Anniversarium Venerabilis Philippi Francorum Regis. Vide Mabill. Diplom. lib. 2. cap. 6. n. 8. et infra Venerantia. [** Remig. ad Marc. Capellam apud Malum in Gloss. novo: Auctoritas heic Venerabilitas est alicujus personæ, quæ jure recipiatur.]

* 2. VENERABILITAS, Veneratio, reverentia. Charta Hugon. Capeti ann. 987. tom. 10. Collect. Histor. Franc. pag. 549: Postularunt ut pro Dei omnipotentis amore et præmemorati martyris Venerabilitate nostrique regii status honore, etc.

† VENERABILITER. Vide in Venerabilis.

* VENERABILIMUS, Venerandus admodum, in Charta ejusd. reg. ibid. pag. 550. Unde Venerabilime, perquam reverenter, in Vita S. Emmer. tom. 6. Sept. pag. 496. col. 1.

† VENERACIA, f. pro Vineria, Vinea, vindemia. Vide in hac voce. Charta Helini Archiep. Trevirensis ann. 1152. apud Marten. tom. 7. Ampl. Collect. col. 73: Apud Girbespath medietatem Veneraciarum et questus in placitis et avenam recuperavimus.

† VENERALIS, Venerous, libidinosus. Epist. Johannis de Varenis apud eundem ibid. col. 574: Ubi enim sunt filii ecclesie, qui a Deo pro ea misericordiam

poposcant?... opera potius scelerata in ea committentes, Veneralia carnalique nimis planctu digna atque luctu.

* **VENERALITAS**, ut *Venerabilitas*. Acta S. Morandi tom. 1. Jun. pag. 352. col. 2: *Claudos tres sospitati condonavit sancti Veneralitas*. Occurrit rursum infra.

VENERANDOSUS, pro *Venerandus*, in Charta Caroli C. ex Tabular. S. Cyrici Nivern. n. 2.

VENERANTIA, pro *Veneratio*. Abbatum titulus honorarius. Aimoinus de Vita S. Abbonis Floriac. cap. 17: *Maque qui hæc scribo Aimoinum, cum Guillelmo suæ Venerantiæ, iuxta Abbatum morem, tum bajulo*. [Vide *Mabilionium* sæc. 6. Bened. part. 1. pag. 52. et *Annal. Bened.* tom. 4. pag. 171.]

† **VENERARIUM**, Calvarius mons, ob statum Veneris in eo collocatam sic ab Ambrosio appellatus in *Psal.* 47: *Dominus secundum cæli tractum in Venerario passus est*.

VENERATIO, Titulus honorarius Episcoporum et aliorum, apud S. Augustinum *Epist.* 78. 80. 91. 95. 104. 157. Nicolaum I. PP. *Epist.* 28. Ruricum lib. 2. *Epist.* 14. 49. etc. [Vide supra *Venerabilitas*.]

* **VENEREUS**, Veneri deditus. *Chron. Angl. Th. Otterbourne* pag. 183: *Obiit etiam (ann. 1394.) Ducissa Eborum, soror Ducissæ Lancastriæ uterina, domina carnalis et delicata mundialis, ut fertur et Venerea*. Vide *Veneripeta*.

* **VENERIA**, a Gallico *Veneria*, Venatus officium in aula regia. *Memor. G. Cam. Comput. Paris.* fol. 140. v. ad ann. 1410: *Dominus Guillelmus de Gamachis miles, cambellanus domini regis, ordinatus et stabilitus magister venator et gubernator Veneriæ regis, loco Roberti de Franconvilla*. Vide supra *Veneratoria*.

* **VENERINUS DIES**, Dies Veneris. *Lit. admort.* ann. 1474. in *Reg.* 206. *Chartoph. reg. ch.* 460: *Singulis septimanis perpetuis temporibus, diebus Dominicis, Mercurinis et Venerinis, etc.*

† **VENERIPETA**, *Luavriosus*. *Gloss. Isid.*

VENERIS, Leges forestarum Kanuti Regis cap. 1. de forestarum custodibus: *Sint... quatuor... qui curam et onus tum viridis tum Veneris suscipiant*. Ita cap. 4. 11. 30. Et cap. 28: *Aper vero quantum forestæ sit, nullatenus tamen animal Veneris haberi est assuetus*. Ubi Interpres Normannus *Veneris* vocem usurpat pro venatione, ut recte observat Spelmannus, qui, si bene conjicio, non bene legit in suo MS. ubi forte *Veneriæ* habetur, nam *Venerie* dicimus venationem; unde in Regum nostrorum Palatiis sunt *Officiales*, quos de *la Venerie* dicimus. [* Vide supra *Veneria*.] [** Vide *Viride* 1. ubi non semel *Venatio* et *Viride*, Gall. *vert* et *veneson*, Angloss. forte wild and weald vel wudu.]

VENEROSUS, Ἀφοροδιαστής, in *Gloss. Gr. Lat.*

† **VENERUS**, perperam pro *Venetus*. Vide ibi.

* **VENESO**, Ferina caro, Gall. *Venaison*. Acta SS. tom. 1. April. pag. 181: *Omnia genera animalium ferocium et Venesonum ei nocebant*. Vide *Venatio*.

VENETIANI, Monetæ Venetorum, in Vita Balduini Lutzemburg. Archiepisc. Trevisens. lib. 2. cap. 10. [Veneriales grossi, in *Chron. Rolandini Patav.* apud Murator. tom. 8. col. 277.]

* De origine et antiquitate monetæ

Venetianæ consule dissertationem Hier. Zanetti editam *Venet.* ann. 1750.

* **VENETUM**, Gall. *Venet*. Retis species. *Lit. remiss.* ann. 1423. in *Reg.* 172. *Chartoph. reg. ch.* 254: *Le suppliant ala en la mer pour tendre un filé, nommé Venet, pour prendre les poissons*.

1. **VENETURA**, Regestum Castrum Lidi f. 32: *Ipse debet molendinare post illum, qui ad molendinum molendinat; et post, debet molendinare Veneturas suas*. Fortè pro *Vannituras*, id est, quod ex vano ventilatis superest.

* 2. **VENETURA**, Perperam, ni fallor, pro *Unctura*, adeps, pinguedo, Gall. *Graisse*. *Inquisit. Tolos.* acta ad ann. 1238. inter *Probat.* tom. 3. *Hist. Occit.* col. 386: *Et promisit quod... neque comederet carnes ulterius, neque ova, neque caseum, neque aliquam Veneturam, nisi de oleo et piscibus*. Vide infra *Unitura*.

† **VENETUS COLOR**, Cæruleus, Ital. *Veneto*, Gall. *Bleu de Venise*. Vita S. Chunegundis sæc. 6. Bened. part. 1. pag. 454: *Obtulit et ipse beato Benedicto eodem die planetam optimam Veneti coloris*. Ita etiam legendum est in *Chron. Romualdi II.* ad ann. 814. ubi de Carolo Imper. apud Murator. tom. 7. col. 155: *Vestitu patrio, id est Francico utebatur, ad corpus camisia linea et fæminalibus lineis, tunica vero quæ limbo serico utebatur; tibialibus quoque cum fasciis, crura et pedes calceamentis constringebat, amphibalo Veneto amictus et gladio semper accinctus*. Ubi perperam editum est *Venero*. [** *Einhard. Vit. K. M.* cap. 23. Confer *Juven. Stat.* 3. vers. 170.]

* **VENGA** *Beeche*. (*Glos. Lat. Gal. Bibl. Insul. E.* 36. XV. s.)

* **VENGENTIA**, Idem videtur quod *Saisina*, obsignatio. *Charta Phil. Pulc.* ann. 1306. in *Reg.* 38. *Chartoph. reg. ch.* 176: *Missionem seu positionem præconis vinorum, pristiasque et Vengencias cum emendis, quæ exinde provenire possent, etc.*

* **VENGHUS**, Ager viminibus vel arboribus consitus. *Stat. Taurin.* ann. 1360. cap. 144. ex *Cod. reg.* 4622. A: *Qui incidit vel messuerit fascem alienam gorret vel Venghi, seu alienum Venghum exalverit, solvat pro quolibet et qualibet vice sol. 3.*

* **VENQUETA**, Perperam pro *Lingueta*. Vide supra in hac voce.

† 1. **VENIA**, *Sacrosancta Eucharistia*, in *Gloss. Gasp. Barthii* ex Raimundi Agilæ *Hist. Palest.* apud Ludewig. tom. 3. *Reliq. MSS.* pag. 252. [** ed. Bongars. pag. 151: *Sacerdos volens habere Deum mortis suæ testem, ingressus ecclesiam B. Mariæ Virginis, habita confessione et sumpta Venia, etc.*]

* 2. **VENIA**, Idem quod vulgo *Indulgentia*, Remissio aut relaxatio poenæ seu poenitentiae pro peccatis, vel debitæ, vel impositæ; præsertim illa indulgentia, quæ ad ecclesiam aliquam certo die concurrentibus conceditur a summo pontifice, vel ab episcopis. Vide supra *Pardonantia*. *Fragm. Hist. Fulginat.* ad ann. 1292. apud Murator. tom. 4. *Antiq. Ital. med. ævi* col. 141: *Sanctus Johannes de Casalina venit Fulginium ad Veniam beati Feliciani*. Vide ibi notam. [** Simili sensu in *Inscript.* ann. 1055. apud Schannat. *Histor. Episc. Wormat.* pag. 63. tom. 1: *Dedicata est ista capella..... in honorem..... S. Stephani Prothomartyris, Clementis papæ, Marcelli papæ et aliorum plurimorum martyrum et sanctorum, ad quorum Veniam Arnoldus præsul ante limen januæ istius templi*

coram clero et populo tradidit 6. mansos. Ad eorum indulgentiam obtinendam. Alia ann. 1034. ibid. pag. 67: Azzechoni episcopo et Benzoni qui fecit Veniam rogare.]

* **VENIA DIGNA**, Idem quod *Bona venia*. Acta S. Jan. tom. 6. Sept. pag. 81. col. 2: *Qualiter amplitudo corporis ejus secundum staturam æquiorum, ad quam metiri et comparari potuit, Venia digna, quinque pedum et sex digitorum prolixæ fuisset, etc.*

† **VENIABILIS**, Culpa levis, Venia dignus. *Sidonius lib. 9. Epist. 15: Sed tamen scribis tum quod erraverim Veniabile fore*. *Charta ann. 909.* apud Stephanot. tom. 4. *Fragm. Hist. MSS.* pag. 31: *Nisi sponte sua Veniabilem hujus factionis protulerit emendationem*. Occurrit alibi.

† **VENIALIS**, Eadem notione, apud Ludewig. tom. 6. *Reliq. MSS.* pag. 199. et alibi.

** **VENIALIA PROMISSA**, Promissio veniæ, relaxationis poenæ vel poenitentiae. *Annal. Sax.* ann. 1088. apud Pertz. *Script. tom. 6.* pag. 681: *Mediolanus episcopus, adhuc incepta permanens transgressionem, quia nec minis terreri, nec Venialibus promissis, quæ ei compassio nis gratia tam a domino apostolico, quam a ceteris episcopis offerbantur, ad poenitendi satisfactionem potuit ad luci, etc.*

* Unde nostris *Venia ment*. *Lit. remiss.* ann. 1383. in *Reg.* 122. *Chartoph. reg. ch.* 286: *L'exposant deist icelles paroles fors Venia ment et simplement, sanz penser à aucun malice*.

1. **VENIÆ**, inclinationes, vel genuflexiones religiosorum, quæ Græcis *περάνοια*, quod ut plurimum in poenitentiam injungi solent. Petrus Venerabil. in *Statutis Cluniacensib.* cap. 4: *Sed et illa (genuflexio) quæ fieri solet ab iis, qui portant Eucharistiam quolibet in loco occurrunt; atque illis metaneis, quæ quotidiano usu in Capitulo fiunt, et vulgo Veniæ nominantur, etc.* Poenitentiale MS. Thuanum: *Qui in Ecclesia centies genua flexerit, id est si centies Veniam petierit; etc.* Poenitentiale S. Columban: *Si perdidit..... longa Venia in Ecclesia, dum 12. Psalmos ad Duodecimam canunt, prostratus nullum membrum movens poeniteat*. Alibi: *Fabulas otiosas proferens,.... Venia tantum mulctetur*. Regula S. Donati cap. 26: *Si ex negligentia vel oblivione, seu transgressionem securitatis, tam in liquidis quam in aridis amplius solito perdidit, longa Venia in Ecclesia dum 12. Psalmos ad Duodecimam canunt, prostrata nullum membrum movens poeniteat*. Thomas Walsinghamus in *Ricardo II.* pag. 196: *Rege interim prostrato in longa Vena, etc.* *Chron. Laurisham*:

Per Venias centum verrunt barbis pavementum.

Liber 4. *Insinuat. divinæ pietatis S. Gertrudis* cap. 2: *Cum vero finitis Psalmis conventus de Veniis surgeret, etc. Veniam petere, lib. 5. cap. 22.* [** *Ecbasis vers. 770*:

Jam prope psalterium finivi carmine sacrum
Incumbens Veniæ, ne forsitan victimareris.
Psalmos explebo cecitæ quæ usque memento.
Psalmo finio curvabar poplite fixo.]

[Ordinar. S. Laudi Rotomag. ad calcem Joh. Abrinc. de Off. Eccl. pag. 724: *Genuflexiones quas Venias appellamus hoc tempore postponuntur, exceptis illis quas accipiunt qui in choro in cantu vel psalmodia fallunt*. *Necrolog. Domus Portarum* apud Stephanot. tom. 7. *Fragm. Histor. MSS.* pag. 143: *In suo obitu per-*

solvemus ei duo psalteria unum cum Veniis, alterum sine Veniis. Vita S. Bibiani Sancton. Episc. apud Marten. tom. 6. Ampl. Collect. col. 766: *Dum... gloriosus presul lassata Veniis membra quieti accommodaret, etc. Veniam accipiant super natam, in Consuet. Fontanell. MSS. Veniam facere, in Chron. Medic. pag. 334: Similiter servitores excedentes, Venias faciant.] Venias sumere, capere, suscipere; veniam sumere super terram; venias sanctimonialium discutere, in Statutis Ordinis S. Gilberti pag. 760. 761. 764. in Statutis Cartusien. Guignonis cap. 13. § 4. in Antiq. Statut. ejusd. Ord. 1. part. cap. 13. § 35. 39. 44. cap. 18. § 7. cap. 26. § 3. cap. 36. § 19. 24. 26. et alibi. Vitæ Abb. S. Albani de forma receptionis Abbatibus S. Albani de longinquis partibus venientis: *Et hoc fiat,.... cum itur in Ecclesiam, acceptis ante ipsum parvis Veniis, gaudenter et reverenter.* Udalricus lib. 2. Consuet. Clun. cap. 1: *Instruendi sunt (novitii) quemadmodum faciant petitionem suam, primum, ut sciant Veniam petere more nostro.* Idem lib. 1. cap. 1: *Cum venerint in chorum, complicantur formæ, sicut est consuetudo in his diebus, in quibus Venia non est petenda.* Cæsar. Heisterbach. lib. 3. cap. 33: *Domina nostram Dei genitricem Mariam centies, cum totidem Veniis, Angelico versiculo salutabis.* Cap. 35: *Quoties illi speciales orationes sive Venias secretius offerre potuit, pro maximis deliciis reputavit.* Cap. 46: *Summo honore eandem imaginem veneratur, salutationes, orationes, multasque Venias coram illa faciens.* Cap. 50: *Singulis diebus in honore ejus 50. Ave Maria, cum totidem Veniis dicere consuevi.* Vide præterea cap. 38. 49. et lib. 3. cap. 96. lib. 9. cap. 42. 49. 51. Vitam S. Samsonis Episc. Dolensis lib. 1. cap. 13. Vitam S. Arberti n. 4. Miracula S. Ludgeri Episc. Mimigard. num. 49. [Vitam S. Udalrici sæc. 5. Bened. pag. 427. Vitam B. Simonis Comit. sæc. 6. part. 2. pag. 379. Vitam S. Anselmi Episc. Lucens. ibid. pag. 480. Bernardi Mon. Ordin. Cluniac. part. 1. cap. 48. etc.]*

Usurpatur etiam pro salutatione, [quæ apud Monachos cum inclinatione vel genuflexione fieri solebat.] Vita S. Vitalis Siculi num. 4: *Postquam ad invicem recognoscunt, mutuamque sibi Veniam venerenter impendunt.* Num. 8: *Premisso salutationis elogio, consueta capitis inclinatione et genu flexo mutuam sibi venerentiam impenderunt.* Vide *Metanæa*.

VENIAM MANU PETERE tantum, i. e. manu ori admota, in Statut. Ord. Præmonstrat. dist. 1. cap. 5. et in Ordinario ejusdem Ordinis.

VENIALITER, Facta corporis inclinatione. Vita S. Wolfgangi Episcopi Ratispon. cap. 14: *Cumque in præsentiam Cæsaris esset delatus, ante pedes ejus Venialiter prostratus, se dixit indignum, etc.*

VENIAM ÆTATIS CONCEDERE, Emancipare, litteras dare quibus alicui bona sua administrare conceditur, quas nuncupamus *Lettras de bénéfice d'âge.* Charta Ottonis IV. Imper. ann. 1212. apud Murator. delle Antic. Estensi pag. 396: *Postulavit ut Veniam etatis sibi concedere dignaremur..... Eidem Bonifacio Marchioni Veniam etatis ex certa celsitudinis nostræ scientia, imperiali auctoritate concedimus, ut ipse tanquam major libere possit agere, causari, petere, etc.*

Charta ann. 1354. in Reg. 82. Chartoph. reg. ch. 532: *Eidem (Johanni) duci*

Lotharingæ de speciali gratia, de certa scientia et de plenitudine regie potestatis Veniam etatis concedimus, ipsiunque habilitamus habilemque facimus et reddimus ad universale regimen terræ suæ ac bonorum suorum mobilitum et immobilium quorumcumque præsentium et futurorum. Vide in Veniæ 1.

2. VENIÆ, perperam pro Veniæ, in Gloss. Lat. Gr.: *Veniæ, ὄνοι ἐπὶ τῶν νεκρῶν.* Sangerm. vero habent, *Næniæ.*

VENIALIS, Vide *Veniabilis*.
VENIALITER, Absque culpa. Ratherrj Veron. Epist. apud Acher. tom. 2. Spicil. pag. 250: *Lupi illi gregem non querebant invadere, sed pastorem, persecutusque in una civitate, fugere Venialiter potui in aliam.* Conc. Toletan. VI. inter Hispan. tom. 2. pag. 516: *Quod si quisquam jam talia iniqua deliberatione cum quocumque est meditatus, hoc sibi noverit esse sacerdotali moderatione concessum, ut Venialiter possit hoc sine mora principis auribus publicare.* Vide alia notione in Veniæ 1.

VENIARE, Venias, genuflexiones facere Ruodlieb. fragm. 6. vers. 103:

Ante diem surgit, senis ad tumulum Veniavit,
Donec sudavit, donec plus stare nequivit.
Tunc ruit in faciem dum fontem flens ibi facit.

VENILIA, Accessus æstus marini. Vita S. Columbæ tom. 2. Jun. pag. 222: *Uter quem salacia sustulit unda, ad suum locum post tuum egressum reportavit Venilia.* Consule Grævil Dissertat. hac de re edit. Ultraject. ann. 1716. Vide *Venilia*.

VENIPETA, Qui Venias, seu inclinationes, vel genuflexiones iterat. Vita S. Ramuoldi sæc. 6. Bened. part. I. pag. 14. [** Arnoldus de S. Emmeram. lib. 2. cap. 18:] *Quadam nocte discurrens inter altaria, ut ante solebat, frequens Venipeta, labori sacro vigilanter insistebat.* [** Qui veniam i. e. indulgentiam petit.]

VENIRE, Activa significatione, Vendere. Drogo in Translat. S. Lewinæ tom. 5. Jul. pag. 618: *Verum quosdam socios compatriotas reperiunt, qui similis mercis causa huc venerant, et quædam quæ secum detulerunt, Veneunt; quædam quæ secum vehant, mercantur.*

VENIRE AQUA, Phrasis Italica. Chron. Patav. ad ann. 1201. apud Murator. tom. 4. Antiq. Ital. med. ævi col. 1124: *Eo tempore facta fuit Venire aqua a Montesilice propter navigium veniendo Paduam.* Id est, Adducta est aqua.

VENIRE DE BASSO, Gall. *Venir de bas*, Ex illegitimo concubitu ortum habere. Charta ann. 1402. in Reg. Joanducis Bitur. ex Cam. Comput. Paris. fol. 37. rº: *De la partie de Phelippe de Nohant, femme de Jehan du Jat,.... nous a esté exposé..... que comme elle feust Venue de bas et ne feust née en loyal mariage,.... et que de present elle a plusieurs enfans,.... il nous pleust iceulx enfans semeaulx et de seze femenin habilitier,.... et à iceulx faire pareille grace que nous avons (fais) à elle.* Vide supra *Bastardus*.

VENIRE AD CAUSAM, Lite ac judicio contendere. Charta ann. 1206. in Chartul. eccl. Lingon. fol. 12. rº: *Si discordia oriatur inter me et episcopum de negotiis Castellionis, quæ Veniat ad causam, etc.*

VENIRE CONTRA, Phrasis Gallica. *Venir contre*, Intercedere, Gall. *S'Opposer*. Statuta castri Origini ex Schedis D. le Fournier: *Renunciantes omni juri scripto et non scripto, civili et canonico pro-*

mulgato, vel promulgando ad Veniendum contra.

VENIRE INTUS, Intervenire. Vide supra *Intus venire*.

VENIRE AD MANUS, Manus consecrere, pugnam inire. Gall. *Venir aux mains*. Steph. de Infestura MS. ubi de Innoc. VIII: *Maximus tumultus factus fuit in dicto conclavio, ita quod unusquisque credebatur eos Venturos ad manus.*

VENIRE IN OBITUM, Morti proximum esse. Charta ann. 1107. ex Chartul. de Domina in Dalphin. fol. 12: *Dominus Willelmus filius eorum, cum Venisset in obitum, monachus factus reddidit manusum.*

VENIRE IN QUERELAS, Conqueri, in Cod. Theod. lib. 10. tit. 8. de Bonis vacant. leg. 3.

VENIRE AD TERRAM, Gall. *Venir à terre*, Nasci. Charta ann. 1260. in Reg. 31. Chartoph. reg. fol. 102. vº. col. 2: *Je Mahius, sire de Biauvoyr, fas savoir à tous chiaus ki ces lettres verront, que je tiegn et ai tenu puis que je Ving à terre, et mi anchisseur, etc.*

VENISIA, VENISIS, Venetiæ, Gall. *Venise*. Sciatis quod, cum nuper quinque galeæ de villa Venis, etc. in Litteris Edwardi II. ann. 1323. apud Rymer. tom. 3. pag. 1011. Inventar. S. Capellæ Paris. ann. 1376: *Una pulcherrima cruz cooperta auro de opere Venisiæ.* De l'œuvre de Venise, in alio Inventar. Gallico.

VENITARE, Liber Ecclesiasticus, in quo descriptus Psalmus cum notis musicis, *Venite, exultemus Domino, etc.* quo *Matutini* incipiuntur. Synodus Exoniensis ann. 1287. cap. 12: *Psalteria, Ordinale, Venitare, Hymnare, Collectare, etc.*

VENITARUM, in Monastico Anglic. tom. 3. pag. 332.

VENITIA, Maris exæstivatio, quæ ad littus venit. Gloss. Isid. Male pro *Venilia*. Vide in hac voce.

VENIVOLENTIA, pro Benevolentia, in Bulla Nicolai I. PP. ann. 863. apud Doublet. Hist. Sandion. pag. 456.

1. VENNA, VINNA, BENNA, Septem ad intercipiendos pisces. Brouverus lib. 5. Annal. Trevir. pag. 847. 1. edit. Belgæ vero *ven*, et *venne*, ac *veen*, quandoque locum quemvis piscium vocant, sæpius palustrem et bituminosum, unde ad struendum ignem niger cespes, quem *Turbam* nuncupant, eruitur. [** Vide Graff. Thesaur. Ling. Franc. tom. 3. col. 522. voce *Fenna*, et col. 126. voce *Benna*.] Charta Childeberti Regis Franc. pro Ecclesia S. Germani Prætensis: *Cum piscatoria, quæ appellatur Venna, cum piscatoriis omnibus, quæ sunt in alveo Sequanæ. Diploma Sigeberti Regis Austras. editum ab Henschenio 1. Febr. § 3. num. 17: De nostra silva Uriacensi, cum ipsa Venna Dominica, quæ dicitur Arnulfi. Aliud Childerici Regis eod. § num. 21: Aviaco, ubi Gara lacus Vennam habuit. Capitulare 2. ann. 813. cap. 19: Vivaria cum piscibus, Vennas, molina, stirpes, etc. Charta Ludovici Pii edita a Mabillonio: *Quandam piscariam... in villa, quæ vocatur Rioilus in fluvio videlicet Sequanæ fieri jussit. Mox: Sed eadem monasteria omni tempore pro sua portione restaurationi Vennæ atque emendationi adminiculum præstent. Rursum: Nec fiant opera huic Vennæ nocitura.* [** Charta Arnulfi R. ann. 888. apud Günther. Cod. Dipl. Rheno-Mosell. num. 5. tom. 1. pag. 49: *Vennam in marcha Windiga sitam, cum silva quam Cone rivulus alluit, ad instaurandam eandem Vennam.*] Charta Ottonis M. Imp. ann. 953. apud Zyllesium: *In piscatione et**

Venna quadam in Ruvera fluvio constructa. Charta Ricardi II. Ducis Norm. pro monasterio Fiscamunci ann. 1027: *In fluvio Sequanæ piscatoriam, quæ dicitur Venna S. Leulfredi, et in eodem fluvio tractus piscatorios.* [Charta ann. 1188. apud R. P. Benoist Hist. Tull. pag. xciv: *Conferimus... decimam salmonum sive retibus sive Venna capiuntur.*] Vide Doubletum pag. 795. Hinc nomen loco ad Sequanam prope Riogilum (Ruel) Carolivenna, Helgaudus in Roberto R.: *Venientes ad portum Sequanæ, qui dicitur Carolivenna, hoc est, piscatoria, quæ erat difficultate transmeabilis, etc.* Aimoinus lib. 1. de Miracul. S. Germani Episcopi Parisiensis cap. 1: *Ad locum, qui vocatur Carolivenna. Hodie Chalevanne dicitur.* In Statuto Caroli VI. ann. 1415. art. 1. vetantur fieri in fluvio Sequanæ, *Vennes, gords, pieux, moulins, pescheres, etc.*

* Glossæ Cæs. Heisterbac. in Reg. Prum. tom. 1. Hist. Trevir. Joan. Nic. ab Hontheim pag. 675. col. 2: *Venna est instrumentum sumtuosum et satis utile, unde pisces capiuntur, quod appellamus Veer sive steyle.* Hinc Venaige, Jus ad Vennam seu aquarii canalibus valvulam piscandi, in Lib. cens. castell. Arciac. ad albam fol. 2. v: *Le Venaige des venues des molins dudit Arcyes est tel, que nulz ne puet mettre peniers, ne filz au dessoubz du venaige des molins, fors que le seigneur ou celui à cui le sire ou ses gens le baillent à ferme, à peine de soixante solz d'amende.* A Venna, Venneher appellatur pars aratri, qua illud attolitur vel dimittitur, in Lit. remiss. ann. 1877. ex Reg. 111. Chartoph. reg. ch. 85.

VINNA, Eadem notione. [Præceptum Ludovici Reg. ann. 871. apud Marten. tom. 1. Ampl. Collect. col. 194: *Quam etiam piscationem et Vinnam dominus Pippinus Rex cum terminis supra fluvium Rheni consistentibus de præscripta villa Naucravia concessit ad monasterium Prumie per suæ auctoritatis præceptum, et idcirco deprecatus est clementiam nostram... ut nostræ auctoritatis præceptum super eandem piscationem et Vinnam facere* juberemus.*] Chronicon Lauris-ham. pag. 61: *Tantis magnificentiæ suæ beneficiis adjecti clementiæ clementissimus Rex piscationis concessionem in Rheno flumine,.... ut Abbas et fratres licentiam haberent ad Vinnam faciendum, et piscandum, pro opportunitate Ecclesiæ, et stipendio ipsorum fratrum.*

BENNA, apud Leonem Ost. lib. 1. cap. 47: *Ab ipso latere finis ipsa Benna, ab altero latere 7. viæ, ab altero alia Benna, quæ se simul conjungunt.* Charta ann. 1120. apud Ughellum in Episcopis Teatinis: *A capite est ipsa mangane, et descendit ad Bennam, et sicut decurrit, ascendit usque ad silvam, etc.* Infra: *Et descendit ad Bennam campi, etc.* Nisi his locis benna idem sit quod Bonna.

† VENNA, Sepimentum quodvis apud Dombenses præsertim, quibus etiam hodie Vennes sepes dicuntur. Charta Cassaniæ ann. 1397: *Tenet domum et vercheriam suam clausam Vennarum.* Occurrit præterea in Charta feudorum nobilium Castellionis Dombarum ann. 1463. Sed et ea notione usurpari videtur in Regest. Prumiensi tom. 1. Etymol. Leibniti pag. 446: *Quibus Venna paratur, vel etiam fortes sepes.* Vide Vanna 2.

* 2. VENNA, a Gallico Vanne, vel Venne, Amniculus, qui in antiquis tabulis, teste Valesio, Venena et Veneta nuncupatur. Charta Henr. Comit. Trec.

ann. 1172. in Chartul. Pontiniac. ch. 72: *Concessi quod infra fines illos, quos claudit Lamboys fluvius, sicut in Vennam fluvium defluit, et Venna versus Senonis currit, etc.*

* VENNELLA, Tegulæ species, nostris Vennel vel Venneau. Comput. ann. 1441. ex Tabul. S. Vulfr. Abbavil. fol. 24. v: *Item pro duabus festissuris, xvj. den. Item pro xijj. Vennellis, iijj. sol. Arres-triers et Venneau pour dix solz le cent, in Reg. 13. Corb. sign. Habacuc ad ann. 1514. fol. 219.*

† VENNUS, ut Venna. Tabul. S. Victoris Massil.: *Donamus terram quam habemus ad molendinum quem vocant Bernardum usque ad alium molendinum Cautivennum, Vennum vendimus S. Zachariæ.*

* VENOR, Perperam fortassis pro Tenor, nostris Taille. Testam. Caroli Andegav. ultimi comit. Prov. ann. 1481. 10. Dec. ex schedis D. Chaix advoc. Aquens.: *Item ordinavit dominus rex testator constitui et manuteneri in eadem ecclesia Nostræ Domine Castri-Ayraudi duos Vicarios, qui vicarii sint Venores. Vide Tenor 4.*

1. VENTA, quæ et SUPERVENTA, Augurium, quod captabatur ex venientibus aut supervenientibus hominibus vel avibus, quas Augurales alites vocat Martianus Capella lib. 1. pag. 11. aut aliis animalibus. Nonnus in Sylloge Hitor. pag. 151: *Ὀρνέοσκοπιχὸν δὲ ἔστιν, ὅταν πετομένου, τοῦ δὲ ἢ τοῦ δὲ ἄρνιθος, ἢ ἔμπροσθεν, ἢ ὀπίσω, ἢ δεξιᾷ, ἢ ἀριστερᾷ, εἴποιεν, ἔτι τὸ δὲ σημαίνει. λέγεται δὲ ἐξευρη-χέται πρῶτος Τηλέγονος.* Sidonius in Pagneryico Majoriani:

Si lictis sortes sapiant, si nostra volatu
Fata loquuntur aves, etc.

Ammianus lib. 21. cap. 1: *Auguria et auspicia non volucrum arbitrio futura nescientium colliguntur (nec enim hoc vel insipiens quispiam dicet); sed volatus avium dirigit Deus, ut rostrum sonans, aut prætervolans pinna, turbido meatu vel leni futura demonstrat. Amat enim benignitatis nominis, seu quod merentur homines, seu quod tangitur eorum affectione, his quoque artibus prodere, quæ impendunt. Zeno Veronensis in serm. de Jona: *Qui per varios avium volatus conjecturis inanibus statum plumæ salutis inquirat.* Et ut S. Maximus Taurinensis homil. in Circumcisione Domini, qui auspicia etiam vanissimi colligere se dicunt, ac statum vitæ suæ inanibus indicibus æstimantes, per incerta avium ferarumque signa, futura rimantur. Ὀρνέο-σκόπος. Michaël Scotus de Physiognomia cap. 56: *Auguria sunt in Canonibus Ecclesiæ: Venta tamen dicimus, quod quidam accipiunt pro obviatione hominis, vel alterius animalis, vel pro auditu vocis.* Mox hæc addit: *Auguriorum quædam post, quædam dextre, quædam sinistre; et cum diversa sint in sua disputatione, (f. dispositione) quodlibet illorum proprie nominatur, et proprio nomine cognoscitur interpretandum. Unde dicimus, quod auguria sunt numero 12. ad instar 12. signorum cæli, et sunt hæc: Fernova, Fervetus, Confert, Emponentib, Scimasar-nova, Scimasarvetus, et bene fiunt in dextro latere. In sinistro vero latere sunt Confervova, Confervetus, Vivian, Barian, Scassarnova, Scassarvetus. Ibidem: *Unde sciendum est, quod auguriorum quædam significant bonum eventum, ut Confert, et Emponentib: quædam malum eventum, ut Viarum et Harenari: et quædam medium inter utrumque, ut Fert, et Confert.***

Horum auguriorum species singulatim enucleantur suis locis. Pœnitentiale MS. Thuanum: *Credidisti, quod quidam credere solent: dum enim iter aliquod faciunt, si cornicula ex eorum sinistra in dextram illis cantaverit, inde se sperant prosperum iter habere; et dum anxii fuerint hospitii, si tunc avis illa, quæ Muriceps vocatur, eo quod capiat mures, et modo Pascata nominata est, viam, per quam vadunt, ante se transvolaverit, illi scilicet augurio, et forte divinis vel dæmoni magis se committunt, quam Deo, etc.* Vide Petrum Blesensem Epist. 65. et supra, Superventa, et Avis S. Martini. De veterum per avium volatus divinationibus, [egere Nilus Monachus lib. 2. Epist. 151. et alii quos laudant] Brissonius lib. de Formul. pag. 184. et Cæsar Bulengerus lib. 8. de Auspiciis cap. 2. [Venta alia notione, Vide in Venda 1. 2. et 3.]

† VENTA, perperam pro Venta, in vet. Stilo Parlamenti cap. 11. et in Edicto Philippi VI. ann. 1344. tom. 2. Ordinat. Reg. Franc. pag. 218. Vide Venta.

* 2. VENTA, Locus, ubi merces venum exponuntur, seu tributum quod percipitur ex rebus ibi venditis, nostris etiam, eadem notione, Vente. Obituar. eccl. Lingon. ex Cod. reg. 5191. fol. 37. v: *Johannes de S. Sequano dedit ecclesiæ Lingonensi sexaginta solidos Turon... in Venta seu aula Montissalicionis,.... exigendos a ventario seu firmario Vente dicti loci.* Lit. remiss. ann. 1405. in Reg. 160. Chartoph. reg. ch. 68: *Denisot Cheveron, soy disant fermier de la Vente ou estalage de saint Disier, etc.* Pro rei venalis pretio, in aliis Lit. ann. 1410. ex Reg. 164. ch. 220: *Le suppliant demande à un pescheur ou maronnel combien il faisoit une Vente de poisson qu'il avoit; lequel pescheur ou maronnel lui eust fait un certain pris d'argent, etc.* Vide in Venda 1.

VENTACULUM, Flabellum, Muscarium, cujus usus in sacris Liturgiis, Gall. Eventail. Hariulfus lib. 3. cap. 2: *Ciborium auro argenteoque paratum unum, candelabra auro argenteoque parata sex, Ventaculum deauratum unum, fuscillum deauratum unum, etc.* Petrus IV. Rex Aragon. in Chron. lib. 2. cap. 11. de solenni Regii convivii apparatu: *Blasco d'Alago quens tallas dels collets davant, En Philippe de Castres quens servis de Ventall, etc.* Vide Flabellum.

Id etiam nominis datum a nostris galeæ parti, qua ventus hauritur, seu respiratur.

Le Roman de Roncevaux MS.:

L'escu au col, la Ventaille fermée.

Infra:

Elmes lacier, et Ventailles fermer.

Philippus Mouskes MS. in Carolo M.:

La Ventaille li ont ostée,
Si li ont la teste copée.

Alibi:

Hiaumes et Ventailles lacies,
Et les enseignes desploies.

Guillelmus Guiart MS. ann. 1214:

Sus hyaumes bruns, et sus haubers,
S'entrelancont estes et tailles,
Sus bacinez, et sus Ventailles.

Le Roman de Garin MS.:

Sor la Ventaille li fu le hiaume asis.

Rursum:

Cent mille furent à Ventailles fermées.

Alio loco :

Trois mille sont les Ventailles laciées.

Idem :

En li deslace le vert hyaume bruni,
Et la Ventaille de l'auberc c'ot vestu.

* **VENTALIA**, Clathrus, cancelli. Cernem. vet. MS. eccl. Carnot. ad diem Cinerum : *Exeunte episcopo cum clero per Ventaliam, quæ claudit chorum, etc.*

VENTALIUM, **VENTALLUM**, Idem quod *Exclusa*, [Aquarii canalus valvula,] Gallis *Ventail*. Charta ann. 1073. ex Tabular. Montis S. Quintini in insula fol. 14 : *Quantum ad elevationem Ventallorum racheriz exclusæ de Rovecourt, quæ Ventalla antiquitus vocabatur.* [Alia ann. 1237. ex eodem Tabul. fol. 157 : *Aguas illas axire permittent et effluere Ventalliis elevatis.* Infra : *Quod si contigerit dictas aquas supercrescere subito et in tanta quantitate superabundare quod dictæ racheriz omnibus sublevatis Ventalliis non sufficiant ad egerendum dictas aquas.* *Ventales Busæ*, in Chron B. M. Bonæ Spel pag. 213. Chartul. M. S. Vedasti : *Les Ventailles des moulins de S. Vaast et les autres circonvoisins.... doivent avoir 28. pouces d'estraiere de hauteur.* *Passage ou Ventaille pour passer le navire*, in Charta ann. 1450. ex Chartul. 23. Corb.] Tabular. Episcopat. Ambian. fol. 95 : *De Ventallo, de Grapino, quod petebat Dom. Episcopus reparari, etc.*

† **VENTELIA**, Eadem notione. Regest. Olim ann. 1310. fol. 119. v° : *Gentes dicti Guillelmi per supra muros ascendentes intraverunt et ibidem tredecim Ventelias aquæ predictæ cum impetu defluerunt et maximam copiam eorum piscium secum duxerunt.*

† **VENTAMUS**, Antenna, ut videtur, Gall. *Vergue*. Statuta Cadubrii fol. 51. v° : *Item ordinamus quod quilibet homo et persona qui in districtu Cadubrii lignum aliquod incidit, vel incidit fecerit causa faciendi Ventamos vel arbores, etc.* Eorundem Correct. fol. 51. v° : *Et pro quolibet antenna vel Ventamo, etc.*

VENTARE, Fleta lib. 2. cap. 87. § 2. de Officio Caseatricis : *Ipsius etiam interest Ventare, vannare, vel ballare, ignem tegere, et hujusmodi minuta opera facere.*

☞ *Venter* Poëtæ nostrates dixerunt pro *Jetter au vent*, in ventum spargere. Le Roman de Vacce MS :

No sai qu'il fist la nuit au Conte Erneuf entendre,
Que li Roiz d'Allemaigne le devoit la nuit prendre,
Et livrer à Richart et as Normanz à pendre,
Ou arder en fen, et puis Venter en cendre.

† **VENTARIA**, Jus habendi *ventalium* seu *exclusam*, vel Præstatio quæ pro ejusmodi facultate penditur. Charta ann. 1202. apud Chiffetium in Trenorchio pag. 455 : *Inprimis enim nobis acquisierunt usagios villæ Trenorchienensis, videlicet saunariam, furnos, bichonagium, Ventariam, molendina, etc.* Vide *Ventalium*.

1. **VENTARIUS**, [* Qui *ventas* seu tributa ex rebus in foro venditis colligit. Charta ann. 1206. ex Chartul. eccl. Lingon. fol. 12. v° : *Alienigena quisque, si in villa manere venerit et velit forum (liberum) requirere, antea.... præposito sextarium vini, et majori sextarium, et duobus villæ Ventarii, pro rei laudatione et concessione, duos denarios tenetur exhibere.* Alia ann. 1257. ibid. fol. 65. v° : *Renerus miles, dominus de Maresco recognovit quod tenebat a R. P. G. Dei gratia Lingon. episc. in feodum vij. lib. Lingon. annui redditus, quas percipiebat*

singulis annis in nundinis B. Mammetis a Ventario Lingon. quicumque pro tempore esset Ventarius Lingonensis.] Vide in Venda 1.

* 2. **VENTARIUS**, Idem atque *Forestarius*, silvæ custos, nostris *Vantier*. Chartul. eccl. Lingon. fol. 143. r° : *Ventarius debet ire Chalandreym ad colligendos redditus suos ibidem proxima Dominica post festum S. Johannis, vel in octava illius, pro sua voluntate, interrogatus prius ab illis, vel ab aliquo illorum, qui faciunt corticem, quando ipse velit ire, et tunc procuretur ab eisdem hominibus in uno prandio.... Præterea homines de Chalandreym non exercent opus corticis, sine licentia Ventarii; et illi qui volunt hoc opus exercere, propter hoc serviunt ei.* Libert. villæ de Grancey ann. 1348. tom. 9. Ordin. reg. Franc. pag. 160. art. 3 : *Nous leur devons livrer bois pour toutes les nécessitez qui y (aux halles) fauront, en nos bois et forez,.... ilz seroient bailliez et delivrez par notre Vantier.* Vide supra Venda 3.

VENTATA, Charta ann. 1225. in Tabul. Ecclesiæ Carnotensis num. 257 : *Et in granchia nostra quolibet anno per manum nostram, vel mandato nostri, octo modios bladi ad mensuram Aurelianensem, videlicet quatuor modios avenæ, tres modios siliginis, et unum modium frumenti ad tres Ventatas, id est ter vanatum.*

† **VENTECIUM**, Arbores ventorum violentia eversæ, eradicatæ, Gall. *Abbatis d'arbres par le vent*. Comput. ann. 1202. apud D. Brussel. de Usu feud. tom. 2. pag. CXXVII : *De Venticio et bosco cheu in G'ia, xx. l.*

* **VENTELHA**, Pars portæ, valva. Stat. sabbat. Carcass. ann. 1402. tom. 8. Ordin. reg. Franc. pag. 561. art. 10 : *Quod nullus dicit ministerii sabbateriæ.... in die Dominico.... teneat nec tenere audeat portas sui operatorii sive botigiz sabbateriæ omnino apertas; unam tamen portam sive Ventelham portæ, videlicet majorem (leg. minorem) sui operatorii sive botigiz, quilibet poterit in talibus tenere apertam libere et impune, alio hostio sive porta, scilicet majori, clausa remanente.*

† **VENTELIA**, ut *Ventalium*. Vide ibi.
* **VENTELLA**, Pars lecti, quam *Pente* appellamus. Lit. remiss. ann. 1358. in Reg. 86. Chartoph. reg. ch. 335 : *Duas curtinas cum Ventellis unius lecti furtive cepit.*

* **VENTELLUM**, Aquarii canalus valvula, *exclusa*. Charta ann. 1315. in Reg. 52. Chartoph. reg. ch. 122 : *Pro refectioe Ventellorum et constructione cujusdam pilarii dictum molendinum sustentis, etc.* *Ventaille*, eadem notione, in Lit. remiss. ann. 1403. ex Reg. 158. ch. 225 : *Lesquetz compaignons alerent à un Ventaille dudit vivier, et là l'un d'eulz rompi la fermeté dudit Ventaille, haucerent icellui Ventaille, etc.* Vide *Ventalium*.

* **VENTENUM**, Exactionis species, in Charta Caroli IV. reg. Rom. ann. 1365. tom. 8. Ordin. reg. Franc. pag. 604. pro *Vintenum*. Vide in hac voce.

† **VENTER**, Fetus, fructus ventris, nostris *Ventree*. Testam. ann. 1293. apud Baluz. tom. 2. Hist. Arvern. pag. 705 : *Item Ventrem meum hæredem instituo in quadraginta libris Turon... et hoc si masculus fuerit : si autem femina fuerit, instituo eam hæredem in mille libris.* Mirac. B. Ægidii tom. 3. April. pag. 244 : *Nolens... mulierem illam perdere Ventrem et innocentem ducere ad obscura, etc.*

Statuta crimin. Saonæ cap. 24. fol. 47 : *Et si et quodcumque contingat de cetero sclavam alicujus civis vel habitatoris Saonæ ab aliquo gravidam fieri, sit in electione domini vel dominæ sclavæ, ipsam sclavam cum fetu seu Ventre dare et tradere impregnanti.* [* Occurrit præterea in Charta ann. 1318. inter Probat. tom. 2. Hist. Nem. pag. 10. col. 1. *Ventre*, pro *Matrice*, in Versione Genes. cap. 20. v. 18. ex Bibl. reg. : *Dieu out clos tous les Ventres de la maisoun Abimelech por Sarra la femme Abraham.* Ubi sacer textus habet, *Vulvam*. Hinc *Franc ventre* nuncupatur, Muller liberæ conditionis, in Charta ann. 1349. ex Reg. 84. Chartoph. reg. ch. 500 : *Jasoit que le dit Symon ait esté nez et procreez en loial mariage et qu'il soit franche personne et de franc Ventre, hors de toute servitude.* Unde etiam *Ventriere*, appellata Obstetrix, vulgo *Sagefemme*. Lit. remiss. ann. 1408. ex Reg. 162. ch. 223 : *Comme icelle Perrette se feust mise et appliquée à estre Ventriere et recevoir enfans naissans,.... et par longtamps a esté Ventriere jurée de nostre ville de Paris, etc.* Occurrit præterea apud Bellomanerium MS.] *Ventree* cibos, quibus venter refertus est, vocat le Roman de Robert le Diable MS :

Est si saoulz li loiemiers,
Que puis qu'il fu laiens premiers,
N'ot il mais si bonne Ventree.

* **VENTRES**, Intestina, hominum et animalium viscera; unde nostris *Ventrailles*. Charta ann. 1334. ex Tabul. D. Venciæ : *Item quod nulla persona faciat laicivam in fonte dicti castri, nec ibi lavet lanam, Ventres ac aliquam orduram, in et sub pœna pro quolibet vice et persona quinque solidorum.* Testam. Odon. IV. ducis ann. 1346. inter Probat. tom. 2. Hist. Burg. pag. 221. col. 1 : *Nous ordonnons que nos Ventrailles soient mises devant le grand hautel de nostre chapelle de Dijon.* Lit. remiss. ann. 1380. in Reg. 117. Chartoph. reg. ch. 114 : *Le suppliant tua lesdiz moutons et escorcha, et en vendi les peaulz, les Ventrailles et les corées.*

† **VENTRES**, Pelles murium Ponticorum, qui ventre tantum albi sunt. Litteræ Henrici V. Reg. Angl. ann. 1416. apud Rymer. tom. 9. pag. 335 : *Duas furruras, utraque de trecentis Ventribus menever... Unam furruram de ducentis Ventribus menever.* Vide *Vares*.

VENTERIUM, Charta ann. 1178. apud Ughellum tom. 7. pag. 410 : *Et plenarie gradus fabricæ habeatis, et cum ipsum vallatorum suum de ante se,.... quam et cum ipsum Venterium desuper ad fabricandum vobis illos in altum quantum volueritis, etc.* Ubi idem Ughellus, *Venterium*, ædis superius ædificium esse ait, a ventis dictum.

* **VENTIBRUM**. [« *Ventibrum*, ven. » (Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII s.)]

VENTIGIATUS, Regula Magistri cap. 23 : *Statim secundum numerum mensæ prioris in uno galletæ vase mensuratæ potiones, ab eis calida misceatur, et Ventigiata a calice potione, petita benedictione, adsaporet, qui miscuit, si equali est temperie miatum, et sic in prima mensa omnibus erogat.* Id est, mōta, et ventilata.

* **VENTILABILIS**, Qui ventilari, agitari potest. Virgil. Gramm. pag. 57 : *Famosa et Ventilabilis quæstio oritur.* Vide *Ventilare*.

1. **VENTILABRUM** inter vasa et minis-

teria Ecclesiastica reponitur a Baldrico in Chron. Camerac. lib. 3. cap. 49: *Multa ornamenta adhibuit, auream tabulam amplavit, utrique lateribus argenteas subrogans, cruces aureas cum Ventilabris æque aureis renovavit.* [Occurrit præterea inter vasa et ornamenta Ecclesiæ Spirenensis apud Schannat. in Videm. Litter. pag. 10: *Cruces 4. cum hastilibus suis,.... Ventilabrum deauratum cum hastili suo.* Ubi Ecclesiæ vexillum, Gall. *Banniere*, intelligo.]

2. **VENTILABRUM**, Muscarium, Flabellum. Continuatur Historiæ Episcoporum. Virdun.: *Hic S. Marix duas cappas optimas, et duo Ventilabra, aliaque honorifica ornamenta cum magna devotione contulit.* Tabularium Ecclesiæ Andaniensis: *Petrus de Augo Canonicus* (Galfredi Episcopi Ambian. nepos, vixit ille ann. 1258.) *dedit Ecclesiæ Ambianensi.... Ventilabrum factum de serico et auro ad repellendum muscas et immunda. Insuper una est casula de bombace, duo pelves de opere Lemovicensi, et pecten ad usum Presbyteri.* Vide Muscarium.

3. **VENTILABRUM**, Follis. Glossar. Lat. Gall. ann. 1352. ex Cod. reg. 4120: *Ventilabrum, souflet.*

¶ **VENTILAMEN**, Purgamentum ex frumento ventilato. Formulæ vett. ad calcem leg. Salicæ edit. Eccardi pag. 244: *Tolle de XII. censariis singulas ovas, et da illis quotidie sal et Ventilamina et commixtum migma, ut tunc bonæ sint.*

¶ **VENTILAMENTUM**, *λεχυτήριον*, in Gloss. Lat. Gr. Aliæ Gr. Lat.: *Αιχυτήριον, Ventilamentum, ventilabrum.* Vide Ventilatorium.

VENTILARE, Movere aliquid ad ventum captandum, apud Apicium lib. 1. cap. 7. *Eventer*, nostris.

VENTILARE, Inquietare. Charta Henrici Imp. ann. 1082. apud Ughellum tom. 1. part. 1. pag. 743: *Nemo vero eorum per placita Ventilare, vel inquietare præsumat.* Legendum forte *ventitare*.

¶ **VENTILARE CAUSAM**, Eam agitare, de ea disputare, disserere. Judicium ann. 1027. in Append. ad Marcam Hispan. col. 1042: *Cumque diu hæc causa fuisset Ventilata coram jam dictis omnibus, etc.* Occurrit etiam in Statutis Cadubrii lib. 2. cap. 14. et alibi. *Ventiler*, eadem notione, nostri dixerunt. Litteræ Caroli V. Reg. Franc. ann. 1387. tom. 5. Ordinatio. pag. 25: *Et toutes leurs causes mues et à mouvoir soient Ventilées et déterminées ou temps avenir et en touz cas, en nostre chambre de Parlement.*

VENTILARE CORNIBUS. Liber 1. Machabæorum cap. 7: *Et exierunt de omnibus castellis Judææ in circuitu, et Ventilabant eos cornibus, et convertebantur iterum ad eos, et ceciderunt omnes gladio, et non est relictus ex eis, nec unus.* Erchempertus in Hist. Langob.: *Atque cuneum eorum scindens, gladius Ventilavit.* Infra: *Positoque præsidio pugnatorum in camisia, vicissim eos cornibus Ventilabat.* Vide Lud. de la Cerda in Advers. cap. 80. § 16.

VENTILARE, Vox recepta in re magica, de qua multa Jac. Gothofr. ad leg. 5. Cod. Th. de Malefic. et de Mathematic. (9, 16.)

VENTILARE. Supplex Libellus Monachorum Fuldensium Carolo M. oblatum § 15: *Nec mercimonia aliqua ab aliquibus ibi Ventilatur.*

* *Ventiller*, alia notione usurpatur, scilicet dicitur de rumore in vulgus sparso, in Lit. remiss. ann. 1460. ex Reg.

190. Chartoph. reg. ch. 59: *Il avoit esté Ventilé par le pays, que la suppliant estoit cause du feu de l'ostel du pere de son mary.*

* **VENTILATIO**, Tempus, quo grana ventilantur. Charta ann. 1174. in magno Chartul. nig. Corb. fol. 130. r.: *Omundus major de Columellis.... guerpivit nobis.... duos vini sextarios, quos hactenus exegerat in singulis Ventilationibus.* Vide supra Vanata.

VENTILATORIUM, Papiæ, *Ventilabrum, a ventilandis paleis.* [Vide Ventilamentum.]

¶ **VENTILATRIX**, Mulier quæ frumentum ventilat. Comput. ann. 1425. apud Kennett. Antiquit. Ambrosd. pag. 576: *Et in Ventilatricibus conductis in grosso ad ventilanda omnimoda grana triturrata, etc.* Vide Ventrix.

* **VENTILE**, Idem quod supra *Ventilum*. Charta Caroli V. reg. Franc. ann. 1379: *Quod religiosi (S. Amandi in Pabula) essent.... in possessione et saisina habendi et in solidum, in cursu rivuli prædicti, quoddam torcular ad oleum et unum Ventile sive exclusorium aquæ, in eorum alta justitia et dominio existentia et situata, dictumque Ventile erigendi, descendendi et claudendi, prout eis licebat, pro aqua fluenda vel retinenda, dum eis placebat et casus emergebant.*

* **VENTILE MOLENDINUM**, Gall. *Moulin à vent*, quod vento versatur. Charta ann. 1490. apud Pez. tom. 6. Anecd. part. 3. pag. 429. col. 1: *Præterea in antiqua Gora quatuor integros agrorum mansos,.... cum quatuor suis propriis colonis, atque duo Ventilia molendina, etc.* Vide in Molendinum.

VENTILOGIUM, vox ibrida, quasi *ratio*, vel index *venti*, ἀνερογώνιον, pinnula versatilis, quæ in ædium culminibus poni solet, quæ ventum stantem designat. Gloss. Lat. Gall. MS. ex Biblioth. Thuana: *Ventilogium, Le coichet, qui est sur le mostier.* Gallus perinde versatilis, qui in acumine campanilis Ecclesiarum eminet. Radulphus in Vita S. Richardi Cicerstrensis Episcopi num. 60: *Sicut præeminet Ventilogium toti fabricæ, quod quidem quanto altius erigitur, tanto plus tempestatibus irruentibus etiam fronte opponitur, etc.* [Comput. ann. 1425. apud Kennett. Antiquit. Ambrosd. pag. 575: *Cum duobus Ventilogiis, videlicet vanyis de Tyn emptis de fabro de Cherlton ponendis super utrumque finem prædicti dormitorii v. sol. ii. den.*] Huc pertinent ista Anonymi de Arte architectonica cap. 2. ex Vitruvio lib. 1. cap. 6. de Erastothene: *Athenis turrem marmoream octogonam instituit, in qua imagines ventorum sculptas contra suos cujusque flatus ordinavit: supraque ipsam turrim metam marmoream posuit, et Tritonem æneum collocavit, et ita est modulatus, ut cum ventus aliquis aspirasset, quodam momento in gyrum ageretur, et supra caput ejus resisteret, et dextra manu virgam tenens, ipsum esse flantem monstraret.* Hanc turrim adhuc exstare aiunt, eadem octogona figura, in cujus singulis angulis inscripta leguntur ventorum nomina, hodieque appellari *turrim Andronici Cyrrhestæ*. Vide Respons. J. Sponii ad Guilletum pag. 293. Porro similem Tritonem æreum, ventorum indicem, Romæ fuisse ad templum Androgei Cyrenensis idem Scriptor ait. *Girouettes* nostri dicunt, Itali *Girelli*, quod *gyrando* volvantur. Exstat inter opera Petri de Alliaco Episcopi Camerac. et Cardinalis, liber inscriptus, *Ventilogium de Concordantia*

Astronomicæ concordiæ cum Theologia et Historica narratione.

Sane *Ventilogii* nomenclatura longe potiori ratione tribui potest tetragonæ illi tabulæ nuper inventæ, quæ ædium fastigiis affigitur, in qua circulus describitur, in sedecim, vel triginta duas lineas divisus, quibus totidem adscripta ventorum nomina; illum vero, qui tum spirat, seu, ut vulgo loquimur, *regnat*, ostendit index versatilis, quomodo sunt horologiorum, quem regit pinna perinde versatilis supra ædis culmen.

* [« **VENTILOGIUM**, *Coquiet à vent.* » (Gloss. Lat. Gal. Bibl. Insul. E. 36, xv. s.)]

VENTINULA. Ordericus Vitalis lib. 4. ex Vita S. Guthlaci pag. 538: *Festucam in Ventinula posuit, et sic avibus nidum in sua cella designavit.* Ita in Vita ejusdem Guthlaci a Felice Gyrwensi conscripta num. 15.

* Ad quem locum tom. 2. Apr. pag. 45. col. 2. docti Editores: videtur nidi fundamentum esse, prope fenestram poni solitum, et sic *Ventana* apud Hispanos fenestram significat. Consule Diction. Acad. Hispan. in hac voce.

¶ **VENTIO**, Venditio: item, Quod præstatu domino feudali pro distractionis seu venditionis prædii facultate. Vide *Venda* 2. Tabul. S. Sergii Andegav.: *Factæ sunt hæc Ventiones anno ab Incarnatione Domini 1074. etc.* Tabul. S. Vincentii Cenoman. fol. 21: *Capturam quoque dimidiam istius vineæ ac Ventiones dimidias, etc.* Occurrit rursus ibidem fol. 43.

* *Vençon*, eadem acceptione, in Charta ann. 1285. ex Chartul. Pontiniac.: *Guiz de Merligni... ai vendu... en non de Vençon à l'abbé et au couvent de Pontigni, etc.*

* **VENTITIO**, Teloneum, quod præstatu pro quibusvis mercibus, quæ in foris ac nudinis venduntur, idem quod *Venda* 1. Charta Hugonis comit. Campan. pro eccl. Derv. ann. 1114. in Reg. 142. Chartoph. reg. ch. 134: *Concessi eisdem fratribus et eorum famulis de præbenda ecclesiæ viventibus, in omni terra mea ad mercatum vel ad nudinas emere atque vendere sine Ventitione.* Vide supra *Venda* 2. et mox *Ventura*.

¶ **VENTOLIUM**, Locus ubi ventilatur frumentum. [* Vel Tempus, quo ventilatur. Vide supra *Ventilatio*.] Charta Ludovici Junioris Reg. Franc. ann. 1142. ex Chartul. Maurigniac.: *Concesserunt duos modios et dimidium boni mistolii de decima et campiparte granchiæ suæ de Bellovidere ad mensuram Stampensem percipiendos in Ventolio prædictæ granchiæ infra festum Omnium Sanctorum.* Vide *Ventilatrix*.

1. **VENTOSA**, Cucurbita medica ad eliciendum sanguinem, vulgo *Ventouse*. [Gloss. Lat. Gall. Sangerm.: *Ventosa, Ventouse, un vaisseau à ventoser.*] Ugutio: *Ginia, vel gina, vas vitreum, vel cucurbita, quæ Ventosa dicitur.* Papias: *Ventosa, quæ et gina: hæc et cucurbita dicitur Latine.* Gloss. MSS. ad Alexandrum Iatrograph.: *Ceber, i. cufa, quæ dicitur Ventosa.* Gregorius Turonensis lib. 7. Hist. cap. 81: *Presbyterum quoque unum... elisum super scamnum pugnis ac diversis ictibus verberavit, ut pene animam reddere videtur, et fecisset forsitan, si ei medicorum Ventosæ non subvenissent.* Consule Constantinum Afric. lib. de Chirurgia cap. 9. et 10. Albucasin part. 2. Chirurg. cap. 98. et seqq. etc. Vide supra in *Guna*.

* Alias *Ventoise*. Lit. remiss. ann. 1425. in Reg. 173. Chartoph. reg. ch. 244 : *La suppliante..... adentia un pot de terre sur les chandelles estans sur le ventre d'icelle malade, qui fut fait par forme de Ventoise, pour aider à relever la marris d'icelle malade.*

* 2. **VENTOSA**, Propugnaculi species; an quod cucurbitæ formam referat, vel quod spiracula habeat, *Ventouses* etiam nuncupata? Tract. MS. de Re milit. et mach. bellic. cap. 54 : *Possunt dictæ peritiæ alius levari et inferius declinari, causa portas sive propugnacula, aut berlescas sive Ventosas comburendi.*

† **VENTOSITAS**, Ventus, flatus. Processus de B. Petro Luxemburg. tom. 1. Jul. pag. 573 : *Sensit ex aure exire quemdam ventum sive Ventositatem.* Chron. Mellic. pag. 438 : *Et deductis equis per litus nos duas naviculas ascendimus, nulla Ventositate extante.* Pro Iactantia occurrit apud S. August. lib. 4. de Doctr. Christ. cap. 6. et S. Fulgent. lib. 2. Mytholog. cap. 17. *Ventositas, Ventosites*, in Gloss. Lat. Gall. Sangerm.

† **VENTOSARE**, *Ventosa*, seu cucurbita medica adhibita sanguinem elicere. Constant. Afer de Elephant. : *Ventosandus est scapula.* Idem lib. 2. cap. 15 : *A parte naris effluentis Ventosetur.*

VENTOSUS, **VENTOSIA**. Ugutio : *Lascivus, qui vulgariter dicitur Ventosus, vel petulcus, unde lascivia, Ventosia.* [Gloss. Lat. Gall. Sangerm. : *Ventosus, venteur, venteus, plain de vent, jaugleur.*]

VENTRALE, **VENTRALIS**. Gloss. Gr. Lat. : *Περικτώμα, cinctum, lumbare, Ventrale.* Gloss. Lat. MS. Reg. Cod. 1013 : *Ventrale, fascia.* [Ventrails, *Ventrail ou ceingle*, in Gloss. Latin. Gall. Sangerm.] Ugutio : *Ventrale, fascia vel ligatura ventris, vel vinculum circa ventrem, vel zona, sive lumbare.* Papias : *Ventrale, fascia : dictum, quod solum ventrem operiat.* *Villosa ventralia*, apud Plinium lib. 8. cap. 48. Marcellus Empiric. : *Uncta oleo lanula involutum in Ventrali gestes.* Ubi accipitur pro sacculo, seu crumena, sub ventrem appensa. [Ventralis, *κοιλιδέσμος, κοιλία*, in Gloss. Lat. Gr. Vide Salmas. ad Hist. Aug. pag. 753. Gloss. Meursii, et supra *Funda* 1.]

† **VENTRERIA**, Armorum species, qua venter defenditur. Comput. ann. 1202. apud D. Brussel tom. 2. de Usu feud. pag. CLX : *Pro VI. Ventreriis ferri, XXX. sol.*

* **VENTRERIUS**, Idem qui supra *Ventrerius*, Veltricus canibus præfectus. Rotul. 11. ann. 44. Edward. I. reg. Angl. in Abbr. Rotul. tom. 1. pag. 150 : *Bertrandus de Croyel defunctus tenuit manerium de Setene in comitatu Kancie, per serjantiam inveniendi nobis, quando contingit ire in Vasconiam, unum hominem vocatum Ventrer ad ducendos tres leporarios nostros, quousque idem Ventrerius perusus fuit uno pari socularium, precio 4. den. ad custum nostrum, etc.*

* **VEOTRARIUS**, Idem. Placit. ann. 38. Henric. III. in Abbrev. Placit. pag. 135 : *Pars serjancie... pro qua debuit esse Veotrarius domini regis, etc.*

† **VENTRICOLA**, Venti et gulæ deditus. Chron. Trudon. apud Acher. tom. 7. Spicil. pag. 409 : *Quidam tamen ex oppido nostro impurissimi nebulones Ventricolæ, apud quos data crustula hispida panis cuiusvis dignitatis nomen facile mercari, eademque substracta patibulo reus posses adjudicari. Ventrailles nostris pro*

se vautrer, Borello interprete, se volutare. Le Roman de Rou MS. :

Sovent s'endort, sovent s'erveille,
Sovens s'estent, sovent Ventraille.

* Melius forte *Se coucher sur le ventre*, in ventrem accumbere, quod *Jesir à ventrillon* dicitur, in Poem. Alex. MS. part. 1 :

Il me fist hui jesir par lui à Ventrillon
A la terre estendu come pour oroisin.

VENTRICULOSI, Qui Græcis *κοιλιακοί*. Vide Cælium Aurelian. lib. 3. Acut. cap. 17.

† **VENTRILLOQUI**, *Præcantatores*. Gloss. Isid.

VENTRINA, *Bestia, quæ fert onus circa ventrem*. Joann. de Janua.

VENTRIFIGUM MOLENDINUM. Vide *Molendinum ad ventum*.

VENTRIX, Ventilatrix frumenti, *celle qui vanne les grains*, in Fleta lib. 2. cap. 82. § 2. [Vide *Ventilatrix*.]

VENTROSUS, *προγάστωρ, προκοιλίας*, in Gloss. Gr. Lat. et Lat. Gr.

* **VENTURA**, Idem quod supra *Ventitio*. Charta Henr. episc. Trec. : *Concessit immunitatem ab omni exactione thelonæ, vel Ventuarum et omnium secularium consuetudinum.*

† 1. **VENTUS**, f. pro *Venditus*, apud Camillum Peregr. Hist. Longobard. tom. 2. Murator. pag. 257. col. 2.

† 2. **VENTUS ERAT**, pro *Venerat*, ut infra *Ventus*. Acta S. Cassiani apud Illustr. Fontanin. in Antiquit. Hortæ pag. 347 :

Alter enim Cassianus cum Cæsare Ventus
Ex Asia, æquivocum sacravit honore patronum.

† 3. **VENTUS**, Auster. Charta ann. 1455 : *Ex Vento juata vineam Claudii Miron et terram Antonii de Moles; ex Borea juata terras, etc.* Charta ann. 1523 : *Confrontat ab oriente cum domo ipsius de Veras, et a Bisa cum pratis nobilis Nohe de Rupesalva, et a Vento cum terris dicti Ludovici de Veras, et a solis occasu cum terris, etc.* Cui opponitur

† **VENTUS GRÆCUS**, Aquilonis. Tabul. Massiliens. : *Sed quod spectant Ventum Græcum vel tramontanam, etc.*

* **VENTUS PELAGARIS**, Auster. Vide *Pelagaris*.

4. **VENTUS**, Anima, extremus halitus. Abbo lib. 2. de Bell. Paris. vers. 523 :

... Ventum de pectore jecit.

* **VENTUS TEMPORALIS**, Honoris aura, Gall. *Vaine gloire*. Mirac. S. Raym. tom. 6. Jul. pag. 661. col. 1 : *Eum (quem a cæcitate liberaverat) in secretiori parte domus posuit, donec eum privatim conducit extra civitatem, timore Ventus temporalis.*

† **VENUARIUS**, Venditor, pro *Vendarius*, ut videtur. Charta Ludovici II. Imper. ann. 861. tom. 2. Bullarii Casin. pag. 29. col. 2 : *Notum sit quia nos concessimus Amalbergæ nobili abbatissæ Brixiæ, ut quocumque iste Venuarius cum mercimoniis negotiando perrexit, secure pergat.*

† **VENULA**, diminut. a *Vena*, apud Tertull. Scorp. cap. 1 : *Venenata intrinsecus Venula subtilis, etc.* Occurrit rursus infra cap. 5. Alia notione, vide in *Venella* 1.

VENUNDIPIRUS, Qui vendit pira. Joan. de Janua. [Qui vent poires, in Gloss. Lat. Gall.]

VENURA, Adventus, ex Gallico *Venure*, ut Picardi efferunt, alias *Venue*. Monasticum Anglicanum tom. 1. pag.

556 : *Et tenentur de venerabili patre Dunelmensi Episcopo, in puram et perpetuam elemosynam, et pro una Venura ad Curiam ipsius Episcopi ad festum S. Michaelis per annum. Forte Venuta.* [Vide infra.]

† **VENUS**, Cyprium æs, apud Chimie peritos. Chron. Mellic. ad ann. 1465. pag. 476. col. 2 : *Cruæ super conum locata quinque fere cubitorum extat, Venere est vestita, sicut et pennæ propugnaculorum quatuor ad radicem tecti.*

† **VENUSTARE**, Ornare, decorare, comere. Acta S. Franciscæ Rom. tom. 2. Mart. pag. 168 : *Vidit animas illarum feminarum quæ in vita sua se Venustabant.* Occurrit in Gloss. Gasp. Barthii ex Baldrici Hist. Palæst. apud Ludewig. tom. 3. Reliq. MSS. pag. 206. Ita etiam legendum pro *Venustrare* in Litteris Johannis Reg. Franc. ann. 1361. tom. 4. Ordinat. pag. 393 : *Rite tamen censuit (Regalis magnificentia) illos copiosioribus gratiis et honoribus ac franchisiis et libertatibus debitis Venustrare quos novit..... regii culminis..... zelatores.*

† **VENUTA**, Adventus, Gall. *Venue*. Comput. Vienn. in Delphin. ann. 1318 : *Item in expensis et Venutis domini et gentium suarum, 102. lib. 14. sol. 3. den.* Ibidem : *In expensis et Venutis domini, domine Dalphinæ, domini Henrici et gentium suarum, 48. lib. 11. sol. 10. den.* Vienn. Litteræ ann. 1372. inter Ordinat. Reg. Franc. tom. 5. pag. 565 : *Savoir faisons que en notre Venuë ès parties de Xaintonge, etc.* Vide *Venura*.

* *Venue*, alia notione, nimirum pro *Reditus, emolumentum, vulgo Revenu, profit*. Charta ann. 1303. in Lib. rub. Cam. Comput. Paris. fol. 237. vº. col. 2 : *Lesqueles cent livres Parisis de rente..... messire Jehan de Chistelle et madame Marguerite sa fame..... ont transportez.... au déen et au chapistre de l'église N. D. de Paris..... sus la prevosté de Courbeil et sus les rentes et les Venues d'icelle prevosté.*

VENUTUS ERAT, pro *Venerat*, ex Gall. *Estoit venu*. Velus Notitia apud Perardum in Burgundicis pag. 33 : *Ad ipsum placitum Venutus erat.* [Vide *Venus* 2.] * **VEOTARE**, [Vetare : *« Veotare, defendre. »* (Lex. Lat. Gall. Bibl. Ebroic. n. 23, XIII. s.)]

† **VEPRA**, *Callidus, testificator, diversipellis*. Gloss. Isid. Leg. *Vafer*, vel *Versatilis*, ex Grævio.

† **VEPROSA**, *Vepres*, in Gloss. Gasp. Barthii, ex Baldrici Hist. Palæst. apud Ludewig. tom. 3. Reliq. MSS. pag. 206.

† 1. **VERA**, pro *Veru*, virga, Gall. *Broche, verge*. *Veratus*, vera obfirmatus. Guido de Vigevano de Modo expugnandi T. S. cap. 2. ex Cod. Colbert. 5080 : *Trunchus a duobus capitibus sit Veratus de ferro et ab una Vera ad alteram per longitudinem trunchi, ponantur quatuor Vere ferri per longum latæ uno grosso digito et grossæ una grossa cuspidi cutelli, et fortiter inclavelentur cum truncho vel firmetur trunchus sive Veris per longum de cordis, ita ut trunchus sit fortis et levis.* Ibidem : *In capite unius calosi sit una Vera lata quatuor digitis cum tribus ramponibus.... Et in alio caloso sit una alia Vera cum tribus canalibus ubi intrent tres illi ramponi.*

† 2. **VERA**, Bellum, pro *Verra, Guerra*. Vide in hac voce. Inventar. MSS. ann. 1366 : *Nisi dicta civitas (Bononiensis) tunc esset obesa vel contra eam actualiter guerra et Vera forsitan moveretur.* Vide *Verra*.

† **VERACITER**, Vere. Epist. Conc. Fran-

coford. inter Hispan. tom. 3. pag. 105 : *Nec negamus et nos Christo hæc tria Veraciter inesse, divinitatem scilicet, animam et corpus.* Charta ann. 1368. ex Schedis Præs. de Masaugues : *Justam causam exprimat Veraciter et non mendaciter.* Occurrit apud Madox Formul. Anglic. pag. 70. S. Ambros. Epist. 30. Casiodor. et alios.

* **VERACTARE**, *Reonner ou garetier.* *Veractus, a, um, champ reonné.* *Veractum, i, vel Veractus, us, garet.* Glossar. Lat. Gall. ex Cod. reg. 521. Vide *Warectum*.

VERAGIUM, *Macula, a varius, de qua voce supra.* *Fleta lib. 8. cap. 4. § 4. de Officio Marescalli : Ejus est... de omni præda bestiarum totum habere Veragium videlicet omnes bestias maculatas, vel diversi coloris existentes, etiam pro minima stella.* Charta ann. 1300. in Regesto Philippi Pulchri Reg. Franc. ann. 1299. n. 36. ex Chartophylacio Regio : *Concedimus, quod ipse et sui hæredes, et causam ab eo habentes, et habituri in prædicta foresta Veragium, quod ibidem habere consuevit, tres fagos ad Natale, usagium ad arandum et ædificandum sufficienter ad opus domus ipsius militis, etc.*

* Aha notione intelligenda videtur hæc vox in Charta Phil. Pulc. hic laudata, quæ rursus legitur in Lib. rub. Cam. Comput. Paris. fol. 120. rº. col. 2. ubi *Veragium* interpretor *Jus veras* seu *virgas capiendi in silva, quod ad tres fagos determinatur.* Vide *Vera* 1.

† **VERAGUS**, *Verax, testis fide dignus.* *Præceptum Carolomanni Reg. ann. 770. apud Marten. tom. 1. Ampl. Coll. col. 33 : Dum de hac causa sic ante nos fuit ratio deducta, et suam vel suis Gamaladionis tam per Veragos homines, quamque per confirmatiõis (confirmationes) Regum cognovimus, etc.*

* **VERANTER**, *Verè, Gall. Avec vérité.* *Acta Liter. Struvii tom. 2. fascic. 3. pag. 225 : Anno 1418. ubi tantus luctus et clamor pauperum auditus est, quorum possessiones in igne periere, quod effari, ut Veranter dicam, vix valeat.* Sed forte leg. *Veraciter.* Vide in hac voce.

† **VERARE**, *Verum dicere, repræsentare.* Gloss. Lat. Gr. : *Vero, ἀληθεύω.* *Ennius apud Gellium lib. 18. cap. 2 :*

Satin' vates Verant etate in agunda.

† **VERATONUS**, *Sagitta, pili genus.* *Processus de B. Petro Luxemburg. tom. 1. Jul. pag. 590 : Et cum tenebat balistam de torno vel de lena, exposuit unum Veratonum per caput ipsius loquentis, ita fortem quod transiit galeam sive bacinetum ferri.* Leg. *Veretonus.* Vide in hac voce.

* **VERATRUM**, *Elleborus, quædam herba, Gall. Chiphoeine.* Glossar. Lat. Gall. ex Cod. reg. 521. Aliud Sim. Januens. ex Cod. reg. 6959 : *Veratrum est Eleborus, Macro cap. de Ostrutio.*

† 1. **VERATUS**, *Ratus, confirmatus, Gall. Verifié, approuvé.* *Epist. Harwichi viri illustri apud Marten. tom. 1. Ampl. Collect. col. 58 : Et quicquid exinde egeris, feceris, gesseris, Veratum enim mandatum ad me te habiturum esse cognoscas.* [** F. gesserisve, ratum.] Vide alia notione in *Vera* 1.

* 2. **VERATUS**, *Teli brevis et spissioris genus.* *Charta ann. 1395. ex Cod. reg. 5956. A. fol. 1. rº : Cadrellos dictos Veratos de jauna iiiij^m. lanceas ccl. dartos vº.* Vide *Veretonus*.

* 3. **VERATUS**, *Champ à tenir ver,* in Glossar. Lat. Gall. ex Cod. reg. 7692.

* **VERAX**, *nude, pro Testis ; cujus ni-*

mirum præcipua dos est veritatem dicere. *Charta ann. 833. apud Murator. tom. 5. Antiq. Ital. med. ævi col. 927 : Tunc nos suprascripti missi fecimus venire Veraces, quos ipse Petrus episcopus nobis denominavit.... Interrogassemus de ipsa vestitura, et illi scirent, nobis certum dicerent veritatem.* Vide infra *Veritas* 1.

† **VERBAGO**, *Herba sanando dentium dolori salubris.* *Vita S. Walfridi sæc. 8. Bened. part. 2. pag. 200 : Adhelmo, qui nimium dolorem dentium suorum patebatur.... pater apparens dixit : Herbam quam primitus foris sepulchrum meum repereris eam carpe et bibe ; et sanus efficiaris. Ipse evigilans, extra exiens, herbam invenit, quæ Verbago appellatur, quæ a multis Septemnervia vocatur : eamque colligans et in mortariolo terens, vino mixto bibit, qui statim ut eam accepit, ab eo dolor recessit, et molaris in suo permansit loco.*

† **VERBALITER**, *Conc. Tarracon. ann. 1591. inter Hisp. tom. 4. pag. 517 : Si clericus (blasphemator).... poena pecuniaria vel corporali pro prima vice puniatur, pro secunda carceribus mancipetur, pro tertia Verbaliter degradetur et ad triremes mittatur.* Id est, per verba hac in re adhiberi solita.

* *Expresse. Inquisit. ann. 1449. ex Tabul. D. Venciæ : Interrogatus quibus verbis utebatur dominus testator prædictus in testando ; respondit, quod verbis testamenti prædicti, Verbaliter tamen loquebatur in romanço seu lingua layca. Alius testis respondit, quod verbis in dicto testamento descriptis in lingua laica seu romanica per eum prolatis.*

† **VERBALITER**, *Verbo, ore, Gall. Verbalement, in Litteris, ann. 1369. inter Ordinat. Reg. Franc. tom. 5. pag. 312.*

* *Alias Verbaument. Lit. remiss. ann. 1395. in Reg. 148. Chartoph. reg. ch. 307 : Icelhui Vidal avoit ledit chastel d'Ambrès Verbaument tant seulement rendu, et l'avoit aussi Verbaument receu de nostre seneschal de Carcassonne.*

* **VERBATIM**, *Gall. Mot à mot, prout verba sonant et ferunt.* *Stat. ann. 1476. inter Probat. tom. 3. Hist. Nem. pag. 333. col. 2 ; Item quod dicti consules et consiliarii tenebantur omnia præ et infra scripta Verbatim tenere, servare et adimplere, sine infractione et detractione aliquati, prout superius scribuntur et specificantur.*

† **VERBECARIUS**, *Pastor berbicum.* Vide supra in *Berbix* 1.

† **VERBELLA**, *Ἰπὸβαρον, ἀπτιον, in Gloss. Lat. Gr. Addunt Gr. Lat. Ovis, verbia.*

† **VERBENNA**, *Terra proscissa aratro, id est vomere.* *Actum. Gloss. Lat. Gr. Vulcanius emendat Veru actum. Vide Warectum.*

VERBERACULUM, *Flagellum.* *Joan. de Janua. [Flael, in Gloss. Lat. Gall. Sangerm.]*

† **VERBERAMENTUM**. Vide in *Verberatio*.

VERBERARE CONTRA VENTUM, dicebatur is, qui in campum, monomachia a iudice indicta dimicaturus, descendebat, adversario non veniente ; tum enim gladium tanquam pugnatorum vibrabat, victorque a iudice pronuntiabatur. *Speculum Saxonicum lib. 1. art. 63. § 7 : Actor in circulum prior veniat, et si reus venire protraxerit, iudex eum debet tribus vicibus per præconem de domo, in qua præparatur, adhibitis duobus bannitis, evocare ; quod si in tertia vocatione non venerit, actor surgendo se debet duello*

præsentare, et Verberando contra ventum, eum superabit in querela contra eum proposita, ac iudex eum tanquam duello esset superatus, condemnabit. Ubi alii codd. habent, *et bis percutiat seu feriat contra ventum, et tertio figat in terram, et sup.* [** Germ. *Unde sia tuene siege unde enen steke weder den wiñ.*]

† **VERBERATIO**, **VERBERAMENTUM**, **VERBERATOR**, *Regimina Padusæ ann. 1260. apud Murator. tom. 8. col. 460 : Incepit hoc anno factum Verberationis in Paduano in villa S. Martini. Memoriale Potestat. Regiens. ibid. col. 1121 : Quem statum inchoatum dicunt in illa Verberatione, quæ facta est MCCLX. Ind. III. quando qui verberabant se, clamabant Dei voces, et non homines.... Et eo anno venerunt Verberatores per universum orbem ; et omnes homines tam parvi quam magni se ad invicem verberabant.* *Jacobus de Varagine in Chron. Januensi apud eumd. tom. 9. col. 49 : Anno Domini MCCLXI. per totam fere Italiam facta fuit generalis Verberatio ; nam magni et parvi, nobiles et ignobiles, depositis vestibus nudi a cingulo supra, civitates, villas et castella sic professionaliter se verberantes ibant Virginem gloriosam et ceteros Sanctos cantilenis angelicis implorantes... Ista tanta devotio a quibusdam pauperibus et simplicibus in Tuscia fuit inventa et per totam Italiam diffusa, et tam a parvis quam a magnis, tam a nobilibus quam ignobilibus observata. Ibant bini et bini per civitatem se verberantes, præcedentibus religiosis et clericis cum crucibus et vexillis. Multi quoque qui homicidia commiserant, cum gladiis denudatis ad hostes ibant, et in eorum manibus gladios nudos ponebant ; ut de ipsi vindictam acciperent, sicut vellent. Sed illi gladios in terram projiciebant, flentibus et lacrymantibus cunctis, qui hoc videbant, propter devotionem et cordis exultationem. Alii quoque verberabant se cum ais corrigiis ad hoc factis, aliqui cum spinis, aliqui cum manicis ferreis ; et quod fuit mirabile, quamvis Verberatio in media hyeme fieret, et homines nudi a cingulo supra, a mane usque ad horam tertiam pergerent, non est tamen inventum, quod aliquis fuerit frigore afflictus. Sed prima die alacriter se verberabant, secunda die alacrius et facilius se verberabant.* *Ricobaldi Ferrar. Histor. ibid. col. 134 : Eo anno 1260. inaudita novitas fuit per omnes Italiæ partes. Nam omnes prima hyeme nudi longo agmine bini euntes tecto corpore infra umbilicum per urbes, vicus et villas villicolæ incedebant, se flagellis et loris cædentes et psallentes Dei laudes et B. Mariæ, clamitantes, Pax, Pax. Eo infinitæ discordiæ et hostilitates pacatæ sunt ; mulieres in turmis hoc noctibus faciebant ; sacrilegus habebatur quicumque id non ageret ; sed post Januarium paulatim defecit ea novitas, quæ appellata est Verberamentum.* Vide *Flagellatores*.

† **VERBERATURA**, *Percussio.* *Statuta Humberti Bellijoci domini ann. 1233. apud Acher. tom. 9. Spicil. pag. 184 : De Verberatura cum sanguine si clamor factus fuerit, dominus sexaginta solidos habere debet.... De Verberatura sine sanguine, etc.*

VERBERO, **VERBEROSUS**, Vide *Flagellativus*.

† **VERBETICINA**, *Ἰπὸβάτειον, in Gloss. Lat. Gr. Leg. Vervicina.*

* **VERBEX**, [Ut *Vervex, Gall. Brebis : « Dat censo et tributo similiter, pasco Verbecem I. » (Polyptyc. Massiliens. Mus. Arch. dép. p. 8, an. 814.)]*

† **VERBICARIUS**, Berbicum pastor, Gall. *Berger*. Vide in *Berbia* 1.

VERBIGENA, Prudentio hymno 3. ante cibum, pro ipso *Verbo* seu Deo Filio. Vide *Notas Anton. Nebrissensis. Perperam Iso Verbo genitum* exposuit. Mamotrectus ad 4. Reg. cap. 25. ex Græcismo :

Communis generis sunt quæ componis ab illis, Excipia *Verbigena*, quod Christo convenit uni.

* Pro Verbi genitore, in Contract. matrim. ann. 1470. in Reg. 3. *Armor. gener. part. 2. pag. xlj* : *In Dei altissimi Verbigenæ honore, Amen, etc.*

VERBIGERARE, [Fabulari, verba contere.] Onomastic. vetus : *Verbigerō*, λογιστικός. *Apuleius* in *Apolog.* : *Nimis multa oratio est, si velim memorare, quæ ego contra responderim, quamdiu et quoties inter nos Verbigeratum sit.*

† **VERBI GRATIA**. Exstat in Bibliotheca *Clarevallensi*, teste *Martenio* in *Itin. litter. pag. 102*. Liber qui ita inscribitur : *Liber qui dicitur Verbigratia editus a domno Henrico quondam Abbate Montis S. Mariæ, postea Episcopo Trojano.*

VERBILOOQUIUM, Sermo apud *Fulgentium* lib. 1. *Mythol. Ἐτυμολογία*, in *Gloss. Lat. Gr. MSS. S. Germani Paris.*

VERBISATOR dictus S. *Paulus Apostolus* in *Vita S. Udalrici Episcopi August.* cap. 3. Græcis *σπερμολόγος*. Vide *Glossar. med. Græcic.* in hac voce.

VERBISIMILIA, *Papia*, *Nomina*, et verba sunt futuri temporis imperativi modi, et nomina, ut *Contemplator*, *Amator*.

† **VERBITARE**, pro *Verberitare*, sæpe *verberare*, in *Gloss. MSS. apud Vossium* lib. 4. de *Vitiis* serm. cap. 29.

† **VERBIX**, pro *Berbix*, ovis. *Passim*.

† **VERBO**, Ambo, pulpitum ; unde ad populum verba habentur. *Cantatorium MS. S. Huberti fol. 27* : *Ecce superveniens Otbertus cum tumultu.... moræ impatiens arrepta stola sacerdotali Verborem ascendit, et sine ulla contractione abbatem absentem et eos qui secum exierant nominatim excommunicavit.*

VERBOCINIUM, Colloquium, *Entretien*, ex *verbocinari*. *Felix Gyrwensis Monachus* in *Vita S. Guthlaci* n. 29 : *Cum quidam Abbas, ut adsolebat, ad Verbocinium præfati viri devenire proposisset, etc. Adde cap. 30. 31.*

VERBOSARE, **VERBOSATIO**, **VERBOSITARE**, **VERBOSITAS**. Vide mox in *Verbosus*.

VERBOSUS. *Gloss. Isid.* : *Verbosus, nugator, pessimus. Ugitio* : *Garrulus dicitur, qui Verbosus vulgo appellatur accedente lætitia, nec volens tacere, nec valens.* *S. August.* in *Psal. 76* : *Garruli enim proprie dicuntur, qui a vulgo Verbosi appellantur.*

VERBOSARE. *Idem Ugitio*, et *Joan. de Janua* : *Verbosare, multum loqui.* *Idem Ugitio* : *Garrire, verbosare.* *Gloss. antiquæ MSS.* : *Garriti, jocatur, Verbosatur aut perstreptit. Garrulitas, verbositas.* *Mirac. S. Fursei* n. 21 : *Cessa verbosare, Leustinda.* *Hincmarus Remensis* in *Ep. ad Adrian. PP.* in *Concil. Duziac.* I : *Revertentes autem.... ebrui, cæperunt Verbosare inter se, sicut ebrui facere solent, et illorum Verbosatio eousque processit, ut de ipsa sua nepte improperaret Presbytero, etc.* *Passio SS. Didymi et Theodoræ* num. 4 : *Judex dixit : Sustineo te verbosantem, etc.* *Interpres VII. Synodi act. 6.* *ἐργαστειν, verbosare* vertit. *Pirminius* in *Exerpt.* : *Nullus in ipsa Ecclesia, vel ubi lectio divina recitatur, Verbosare præsumat.* [Occurrit præterea in lib. 6. Ca-

pitul. cap. 195. et apud *Marten.* tom. 9. *Ampl. Collect. col. 197.*]

* *Werbler*, Sermocinari, a *Verble*, sermo, in *Mirac. MSS. B. M. V. lib. 1* :

Qui puet donner, moult seit de Werbles.....
Si bel Werble, si bel chantie, etc.

Werbloier, ibidem, pro *Recitare*, alta voce dicere.

VERBOSARI. *S. Augustinus* serm. 215. de *Tempore* : *In Ecclesia stantes, nolite Verbosari ; sed lectiones divinas patienter audite.* *Serm. 251* : *In Ecclesia garrunt, ita Verbosantur, ut lectiones divinas nec ipsæ audiant.* *Idem* lib. 3. contra *Julian.* n. 46. *Inaniter verbosaris.*

VERBOSITAS, πολυλογία, in *Gloss. Gr. Lat. Bacharius* de *Recipiendis lapsis* ; *Ne offendant te nostra Verbositas.* *Acta S. Tarachi Martyris* : *Maximus Præses dixit : Relinque Verbositatem istam, accede, sacrificia.* [*S. Bonifacii Mogunt. Sermo* 5. apud *Marten.* tom. 8. *Ampl. Collect. col. 197* : *Ibi (in ecclesia) orate et fabulas otiosas et Verbositatem diligerter cavete.*]

VERBOSITARE, Verba effutire, verbo tenus eloqui. *Hieronymus Mon. Camaldul.* in *Vita S. Romualdi* num. 74 : *Nulius enim meriti est ore divina officia Verbositare, et misera mente per phantasias..... vagando circuire.* [*S. Bonifacii Sermo* 15. *ibid.* col. 218 : *Ad ecclesiam convenite, ibi orantes et non Verbositantes.*]

† **VERBOSULUS**, diminut. a *Verbosus*. *S. Bernardus* de *Consid.* lib. 4. tom. 1. col. 439. edit. 1690 : *Verbosulum adolescentem et studentem eloquentiæ, cum sapientiæ sit inanis, non aliud quam justitiæ hostem reputes.*

† **VERBOTENUS**, *Verbigratia*. *Gloss. Isid.*

VERBUM. *Ebrardus Betuniensis* in *Græcismo* :

Hoc nomen Verbum designat quatuor ista :
Est deceptio, pars, Filius Dei, alque loquela.

VERBUM, *Securitas*, tuitio. *In verbo Regis esse*, hoc est, in ejus tutela, in *Lege Salica* tit. 14. § 5. et in *Lege Ripuar.* tit. 35. § 3. *Theophanes* in *Zenone* : *λόγον ἡγεσε λαβεῖν, id est, securitatem.* *Idem* in *Leone Isaurio* : *δὲς μοι λόγον μηδὲν με ἀδικῆσαι, etc.* *Historia Miscella* lib. 18. pag. 581. edit. *Canisii* : *Sophronius namque Hierosolymitanus summus Sacerdos Verbum accepit ad totius Palæstinæ securitatem.* *Infra* ann. 29. *Heraclii* : *Edesenti autem aperientes (urbem) acceperunt Verbum una cum regione, Magistroque militum, etc.* *Quibus locis Theophanes* habet *λόγον. Extra sermonem Regis esse*, in eadem *Lege Salica* tit. 59. dicitur, quem *Rex* amplius non tutatur. *Sermo tuitionis*, apud *Marculfum*. *Verbum imunitatis*, apud *Anastasium* in *Gregorio II. PP.* pag. 67. *Verbum impunitatis*, apud *Almoinum* lib. 1. *Hist. Franc.* cap. 17. et eundem *Anastasium* in VIII. *Synodo* act. 4. 7. *Δόγος ἀπαθείας*, apud *Leonem Grammaticum* in *Theophilo* pag. 452. *Cedrenum* pag. 476. *Annam Comnenam* in *Alexiade* pag. 158. 249. 292. etc.

† **VERBUM COMMUNE**, *Sermo vulgaris*, in *Libello inquisitionis* quem *Reginoni* præfixit *Baluzius*.

† **VERBUM CRUCIS**, *Expeditio sacra*, Gall. *Croisade*. *Bulla Innocentii VI.* ann. 1361. ex *Schedis V. Cl. Lancelot* : *Coram nobis et dictis fratribus nostris et prælatorum ac nobilium multitudinem copiosa proponi fecimus publice Verbum Crucis.*

VERBUM REGIUM, *In verbo regio* dicere, vel jurare, *Jurer en parole de Roy*, vulgaris formula de *Regum pollicitis*, quorum verba violari ab ipsis non debent. *Ludovicus VII. Epist.* 57. ex *iis*, quæ habentur tom. 4. *Hist. Franc.* : *In pleno Concilio et coram omnibus, in Verbo regio diximus, quod pacem hanc infrangibiliter teneremus.* *Fortunatus* lib. 6. *Poem.* 4. de *Chariberto Rege* :

Antea mons migrat, quam tua verba cadant.

Chromatius Episcop. Aquileiens. *Conc.* 1 : *Ideo Dominus inter juramentum et loquelam nostram nullam vult esse distantiam ; quia sicut in juramento nullam convenit esse perfidiam, ita quoque in Verbis nostris nullum debet esse mendacium.* *Exstat* in *Archivo Regio, Scrinio Anglia*, num. 18. *Charta* ann. 1372. qua *Rex Angliæ Joanni* de *Novavilla*, *Senecallo Hospicii sui*, paciscendi potestatem cum *Duce Britanniæ* concedit, et de *promittere en l'ame dudit Roy en bonne foy d'armes et gentillesse, et de Parolles de Roy, ce qui sera avisé par luy, etc.* *Quod Regibus maxime convenire debet. Jurer en parole de fils de Roy*, apud *Monstreletum* 1. vol. cap. 153. *En parole de Prince* cap. 207. *Vide* *Judicia Withredi Regis Cantuarior.* cap. 17.

† **IN VERBO SACERDOTIS**, *Formula juramenti Sacerdotum* : *En paroles de Prevoire*, in *Stabilim.* *S. Ludovici* lib. 1. cap. 71. *Charta* ann. 1472. ex *Tabul. B. M.* de *Bono nuntio Rotomag.* : *Juravit (Curatus) coram nobis in Verbo Sacerdotis ad sancta Dei Evangelia, etc.* *Alia* ann. 1477. ex eod. *Tabul.* : *Juraverunt coram nobis in Verbo Sacerdotum, etc.* *Vide* in *Juramentum*.

IN VERBO ET VERITATE JURARE, dicuntur *Monachi* in *Capitulari Pipini Regis* cap. 36. *In verbo veritatis*, *Episcopi*, apud *Prynneum* in *Libertat. Angl.* tom. 3. pag. 52. de qua formula quædam attigi in *v. Juramentum*, quibus hæc addo ex *Charta* ann. 1266. apud *Fredericum Sandium* in *Consuetudines feudales Gelriæ* pag. 433 : *Quod si Comes Gelriensis in Verbo veritatis dixerit, quod prædictum telonium non sit injustum, etc.* *Infra* : *Comes Clivensis in Verbo veritatis dicit, quod justum sit telonium, etc.* *Ex quibus patet, non Sacerdotibus modo Sacramenti formulam propriam fuisse, sed et laicis, maxime Principibus.*

VERBUM DIRECTUM HABERE, *Gall. Avoir droit de faire quelque chose.* *Gregorius Turon.* lib. 3. *Hist. cap. 7* : *Nunc autem Hermenefredus, quod mihi pollicitus est, fefellit, et omnino hæc adimplere dissimulat ; ecce Verbum directum habemus, eamus cum Dei adjutorio contra eos.* *Lib. 4. cap. 24* : *Desistite quæso, desistite ab hac intentione, Verbum enim directum non habemus.* [Vide *Directum* 1.]

VERBUM, *Præceptum, mandatum.* *Capitulare Metense* ann. 756. cap. 4 : *Qui res Ecclesiasticas per Verbum domini Regis tenent, etc.* *Capitulare* ann. 807. cap. 3 : *Et præcipiat de Verbo nostro, ut, etc.* *Epistola Synodica Concilii Duziacensis I.* ad *Hadrianum PP.* part. 5 : *Annonam, vinum, et generis diversi ac sexus pecuniam, sine misso vel literis, aut Verbo Regis, in sua parochia et missatico, illi per violentiam abstulit. Id est sans ordre du Roy.* *Charta Ottonis III. Imp.* ann. 997. apud *Stangefolium* lib. 2. *Annal. Circuli Westphalici* pag. 204 : *In his 4. forestis cervum vel cervum venandi nullus habeat licentiam, nisi Verbo et con-*

sensu Abbatissæ. Adde Capitul. Caroli M. pro partib. Saxonie cap. 34. et Hist. Bellunense Georgii Piloni pag. 106. v.

* *Verbode*, in Charta composit. inter comit. Fland. et scabin. Gand. ex Reg. 2. *Olim parlam.* Paris. fol. 10. v: *Item se nous cuens devantais, u nos baillius et li plus grande partie des eschevins devant-dis fesissent estatus, ke on appelle Verbode, à durer à terme certain, il doivent durer lor terme tout hors.* [* Kilianus: *Verbod*, Interdictum, prohibitio, inhibitiio.]

† **VERBUM PORTARE**, Alloqui, sermocinari. S. Bernardus Epist. 129: *Portabamus Verbum pacis: cumque invenissemus filios pacis, requievit super eos pax nostra.*

† **VERCARIA**, Locus *vervecibus* alendis idoneus, alius tamen ab ovili: prædii species etiam cum certa agri portione. Exemplis in v. *Berbia* jam allatis addo Chartam ann. 825. inter Instr. tom 4. Gall. Christ. novæ edit. col. 265: *Ipsam villam cum capella, casa dominicata et reliquis mansis, vineis, Vercharis, campis, pratis, sylvis, etc.* Vide *Vircaria*.

* **VERCAYRALIS**, [Mercede conductus: « Exceptis mensa mercenariorum seu *Vercayralium* et clericis pauperibus. » (Cart. Magalon. Rev. Soc. Sav. p. 418.)]

* **VERGE**, Libert. villæ Brager. ann. 1334. in Reg. 70. Chartoph. reg. ch. 330: *Si quis furatus fuerit domino suo.... decem solidos, curret villam et ponetur in ippillorio. Secundum furtum, Verge dicitur, cum diversis temporibus committuntur.*

* **VERCECA**, Ampulla, quasi ampla bulla. *Verceca, fiala, a filo quo solet ferri.* Glossar. Provinc. Lat. ex Cod. reg. 7637.

† **VERCEILLUM**, Modus agri, ut videtur, forte herbosus. Inquisitio ann. 1268. ex Schedis Præs. de *Mazaugues*: *Et a dicto dente per vallem majorem foras usque ad Verceillum de Nagueissa juxta montadam per caminum, etc.* Pluries ibi. Huc forte spectat le Roman de *Garin MS.*

Fromondin fiart el Ver de Valfondée,
Qui plustost l'ot qu'esprevier avoée.

Ibidem:

Et Fromond broche de Ver de Valfondée.

Vide *Verdonuna* et *Versana*.

VERCHERIA, Allobrogibus, Dos, fundus in dotem feminis concessus: Arverni superiores eadem notione *Valcheire*, inferiores *Chancers* dicunt. Charta Amalrici Comitis Montisfor. in Tabul. Ebredun. Eccl. ann. 1222. apud Guichenon. in Bibl. Sebus. cent. 1. cap. 81: *Ego feci fidelitatem V. Bernardo Ebredun. Archiepiscopo de omnibus illis, quæ habeo in Ebredunensi civitate..... ratione Vercheriæ uxoris meæ, filiæ Comitis Dalfini.* [Eadem Chartam refert *Bouche* tom. 2. Hist. Provinc. pag. 181. ubi monet nomine *Vercheriæ* Provincia libus significari dotem mulieris. Unde colligitur hanc vocem eodem sensu acceptam fuisse in pluribus provinciis.] [* *Verchiere*, eodem intellectu, in Charta acquisit. comitat. Valent. et Diens. ann. 1404. ex Cod. reg. 6008. fol. 208. v: *Item ledit Roy dauphin prend de present la charge de payer à l'ancienne comtesse de Valentinois, et à quoy ledit comte peut estre tenu à elle ou à aultre, à cause de la Verchiere ou dot, dont la dicta comtesse ou aultre pourroit faire poursuite ou*

demande contre ledit comte. Berchiere, eadem notione, supra in *Bercheria*. Hinc *Vercayrar*, *Prov. Dotare*, in Glossar. Provinc. Lat. ex Cod. reg. 7637. Vide infra *Vergeria* 2.] Sæpe usurpatur pro quovis modo agri: [eoque præsertim qui alendis *vervecibus* idoneus est.] Charta ann. 1202: *Vendiderunt..... unum caponem in manso Curresis in parochia Perisei posito, et Vercheriam, quæ tendit a furno usque ad marescum, etc..... et 2. Vercherias, et 1. pratum, quæ sunt, etc.* Charta libertatum villæ S. Germani in Foresio ann. 1229: *Volumus, quod, qui habent vineas, hortos, vel Vercherias infra terminos inferius expressos, etc.* [Terrag. Bellijoc.: *Super quadam vinea Vercheria continentem semen dimidia cupatæ vel circa, sita in dicta parochia loco dicto en la Verchiere Baudier.* Occurrit præterea in Actis capitul. Eccl. Lugdun. ann. 1345. fol. 126. v. in Maceriis Insulæ Barbaræ tom. 1. pag. 110. et alibi. Vide *Vercheria* in *Berbia* 1.]

* Lugdunensibus, Dumbensibus aliisque vicinis Viridarium seu agrum domui adjacentem sonat, vulgo *Verchiere*. Charta admort. ann. 1412. in Reg. 166. Chartoph. reg. ch. 272: *Item Jehanne femme de Jehan Furcheron tient une aultre terre ou Verchiere contigue à ladite terre.*

* **VERCHERIUM**, Eadem notione. Libert. villæ Ayriaci ann. 1328. tom. 7. Ordin. reg. Franc. pag. 317. art. 65: *Volumus et præcipimus quod dicti burghenses et habitatores dictæ villæ possint et sibi liceat claudere clausa et clausa tenere prata sua et Vercheria.*

† **VERGOLENUM**, pro *Vertolenum*. Vide ibi.

* *Vercolle* nostris alias, nunc *Bricolle*, Funis est ad collum vel super humeros positus, quo aliquid trahitur vel sustinetur. Lit. remiss. ann. 1460. in Reg. 192. Chartoph. reg. ch. 53: *Icellui varlet se ferma une corde au col en maniere d'une Vercolle pour soutenir le limond dudit demy char. Pendant qu'ils tiroient et halloient à la Vercolle, in Hist. Caroli VIII. ad ann. 1495. pag. 157. Warcolet, Colli ornamentum, in Lit. remiss. ann. 1420. ex Reg. 171. ch. 222: *Quatre aneaux d'argent, deux Warcolez et une piece de cuevrechief crespé.* Vide supra *Epigium*.*

* **VERDATIA**, in *Practica Bertrandi cap. de Ægritudinibus, Aurium dicitur tacus barbascus.* Glossar. medic. Simon. Januens. ex Cod. reg. 6959.

† **VERDEARIUS**, Viridarium, pomarium, Gall. *Verger*. Testam. Gersindæ Comit. Ruthen. apud Marten. tom. 1. Anecd. col. 128: *Illum alodem meum Buzingis, quem adquisivi de Ademaro cum caput manso, et vineas, et Verdearios, et terras, etc.* Vide *Verdegarius* et *Viridarium*.

† **VERDEDENE**, Charta ann. 1183. apud Murator. delle Antic. Estensi pag. 371: *Persolvit predictam pecuniam cum proficuo, aut Verdedene, aut cum servicio illato et cum expensis omnibus.* Vocem corruptam esse suspicor: forte scriptum fuit in authentico, *Varda den*, ut significaretur fenus debitum ob denarios non redditos. Vide *Warda*.

† **VERDEGARIUS**, Viridarium, ut supra *Verdearius*. Charta ann. 2. Lotharii apud Stephanot. tom. 1. Antiquit. Bened. Vascon. MSS. pag. 427: *Quantum denique in ejusdem terminis et pertinentiis visus sum adhabere, tenere et possidere, id est kasas, kasales, ortos, ortales, Verdegarios, arbores, etc.* Alia apud eumd.

tom. 3. Antiquit. Pictav. MSS. pag. 229: *Ipse mansus cum castis, ædificiis seu cum bosco et Verdegario.* Rursum ibid. pag. 367. et alia Charta: *Cum curte et orto, et Verdegariis, etc.* Charta ann. 961. in Append. Marcæ Hisp. col. 877: *Et ipsa campus qui finitur in ipso cimiterio S. Saturnini, et terras et vineas, cum illorum Verdegariis.* Vide *Viridarium*.

† **VERDERIA**, Terra humilis ad littus maris viridi herba fertilis. Charta ann. 1181. apud Lobinell. tom. 2. Hist. Britan. col. 132: *Jurati dixerunt quod..... omnes Verderiæ quas mare dimittit, sunt de dominio Archiepiscopi.* Occurrit rursum ibid. col. 134.

* **VERDESCA**, **VERDESQA**, *Specula.* Glossar. Provinc. Lat. ex Cod. reg. 7637. *Vardesca*, *Prov. specula.* Inquisit. super destructione bastidæ Sabran. ann. 1363. ex Cod. reg. 5356. A. fol. 78. v: *Destruerunt videlicet gascham et Verdescas ipsius turris.* Ibid. fol. 80. r: *Ipsam bastidam dimisit bene paratam de Verdesquis, artilharia et aliis necessariis ad defensionem bastidæ ejusdem.* Hinc emendandum Instr. ann. 1381. inter Probat. tom. 3. Hist. Nem. pag. 46. col. 1: *Ordinavit quod fiat superius, videlicet desuper murum ipsius hospicii tangentem dictum portale, una Verdesta, longa de longitudine unius canne cum dimidia, etc.* Ubi leg. *Verdesca*.

† 1. **VERDETUM** inter species aromaticas recensetur in Convent. Saonæ ann. 1526.

* 2. **VERDETUM**, [Gallice, *Etoffe verte*: « Adjecit etiam quod dicti heretici roga-verunt ipsum testem ibi quod emeret eis pannum de *Verdeto*. » (Confess. coram inquisit. Tolos. an. 1256. mus. arch. dép. p. 162.)]

† **VERDICTUM**, ut *Veredictum*. Vide ibi.

VERDIGA, Species vitis, de qua Petrus de Crescentiis lib. 4. cap. 4.

† **VERDIGARIUS**, ut supra *Verdegarius*. Charta Stephani Episc. Claromont. apud Baluz. tom. 2. Hist. Arvern. pag. 34: *Cum mansis, campis, pratis, vineis, Verdigariis, etc.* *Verdugarius*, in Judicio ann. circ. 873. inter Instrum. tom. 6. Gall. Christ. novæ edit. col. 8: *Per legem et justitia plus devet esse ipas kasas, curtes, Verdugarius, ortus, etc.* Vide *Verdegarius* et *Viridarium*.

† **VERDONA**, pro *Ferdo* seu *Ferto*. Vide in hac voce. Quarta pars marcæ. Charta ann. 1253. apud Ludewig. tom. 7. Reliq. MSS. pag. 497: *Item quod homines nostri supra deputatam et annum pensionem advocatie, videlicet maldratam tritici et Verdonam Halberstadensis argenti, exactione indebita non graventur.*

† **VERDONUM**, f. *Pratum*. Charta ann. 1258. ex Tabul. S. Victoris Massil.: *De meridie de dicto Verdono descendit usque ad ysolum in Verdono.* Vide supra *Vercæillum*.

† **VERDUGARIUS**, Vide *Verdigarius*.

† **VEREBIARE**, *Mutilare.* Gloss. Lat. Gr.: *Verebio*, κολοβῶ. Ubi Cod. Reg. *Brebio*: *Sangernum. Urebio*. At in Gloss. Græc. Lat. κολοβῶ, *Verebio*, mutilo Κολοβῶ, truncat.

* **VERECUM**, Quidquid ex naufragiis ad littus appellit, nostris quoque *Verrec*. Scacar. S. Mich. apud Cadom. ann. 1234. in Reg. S. Justi Cam. Comput. Paris. fol. 24. v. col. 2: *Accordatum est, quod Verecum custodietur in manu domini regis per annum et diem.* Charta ann. 1341. in Reg. 72. Chartoph. reg. ch. 224: *Le chevalier disoit et affermoit que*

toutes les choses venantes et arivantes à Verec à la coste et à l'estande de la mer en la parroisse d'Anderville en la hague lui appartenient,.... et ledit procureur disoit et affermoit que au duc nostre sire appartenient lesdiz Verez en certaines mettes en ladite parroisse. Ita quoque legendum pro Veret, in Stat. ann. 1374. tom. 6. Ordin. reg. Franc. pag. 47. Vide Wrekum.

* VERECUNDANTER, Inverecunde, absque ullo pudore. Vita S. Joan. Episc. tom. 3. Aug. pag. 511. col. 1: Præsul moestus de tanto crimine tam Verecundanter facio presbyteri, illum a sacerdotio suspendit.

† VERECUNDARI, Timore percelli, in Gloss. Gasp. Barthii apud Ludewig. tom. 3. Reliq. MSS. pag. 355. ex Hist. Palæst. Fulcherii Carnot.: Nostrum tanquam ad certamen bellicum Verecundari simulantes, astute nec fugere dispossuerunt, nec pugnare cum eis disposuerunt.

1. VERECUNDIA, Pudendum facinus, turpe, indignum; quomodo Galli Vergogne usurpant. Constitutiones Catalanæ inter dominos et vassallos MSS. cap. 51: Si Miles, qui emit castrum, est ita honoratus homo, ex quo Castalanus possit esse suus homo, sine Verecundia et reprehensione, seu blasma.

2. VERECUNDIA, Injuria, contumelia. Vita S. Goberti tom. 4. Aug. pag. 379. col. 2: Quadam autem die vir Dei pius Gobertus, divina sibi gratia cooperante, sic fuit inspiratus, ut Verecundiam, quæ in sancta terra Jerusalem ab infidis contra Dominum opponitur, vellet vindicare. Hinc nostris Vereconder et Vergonder, Contumelia et probro afficere. Lit. remiss. ann. 1457. in Reg. 185. Chartoph. reg. ch. 389: Lesquelz habitans prindrent icelle femme pour Vereconder et ahontir icellui prestre. Aliæ ann. 1377. in Reg. 111. ch. 306: En entencion de villener et Vergonder la femme dudit Perrinet. Lequel Jehan avoit ainsi induite, amenée et subzlevée ycelle Mahaut, et Vergondée à tousjours, in aliis ann. 1400. ex Reg. 155. ch. 112. Vide Verecundium.

* VERECUNDIOSUS, Pudendus, turpis. Hisp. Vergonnoso. Constit. MSS. Petri III. reg. Aragon. ann. 1359: Statuimus quod... in instrumento procuratoris aliquis non teneatur sigillatim exprimere impedimentum quod haberet, si tamen ipsum impedimentum Verecundiosum, aut periculosum vel dampnosum constituenti ipsius procuratorium; et quod sic constitutus procuratorium, super hoc scilicet quod sibi esset Verecundiosum vel dampnosum, etc. Vergonner vero, Verecundari sonat, in Lit. remiss. ann. 1479. ex Reg. 206. Chartoph. reg. ch. 431: Aucuns d'iceula jeunes gens se Vergonnent de jouer l'esbatement, pour ce qu'il se failloit descouvrir jusques au ventre et montrer ses pauvretes. Hinc Verecundens et Vergondeux, verecundans, pudens. Lit. remiss. ann. 1387. in Reg. 131. ch. 173: Jehan Jaquemart prisonnier, Verecundens de ce et doubtant rigueur de justice, etc. Aliæ ann. 1409. in Reg. 163. ch. 285: Desquelles choses le suppliant eust esté moult triste, honteux et Vergondeux. Glossar. Prov. Lat. ex Cod. reg. 7657: Vergonhar, Prov. pudere. Vergonhos, pudens.

VERECUNDIUM, Injuria, contumelia. Vetus Charta Anglica apud Somnerum in Tractatu de Gavelkynd pag. 174: Ea conventionem, ut ipse Calvellus et hæredes sui singulis annis dent Cellerario 52. sol. pro omni re, præter 3. forisfacturas, id

est, murdrum et furtum, si ipse Calvellus vel hæredes sui fecerint, et præter, si Verecundium ipse vel hæredes sui fecerint Monachis Ecclesie vel servientibus eorum. Vergonder nostris pro aliquem probro afficere. La Vie de Jesus-Christ MS.:

Ensi ert li mons racetés,
Et li Diablaes Vergondés.

† VEREDA, Umbraculum foliis, aut arborum ramis concinnatum in quibusdam locis Chariot nuncupatum. Charta ann. 1344. ex Schedis Cl. V. Lancelot: Item quod nulla persona cujuscumque conditionis existat, sit ausa facere... ramadas sive Veredas par carrieras nisi habeant in altitudine duas cannas. Vide alia notione in Veredi.

† VEREDALIS CHARTA, Authentica, vera et genuina. Charta Wernheri Episcopi Argent. ann. 1005. apud La Guille inter Instr. Histor. Alsatiæ pag. 24: Quorum omnium jura, et debita, et quantitates, sicut nos invenimus, in Veredali carta describi jussimus. Vide Veredictum.

† VEREDARIUS, Vide in Veredi.

† VEREDGARIUS, ut supra Verdegarius. Charta Adalindæ apud Baluz. tom. 2. Histor. Arvern. pag. 14: Hortos, hortales, Veredegarios, arbores pomiferas, vineas, etc. Alia Acrediti Comit. apud Mabill. tom. 3. Annal. pag. 696: Domos cooperatas, casales, curtes, ortos, ortales, Veredegarios, etc. Vide Verdigarius et Viridiarium.

VEREDI, Equi publico cursui destinati. Gloss. Lat. Gr.: Veredus, πῶλος. Glossæ MSS. Reg.: Βερέδων, τὸ κοῦβουρον. Papias: Veredos antiqui dixerunt, quod veherent, i. ducerent redas, vel quod vias publicas currant, per quas redas ire solitum erat. Gloss. Sax. Ælfrici: Veredus: crætehors, i. Rhedæ equus. Ebrardus in Græcismo cap. 9:

Est Veredus equus, vectans rhedam quasi currum.

Joan. de Garlandia in Synonymis:

Rhedæ vectores nos dicimus esse Veredos.

Alibi:

De veho, de rheda, dictum reor esse Veredum.

Victor lib. 2. Hist. de Persecut. Vandalor.: Dirigit præceptum, quod etiam universæ Africæ Veredis currentibus destinavit. Gesta Constantini M.: Qui ut Severum per Italiam transiens vitaret, summa festinatione post se truncatis Veredis, Alpes transgressus, ad patrem Constantium venit apud Bononiam, etc. Charta Ludovici Pii Imp. pro Hispanis apud Diago: Et Missis nostris aut filii nostri, quos pro rerum opportunitate illas in partes miserimus, aut Legatis, qui de partibus Hispaniæ ad nos transmissi fuerint, paratas faciant, et ad subvectiones eorum Veredos donent. Vita S. Theophanis Confess. n. 14: Πάντες μὲν οὖν ἤγοντο ἔπροις, ἡμίονοις, ἀνδραπόδοις, καὶ βερέδοις ὑπηρετούμενοι. Occurrit passim in utroque Cod. tit. de Cursu publico, et al. et in vet. Formulæ. Vide Paraveredi.

VEREDA, Via, per quam veredi vadunt. Vetus Notitia Hispanica æræ 829. apud Anton. de Yopez in Chronico Ordin. S. Benedicti tom. 4: Et descendit, ubi intrat arrogio, quæ dicent Rubisco in Syle, et concludit per illum arrogio di Rubicum, et pergit per illa, quæ exiit in Donati ad illas Veredas de Mamonela, et pergit per illa Vereda antiqua usque vadit ad terram Tremu, etc. Charta Ordonii II. Regis æræ 947. apud eundem: Et inde per radicem Litorix, deinde in Al-

manti, inde per Petraforta, et inde per medium montium, quæ vocitant Meta, deinde per illa Vereda majore, quod discurrat de Astoria ad Castrum Litoria, etc. Alia Bermundi II. Regis æræ 1055. apud eundem tom. 5: Quæ jacent contra parte de Minea, sub illa Vereda, quæ descendit ad ambas mistas.

VEREDARI, dicti, qui veredis publicis utebantur, et responsa vel mandata Principum deferebant, εἰς τὰς βασιλικὰς ἀποκριστὰς ἀπὸ στελλόμενοι, οὗς δὴ Βερεδάρους καλοῦσι, ut est apud Procopium lib. 1. Vandal. cap. 16. qua notione Veredarios habent leg. 17. et 50. Cod. Th. de Cursu publico (8, 5.), Senator lib. 2. Epist. 31. lib. 4. Epist. 47. Julius Firmicus lib. 3. Matth. etc. Papias: Veredarius, a vehendo dicitur, qui festinanter equitando currit, habetque pennas in capite, ut intelligatur festinatio itineris. Gloss. Lat. MS. Reg. cod. 1013: Veredarii dicuntur a vehendo, qui festinanter in equis currunt, non descendunt de equo, antequam liberant responsa sua: habent in capite pinnas, ut inde intelligatur festinatio itineris: datur semper iis equus paratus, nec manducant, nisi super equo, antequam perfererunt. Paulo aliter laudat hunc locum Jacobus Gothofredus ad leg. 1. Cod. Th. de Curiosis (6, 29.). Capitulum Caroli C. tit. 7. de Monachis: Quos etiam nec Episcopus, nec Abbas, vel quilibet alius eos Veredariorum more in missticis instanter transmittat. Veterem Chartam ex Tabulario S. Martini de Campis apud Duchesium in Hist. Monorenciaca pag. 33. subscribunt Ludovicus filius Regis (postmodum Rex Franc. VI.) Gervasius Dapifer, Frogerius Catalaunensis, Willelmus Garlandensis, Fredericus Camerarius, Balduinus Veredarius. Forte is Magistratus, quem hodie Le grand Maître des Postes dicimus. [*] Ekkehard. IV. de Casib. S. Galli apud Pertz. tom. 2. Script. pag. 87: Innotuit res Chonrado in Frantia tunc posito; nam Veredarii et episcopo capto et recepto dies et noctes celeres ibant.]

† VEREDICTIO, Probitas, veritatis amor. Charta ann. 1374. apud Rymer. tom. 7. pag. 44: Domini Ducis et ejus Concilii veri Cancellarii, et bonæ et honestæ famæ, vitæ, et Veredictionis.

1. VEREDICTUM, Testimonium 12. juratorum in jurata, aut assisa, in qua vera se dixisse affirmant: Verdict JC. Anglis. [*] Vera se dicturos. Vide Formulam Juramenti apud Bracton. lib. 4. Tract. de assis. nov. disseys. cap. 19. § 3: Hoc auditis justitiarum, quod Veritatem dicam de assisa ista, etc.] Gloss. Gr. Lat.: Ἀληθῆς, verum dico. Utuntur passim Anglici Scriptores, Statuta Davidis II. Regis Scotiæ cap. 20. § 2. Thomas Walsinghamus pag. 276. Littleton. sect. 366. Bracton. lib. 4. tract. 1. cap. 19. § 4. Fleta lib. 4. cap. 9. Fortescutus de Laude Legum Angl. cap. 26. Monasticum Anglic. tom. 1. pag. 481. tom. 2. pag. 32. 221. Regiam Majestatem, etc. Vide Jurata 2. [*] Placit. ann. 14. Edward. I. Canc. rot. 10. in Abbrev. Placit. pag. 279: In hoc Veredicto 10. de juratis dicunt unum et 11. dicunt aliud contrarium. Sed judicium redditum in hæc verba. Et quia dicto majoris partis juri standum est, consideratum est, etc. Confer Glanvill. lib. 2. cap. 17.]

† VEREDICTUM, Eadem notione, apud Madox in Formul. Angl. pag. 370: Sciat is nos reddidisse Willelmo de Homez advocationem capellæ de Elleton, quæ ad

eum pertinere dinoscitur secundum Verdictum legatum hominum viciniae.

* 2. **VEREDICTUM**, Scripta testificatio, Gall. *Certificat*. Libert. Domnimed. ann. 1246. tom. 7. Ordin. reg. Franc. pag. 691. art. 11: *Si milites vel aliquis alius debeat debitum burgensi, burgensis debet monere baillivum per majorem, quod eat secum ad capiendum nammia pro suo debito vel catallo; quod si baillivus recusa-verit ire infra triduum, juratus ibit, si voluerit et poterit, pro catallis suis et nammiis capiendis, extra villam, sine emenda, per Verdictum majoris.*

† **VEREDIS**, pro *Veredes*, in Charta Caroli Calvi Reg. Franc. ann. 844. inter Instrum. tom. 6. Gall. Christ. novæ edit. col. 75: *Nec freda, aut tributa, vel paratas, aut Veredes seu mansiones accipere... audeat*. Leg. forte *Veredos*.

VERENNES, a *Veherē*, i. portare, nominare, instrumenta rusticorum sunt. Papias. [Isid. lib. 20. Orig. cap. 14: *Verenes a veherē, id est exportare nominatæ.*]

† **VERENTER**, Reverenter. Candidus in vita Ægillis tom. 1. Jun. pag. 491. col. 1:

Cherubin quoque, Seraphin pariterque Verenter
Jure tibi soli incessanti voce reclamant.

* **VERERE**, *Trahere ad rete, quod Vericulum dicitur*. Glossar. vet. ex Cod. reg. 7613.

* **VERERIA**. [VERERIA: « Excepto quod in duabus fenestris non sunt Vereria. » (*Chevalier*, Visit. episcop. Gratianop. p. 122.)]

† **VERESC**. Vide in *Wreckum*.

† **VERESCENS**, *Vertus*, in Gloss. Gasp. Barthii apud Ludewig. tom. 3. Reliq. MSS. pag. 517. ex Bartolphi Hist. Palæst.

* **VERETIA**, Laminæ vitreæ, quæ fenestris obijciuntur, f. pro *Verrexiæ*. Vide in hac voce. Comput. ann. 1480. ex Tabul. S. Petri Insul.: *Renero Roussel pro duabus dietis, quibus vacavit in capellania S. Michaelis juxta autam ad Veretia deponenda, x. sol. Vide mox Veretrum.*

† **VERETONUS**, VERETTONUS, Ital. *Veretto*, *Verettone*, Gall. *Vireton*, diminut. a *Veru*, Sagitta, Jaculum. Vide in hac voce. Chronicon Petri Azarii apud Murator. tom. 16. col. 308: *Uno Veretono in fronte exstitit vulneratus, et taliter quod ab equo subito cecidit interfectus*. Joh. Stella in Annal. Genuens. tom. 17. col. 1282: *Jaculis Veretorum a longebellantes, etc.* Chron. Tarvis. tom. 19. col. 768: *Vita donatus est beneficio unius piroli argentei deaurati, in quem Veretonus unus balista emissus percussit, ita ut intra viscera nequivit adire*. Jac. de Layto Annal. Estens. tom. 18. col. 1022: *Dum ferociter et impavide inter missilia balistarum laboraret ictu unius Verettoni saucius et trajectus fuit in brachio dextero... et penetravit missile inter utrumque os brachium totum.*

* Teli genus, illud præcipue, quod per balistam emittitur: a *Veru* dictum videtur: non enim placet etymon a P. Daniele propositum lib. 6. cap. 4. de milit. Franc. *Vareton*, in Charta ann. 1377. ex Reg. Cam. Comput. Paris. sign. *Croix* fol. 187. vº: *Et doit livrer et mettre en chascune galée vjm. Varetons, iij. lances, v. dars, etc.*

† **VERETTO**, Eodem intellectu, in Chron. Estensi apud eundem Murator. tom. 11. col. 270: *Qui Gabriel eo die captus fuit et interfectus uno Verettone a genibus præfati domini Marchionis.*

† **VERETTONUS**, Eadem notione. Joh. Cermenas in Hist. Mediol. tom. 9. ejusdem Muratorii col. 1290: *Verum Januen-*

sis subito Verrettonus volat oculos transiens caput ejus, quo vulnere cum securi de muro rejectus est. Andr. Billii Hist. tom. 19. col. 29: *Rejecta ob oculos galeæ specula, mox sagittæ (quam vulgo Verrettonum nominamus) verreculo per eum locum ictus cecidit.*

† **VIRATONUS**, Eodem intellectu, Nostris etiam *Viraton*, in Chron. Petri IV. Reg. Aragon. lib. 6. cap. 4. Charta ann. 1377. ex Tabul. S. Victoris Massil.: *Dedit..... balistas, Viratonos, pavesia, etc.* Miracula MSS. Urbani V. PP. ex eodem Tabular.: *Luserat cum nonnullis aliis ad balistam, unus cum Viratono seu Viram (leg. Virou, ut efferunt Occitani) percussit ipsum in coxia, quod transivit ultra ambabus partibus*. Ibidem: *Fuit percussus de quodam Viratono in facie super oculum, ita quod totum ferrum erat in capite longitudinis quasi mediæ pedis*. Mirac. B. Ludovici Alamandi Arelat. Archiep. apud Stephanot. tom. 10. Fragm. Hist. MSS. pag. 301: *Simili jactu magni Viratoni super faveriam dictæ cassidis percussus, etc.*

† **VIRETONUS**, Pari significato, in Charta ann. 1345. tom. 2. Hist. Dalph. pag. 501. col. 1.: *xx. caissæ Viretonorum, in quarum qualibet ad minus sint D. Viretoni. Vireton garni de ses fers, in Charta ann. 1461. apud Lobinellum tom. 2. Hist. Britan. col. 1263.*

* **VERETRUM**, f. pro *Veretrum* vel *Victrinum*, Fenestra. Comput. ann. 1481. ex Tabul. S. Petri Insul.: *Magistro Widoque lathomo, pro reparatione magni Veretri vestibuli, cum suis adjutoribus et materialibus..... xvij. lib. xij. sol. Vide supra Veretia.*

VERFREDUS, *Beffroy*. Vide *Belfredus*.

* **VERGA**, *Veru*, ni fallor; inter utensilia coquinaria annumeratur, ad calcem Stat. synod. eccl. Castr. ann. 1358. ex Cod. reg. 1592. A. fol. 76. rº: *Item j. trebes ferreum, j. mortier, j. Verga, etc.*

* **VERGADELLE**, Piscis genus. Vide supra *Labeo*.

† **VERGAJUM**, Jus mensuræ, ad quam exiguntur dolia vinaria, quod *virga* fit sic dictum, ut videtur. Memoriale D. Cameræ Comput. Paris. fol. 57. vº: *Officium barragii et Vergaui vinorum*. Haud scio an huc spectet vox *Vergage* ex Litteris Caroli V. Reg. Franc. ann. 1367. tom. 5. Ordin. pag. 67: *Ilz ne paient travers, passages, pontenages, tonlieux, chaucés, barrages, Vergages, ou autres exactions.*

* Male lectum *Vergaui* in laudato Memoriali, ubi disertè habetur *Vergaui*; a Gallico *Vergage*, eadem notione. Charta Phil. VI. ann. 1339. in Reg. ejusd. reg. ex Cam. Comput. fol. 163. rº: *Nos dittes gens... ont assigné... au roi de Boeme... à Vaillay... le Vergage, le courretage des vins... à Filayns le chargage, le barrage..... et le Vergage, etc.* Hinc *Vergier*, *Virga metiri*, et *Verguer*, qui ex officio id præstat. Charta ann. 1320. in Reg. 59. Chartoph. reg. ch. 426: *Que il ne peussent mettre les Verges pour les vins Vergier, et que il ne peussent mettre les vardenes pour varden les biens*. Lit. remiss. ann. 1476. ex Reg. 195. ch. 1558: *Le maire et les eschevins de ceste ville (de Dampierre) ont Vergié le vin; je en payerai ce qui sera trouvé par eulz*. Vide infra *Vergiare*.

† **VERGANTINUS**, Naviculæ species, vulgo *Brigantin*, Ital. *Brigantino*. Vide *Brigentinus*. Itiner. Adriani VI. PP. apud Baluz. tom. 3. Miscell. pag. 376: *Sanctissimus pater cum sua insigni et præclara familia triremes ascendit; quæ*

licet numero octo cum scapha vulgo Vergantin appellata, principem ecclesiæ festive receperunt. Ibidem pag. 387: *Ut cunque tamen fuerit cum Vergantinus et alia navigia puppim illam oppressam circumstarent, etc.* Rursum pag. 397: *Et cum tota jam classis juxta oppidum esset aggregata, magnificentissimi Cardinales in uno moneremo Vergantino, ut ita dixerim, ad maximi antistitis pedum oscula delati sunt.*

* **VERGATUM**, Gall. *Vergat*, Instrumentum piscatorium. Charta ann. 1397. in Reg. 155. Chartoph. reg. ch. 117: *Piscantes cum pluribus et diversis rethibus, filatis, thesuris, etiam cum batudis et Vergatz, per ordinationes regias prohibitis*. *Vergat*, in Charta ann. 1403. ex Reg. 207. ch. 188: *Petiz Verjaulc..... et claveaulc pour pescher et prandre anguilles et tout poisson.*

† **VERGATUS**, Variis coloribus distinctus, Ital. *Vergato*. Vide infra *Virgatus*. Chron. Parmense ad ann. 1291. apud Murator. tom. 9. col. 821: *Quidam asinus, Vergatus dictus, mirifice factus, et variis coloribus naturaliter pilosus et decoratus transivit per Parmam, qui mittebatur domino Regi Franciæ a domino Rege Tartarorum.*

† **VERGENTA**. Litteræ Richardi II. Reg. Angl. ann. 1380. apud Rymer. tom. 7. pag. 233: *Unam Vergentam zinzieris facti cum aqua limonis.*

† **VERGERIUM**, a Gall. *Verger*, *Viridarium*, Ital. *Vergiero*. Charta ann. 1455: *Quædam domus cum curia, curtilli, columberio, raterio, Vergerio, etc.* Vide *Viridarium*.

* 1. **VERGETA**, Modus seu mensura agri. Charta ann. 1284. ex Bibl. reg.: *Guillelmus de Vineæ (debet) duos solidos, sitos super unam Vergetam terræ plantatam vinea*. Vide mox *Vergia*.

* 2. **VERGETA**, [Gall. *Espèce de cerge*: « ... Pro IIII. cereis et XIII. Vergetis ponderantibus x. libras cere..... » (Arch. histor. de la Gironde, t. 22. p. 363.)]

† **VERGHA**, pro *Virga*, ni fallor, in Statutis Montis Regalis pag. 269. Ital. *Verghe*. Vide *Virga* 8.

* **VERGHEFNESSE**, vox Belgica, Venia, culpæ remissio. Locus est infra in *Voetval*.

* **VERGIA**, Modus seu mensura agri, ut supra *Vergeta*. Charta ann. 1360. in Reg. 89. Chartoph. reg. ch. 550: *Quæ domus ultra unam virgam seu Vergiam terræ vel circa in fundum... non excedit*. *Vergiee*, eodem sensu, in Ch. Phil. Pulc. ann. 1298. ex Lib. rub. Cam. Comput. Paris.: *Deus cent vint et huit acres et trois Vergiees de bois*. Vide *Virga* 6.

* **VERGIARE**, ad *Virgam* dolia exigere, Gall. *Jauger*, alias *Vergier*. Vide supra in *Vergaum*. Arest. ann. 1328. 10. Dec. in Reg. Olim parlam. Paris.: *Qui pro fructibus in campis existentibus custodiendis et vinis Vergiandis eliguntur.*

* **VERGIATA**, Eadem notione qua supra *Vergia*. Charta ann. 1354. in Reg. 82. Chartoph. reg. ch. 302: *Concedimus ut dictas septem Vergiatas terræ vel circa, cum ædificiis ibidem existentibus, teneant.*

* **VERGNA**, Locus alnis, nostratibus alias *Vergnes* dictis, consitus. Charta Gaufr. episc. Ambian. ann. 1236: *Per arbitrale sententiam pronuntiamus haustoria, plaketa, Vergnas, pontes debere fieri de licentia decani et capituli Ambianensis in rivis Ambianensibus, a ravina usque ad Goudran*. Occurrit præterea in Charta Phil. III. reg. Franc. ann. 1283.

* **VERGO**, Piscis genus. Vide supra *Coracinus*.

VERGOBRETUS, Summus Magistratus apud Aduos, ut auctor est Cæsar lib. 1. de Bello Gallico: *Divitiacus et Lasco summo Magistratui præerant, Vergobretum appellant Edui, qui creatur annuus, et vitæ necisque habet potestatem*. Glossæ Isidori: *Virgobretus, nomen Magistratus*. *Virgobretus*, habent etiam notæ Tyronis pag. 60. Etiamnum hodie *Vieng* dicitur supremus Magistratus Augustoduni. De vocis etymo vide Goropium Bekanum in Gallicis lib. 1. et 3. Hotomanum ad Cæsaris lib. 1. et lib. 7. n. 6. Isaacium Pontanum in Glossario prisco Gallico, Bochartum de Colon. Phœnic. pag. 79. etc. [Iis adde Schilterum in Gloss. Teuton. v. *Fergen*.]

* Vide Mercur. Franc. mensis Mart. ann. 1737. pag. 502.

* **VERGOLAY**, Vox vernacula. Lit. remiss. ann. 1360. in Reg. 89. Chartoph. reg. ch. 679: *Cum ipso Johannes Ernichin de Doullens, Petrus de Attrabato et Johannes, dictus Noefmolin, eundo nuper insimul ad quoddam festum, nuncupatum le Vergolay, etc.* Forte quod verno tempore celebraretur, sic appellatum. Vide supra *Maium*.

* **VERGUETA**, Candela seu cereus ad modum *virgulæ*, unde nomen. Consuet. monast. S. Crucis Burdigalæ. MSS. ante ann. 1305: *Rastellum ejusdem altaris debet compleri de candelis, nuncupatis Verguetas...* *Exceptis duabus Verguetis ceræ, quas recipit solus sacrista*.

* **VERGUETUM**, Viridarium minus, Gall. *Petit verger*. Tabular. Gemetic. tom. 1. pag. 295: *Ecclesiam S. Andree cum Vergueto et quatuor hospitiis*. Vide *Verguerium*.

* *Verguhe*, eadem notione, in Lit. remiss. ann. 1479. ex Reg. 205. Chartoph. reg. ch. 279: *Pour la conservation des fruitz de laquelle terre ou Verguhe, les supplians fermerent et clouyrent icelle terre ou Verguhe de plaisir*.

* **VERIA**, f. pro *Molneria*, Reditus, qui ex molendinis percipitur. Charta ann. 1229. ex Cod. reg. 4659: *Postquam vero molendina fuerint molentia et paratoria parantia, expensas in eis necessarias nos et vos communiter factemus. Vos tamen pro Veria levabitis et habebitis de communi sectam partem emolumentum molendinorum et paratoriorum predictorum, et ratione illius molneriæ vos semper tenebitis molendinarios ad opus molendinorum et paratoriorum*.

* Quid vero significet vox Gallica *Verie*, haud scio, in Ordin. hospiti. reg. ann. 1285. ex Reg. Cam. Comput. Paris. sign. *Noster fol. 53. r. Cuisine... Si aura Ysambert un seacier de vin au soir pour la Verie de la cuisine*. An legendum *la Laverie*, culinæ purgatio?

1. **VERIALE**, f. Locus herbis abundans. Chronic. Farfense apud Murator. tom. 2. part. 2. col. 511: *Et concesserunt in hoc monasterio, sicut antea concesserant in ecclesia S. Adriani, terram sementariam cum Verialibus et padulectis et cryptis in fundo Persicata*.

* *Veriel*, eadem acceptione, in Lit. ann. 1409. tom. 9. Ordin. reg. Franc. pag. 480: *Les prévost et maieurs (de la ville de Bethune ont) le gouvernement du Veriel et des marez d'icelle*.

2. **VERIALE**, Apertura, fenestra, spicaculum cancellis obductum, nostris alias *Verial*. Charta ann. 1254. in Reg. S. Ludov. ex Chartoph. reg. fol. 93. r.: *Mandamus quod in omnibus parietibus seu domibus circa totam tenentiam fra-*

trum minorum factis seu faciendis numquam fiat hostium, vel fenestra, vel Veriale, nec latrinæ, etc. Lit. remiss. ann. 1460. in Reg. 192. ch. 52: *Le suppliant se print à rompre ung Verial estant oudit hostel, en frappant fort contre ledit Verial d'un querelent.... Le suppliant s'en entra dedans la cave.... par ledit Verial, et y print certaine quantité de fromages*. Vide infra *Vitriale*.

* **VERICHARIA**, ut supra *Vercheria*, Modus agri. Vide in hac voce. Charta apud Menester. Histor. Lugdun. pag. 35. col. 2: *Cum ecclesiis, domibus, ædificiis, curtiferis, Verichariis, hortis, vineis, terris, silvis, pratis, etc.*

* **VERICULA**, Conspicilla, Gall. *Lunettes*. Miracula MSS. Urbani V. PP. ex Tabular. S. Victoris Massil.: *Poterat videre legendo nisi cum Vericulis*.

* **VERICUM**, Veru, Gall. *Broche*. Inventar. ann. 1218. inter Probat. tom. 1. Hist. Nem. pag. 67. col. 2: *Quasdam molles, tria Verica, unam astellam, etc.* Vide *Verutum*.

VERIDICENTIA, Æsopos MS. in Vita Alexandri: *Quisque te consuluerit, Veridicentia tua non refragatur*.

* **VERIDICI**, Judices adiecti ad causam decidendam, interprete Ludewigo, ad Leg. Dan. tom. 12. Reliq. MSS. pag. 166. nisi Testes intelligere malis. Vide supra *Verax*. Item non debet aliquis ad placitum generale *Veridicos* citare, nisi executor causæ, vel aliquis alius ex parte sua ad hoc in placito constitutus, vel aliquis qui *Veridicorum hesteleie* exsolvere sufficit. Judices civiles, *Voires-jurés* nuncupantur, in Recognit. feud. MS. ann. 1685: *Doit avoir en ladite ville de Thun un mayeur et cinq juges, appelés Voires-jurés, qui connoissent de toutes choses et causes civiles*. Vide in *Juratus*.

* **VERIDISSIMUS**, pro *Veridicissimus*, a *Veridicus*. Fundatio Prioratus S. Petri de Salve ann. 1029. apud Marten. tom. 1. Anecd. col. 150: *Rogamus ut hoc testamentum, quod scriptum et firmatum est a nobis, atque roboratum ab assertoribus Veridissimis, firmiter a vobis retineatur*.

* **VERIFICARE**, Gall. *Verifier*, Probare. Charta ann. 1348. tom. 2. Hist. Dalph. pag. 481. col. 2: *Et eos jurare fecerit tenere et involubiliter observare ipsas donationes, infundationes, et conventiones, atque Verificaverit prædicta omnia*. Charta ann. 1495. ex Tabul. B. M. de Bono-nuntio Rotomag.: *Impedimentis nostris circa obtentum rescriptorum Apostolicorum per eosdem Religiosos Verificatis*. Occurrit etiam in Chron. Andree Danduli apud Murator. tom. 12. col. 459.

VERILOQUIUM, ἀρθολογία, in Gloss. Gr. Lat. ἐτυμολογία, in Lat. Gr. Vide *Quintilianum* lib. 1. cap. 10.

* **VERILUCIUS**, Piscis genus. Limborch. Hist. Inquisit. Tolos. pag. 69: *Item portavit..... medium Verilucium coctum pro quodam hæretico*.

* **VERINGATUM**, Formulæ MSS. ex Cod. reg. 7657. fol. 40. v.: *Dictum talem cum uno posatorio fuste et inde cum uno Veringato ipsam talem diversis ictibus percussit et vulneravit*. Vide infra *Vernare* 3.

VERINUPTUM, Tabularium Monast. Molimensis: *Inter H. Presbyterum de Marcenai et Ecclesiam Molimensensem..... Verinuptum illud, quod solet dari pro ferculo nuptiarum, sive sit redemptum, sive non redemptum, et nummus, si offeratur, in visitatione infirmi, quando*

recipit viaticum, et nummus similiter, si offeratur in susceptione baptismi: hæc tria solum erunt solius Sacerdotis. Act. an. 1135. Vide *Ferculum* [et *Missus* 1.]

* **VERINUS**, Cochlea, Gall. *Vis*, Picardis *Verrin*. Inventar. ann. 1419. ex Tabul. Eccles. Noviom.: *Caput B. Godebertæ deargentatum et deauratum quadam corona coronatum, in qua deest quidam Verinus*.

* **VERIOLE**, Φερίαια, in Gloss. Lat. Gr. Leg. *Viriola*, φέριαια, ex Gloss. Græc. Lat. ubi habetur: *Φέριαιον, Viriola, armillæ*.

* **VERIORA**, Σιζάνιον, in fisdem Gloss. Lat. Græc. *Viriola*, in Sangerm. Aliæ Gr. Lat.: *Σιζάνιον, Veriora, lotium*.

* **VERISCUM**, ut *Wreckum*. Vide in hac voce.

* **VERISIMILIS**, A *verisimili*, Probabiliter. Chron. Angl. Th. *Otterbourne* pag. 8: *E quibus (Regibus) a Verisimili plures vi et armis quam sanguine successerunt*.

* **VERISMATA**, perperam pro *Karismata*, in Statutis Eccl. Valentin. inter Conc. Hisp. tom. 3. pag. 511. ubi referuntur versus de jejuniis Quatuor Temporum, quos restituere licet ex his qui in voce *Quatuor Tempora* laudantur.

1. **VERITAS**, Depositio testis: *veredictum* JC. Anglis, *Verité*, in Consuetud. Insularum tit. 1. art. 19. 20. Libertates urbis S. Desiderii in Campania ann. 1228: *Quicumque plegios dederit, vel quicumque hæreditatem sive feodum habuerit, licet ad placitum venire noluerit, Veritatem suam sicut præsens habere debet*. Infra: *Si Scabini a domino, sive ministro domini submoniti falsum sub aliqua re iudicium fecerint, Veritate Scabinorum de Ypra dominus eos convincere poterit, etc.* Rursum: *Si quis viam communem arando, seu alio aliquo modo destruxerit, et super hoc veritate Scabinorum convincatur, etc.* [Charta Philippi Aug. Reg. Franc. ann. 1194: *Quacumque hora nos voluerimus de bannitis nostris, et de aliis rebus omnibus Veritatem habebimus, si Scabini eam dicere sciunt. Banniti in Flandria per Veritatem vel per Scabinos Flandriæ, etc.* Litteræ ejusd. Reg. ann. 1207. tom. 5. Ordin. pag. 161: *Pascua, herbagia, aque communes, ejusdem sunt amplitudinis, cujus bona Veritas patrie, tempore Comitum Flandrensis et nostro, hactenus eas fuisse dixerit per juramentum*.]

* **VERITAS**, Inquisitio judiciaria, Gall. *Enquête*; item, Consensus proborum hominum ad excipiendas quorumlibet querelas. Consuet. Furnenses ex Tabul. Audomar.: *Qui in alterius aqua captus fuerit piscando, emendabit Comiti tres libras, et debet adduci ad justitiam, et retia et omnia instrumenta ejus erunt illius qui eum cepit, et inde debet fieri Veritas in communi Veritate de his qui capti non fuerint. Qui viam ecclesiæ..... foderit vel artaverit, et super hoc convictus fuerit per Veritatem, emendabit Comiti tres libras*. Ibidem: *Tres Veritates generales..... debent in quolibet anno fieri de omnibus forefactis trium librarum. Præterea quolibet anno fiet Veritas libera, si Comes vult habere, de omnibus forefactis*. Statuta ann. 1359. inter Ordin. Reg. Franc. tom. 4. pag. 211: *Et si vultons que de toutes les amandes et forfaitures dudit mestier (de Tisserands en draps) par nos Echevins de Communes, en soient faites et oyes trois Veritez chacun an*.

* Idem quod *Assisa*. Hac triplici notione non semel occurrit vox Gallica *Verité*. Libert. Calesii ann. 1304. in Reg. 69. Chartoph. reg. ch. 365 : *Una france Verité doit estre en l'an de toutes choses fourcellées : cascune Verités qui sera prise par eschevins, doit jurer devant le bailli et devant eschevins sans sourpresure*. Lit. remiss. ann. 1366. in Reg. 97. ch. 321 : *Comme en la ville d'Alleux li sires... une fois l'an, ou plus, peut faire une franque Verité, jurée et aprise par clain suz ses subjets... souspechonnez d'aucun mauvais cas et vices*. Aliæ ann. 1383. in Reg. 124. ch. 143 : *Et en ademplantant ledit jugiet, fu ladite Verité criée souffisamment en l'église de Herties,.... presens hommes de fiefs de ladite salle ; et fu li jours et lieux noncez que on tenroit ladite Verité*. Adde Lit. ejusd. ann. tom. 7. Ordinat. reg. Franc. pag. 22. art. 7. et alias ann. 1483. in Hist. Caroli VIII. pag. 395. Hinc *Coye-verité* appellabant, iudicium, nulla prævia inquisitione nec audita partis defensione, prolatum. Charta Phil. Pulc. ann. 1296. in Reg. 2. Olim parlam. Paris. fol. 12. rº : *Quod in criminibus, ubi majus versatur periculum, absque citationis edicto, nec partis defensione audita, indifferenter processum intolerabilem, Coye-verité vulgariter nuncupatum, recipit et admittit*. Voire, pro *Verité*, in Vita J. C. MS. :

Chil Cleophas, selonc l'estoire,
Fu freres Joseph, c'est la Voire.

2. **VERITAS**, [Jus, privilegium : præcipue dicitur de Bonis propriis. Sententia arbitralis inter Aquens. Archiepisc. Capitulumque et Monachos S. Cæsarii ann. 1221. ex Schedis Præs. de Mazaugues : *Stipulantis servare Veritatem diocesis in tota causa*.] Concilium Coyacense Hispanicum ann. 1050. can. 9 : *Præcipimus, ut triennium non includat Ecclesiasticas Veritates : sed unaqueque Ecclesia, sicut Canones præcipiunt, et sicut Lex Gothica mandat, omni tempore suas Veritates recuperet et possideat*. Can. 13 : *Mandamus, ut omnes majores et minores Veritatem et justitiam Regis non contaminant ; sed sicut in diebus Adelfonsi Regis fideles et recti persistant, et talem Veritatem faciant Regi, qualem illis fecerunt in diebus suis, Castellani autem in Castello talem Veritatem faciant Regi, qualem fecerunt Sancto Duct, Rex vero talem Veritatem faciat eis, qualem fecit præfatus Comes Sancius*.

† **VERITATES**, non agnoscit prisca Latinitas ; occurrit tamen apud Tertull. de Resurrect. carnis cap. 20. et Ludewig. tom. 6. Reliq. MSS. pag. 184.

† **VERITUS**, Verecundus. Vita S. Eustasii tom. 3. Mart. pag. 786 : *Quam cum vidisset, sciscitatus est, utrum juvenilibus animis ad cultum divini timoris aspiraret. Quæ affata, ut tenera et Verita ætas, ait se paratam esse sacris præconiis obtemperare*.

† **VERIUM**, Idem quod infra *Vieria* 2. Vide in hac voce. Charta ann. 1227. ex Tabul. Corbeiensis : *Quicumque habuerint molendina et Veria in dictis pasturagibus ad stagna facienda de cespite poterunt accipere*.

* **VERIUS**, pro Varius. Pellis muris Pontici. Bened. abb. Petroburg. de Gest. Henr. II. reg. Angl. tom. 2. pag. 498. ad ann. 1188 : *Quod nullus post proximum Pascha utatur Verio, vel grisio, vel sabelina, vel escarleta*. Vide in *Vares* et supra *Varus* 2.

† **VERJUTUM**, a Gall. *Verjus*, Omphax et Omphacium. Statuta Collegii Nar-

bon. ann. 1379. apud Lobinell. tom. 5. Hist. Paris. pag. 670. col. 2 : *Item nullus.... agrestiam seu Verjutum domus pro privata necessitate capiat.... Et agrestia seu Verjutum convertantur ad profectum domus, cujus sumptibus vinee coluntur*. Occurrit rursus in Statutis Collegii Sagiensis ann. 1427. ibid. pag. 695. col. 1.

* **VERLASCIOUS**. Inquisit. ann. 1371. in Access. ad Hist. Cassin. part. 1. pag. 483. col. 2 : *Item ferragnate unum cum arangiis et cum ædificio Verlasciorum iuxta mænia terræ*.

† **VERMELATUS**, VERMELIUS. Vide *Vermiculus*.

† **VERMELHUM**, VERMELLATA. Vide mox *Vermellum*.

† **VERMELLUM**, VERMELHUM, Grani species, Coccum, vulgo *Vermillon*, vel *Graine d'écarlate*. Grana *Vermelli*, pluries in Charta ann. 1268. ex Schedis Præs. de Mazaugues. Aliæ ann. 1379. ex iisdem Schedis : *Item habet jura granæ Vermelhi, pro quo jure solvitur pro qualibet libra unus denarius, et ipsi homines portant vendere ubi volunt*. Vide infra *Vermiculus*.

† **VERMELLATA**, Tempestas qua *Vermellum* colligitur, in laudata Charta ann. 1268 : *Item dixit quod præconisatio fit quolibet anno pro Arelatem ex parte curiæ tempore Vermellate, quod colligentes granam in dicto Cravo vendant eam*.

† **VERMELLUS**. Vide in *Vermiculus*.

* **VERMELLUS**, Obex, pessulus, Gall. *Verrou*. Comput. ann. 1446. ex Tabul. S. Petri Insul. : *Pro emtione trium magnorum ostiorum,.... pro quibus cum cardinibus et Vermellis, pro fienda quadam porta,.... lxx. sol.*

VERMEN, pro Vermis, usurpatur in Vita B. Margaretæ de Cortona n. 89. [*Verme*, Italis : *Vermine*, eadem, ni fallor, notione, in Bestiario MS :

Chil qui ne manguent poisson
Habitent en la deserrine,
Et ne manguent fors Vermine.]

† **VERMESCERE**, Vermis consumi. Ratherius Episc. Veron. lib. 1. Præloq. apud Marten. tom. 9. Ampl. Collect. col. 796 : *Unde enim fit ut eadem corpora citius in calidioribus quam in frigidioribus locis, etc.*

† **VERMEUM**, *Vermiculum*. Tabulæ matrimoniales ann. 1468 : *Habuisse et recepisse in pretio duorum clamidum,.... unius chopæ parvi Vermei dictæ Aurora, etc.* Id est, rosei coloris. Vide *Vermiculus*.

† **VERMICATUS**, VERMICULATUS. Vide infra *Vermiculus*.

VERMICULANS PULSUS. Vide *Formicans*.

VERMICULUS, VERMICULUM, VERMICULATUS. *Vermiculum*, in Gloss. MSS. *Lana rubra*. Papias : *Vermiculum, rubrum, sive coccineum. Est enim Vermiculus ex silvestribus frondibus, in quo lana tingitur, quæ Vermiculum appellatur*. Mox : *Vermiculum, tinctura similitudine vermis*. Alibi : *Rufa, rubra, vermícula*. Gloss. Græc. Lat. MSS. : *Κόκκος, τὸ βαύρα, Vermicula, hoc coccum*. Editæ habent, *Vermicula*, et τὸ abest. Alibi : *Rufa, rubra, vermícula*. Gervasius Tilleberiensis MS. de Otis Imperial. Decis. 3. cap. 57 : *In Regno Arelat. et confinio mariitimo est arbor, cujus sarcina pretium habet 12. nummorum Mergoriensium ; ejus fructus in flore pretium facit 50. librarum, ejus cortex ad onus vestis pretium*

*habet 5. solidorum. Vermiculus hic est, quo tinguntur pretiosissimi Regum panni, sive serici, ut examiti, sive lanei, ut scarlata. Et est mirandum, quod nulla vestis linea colorem Vermiculatum recipit, sed sola vestis, quæ ex vivo, animantemque, vel quovis animato decerpitur. Vermiculus autem ex arbore ad modum ilicis et quantitatem dum pungitiva folia habente prodit ad pedem, nodulum faciens mollem ad modum ciceris, aquosum, et cum exterius colorem habeat nebulæ, et roris coagulati, interius rubet, et cum ungue magistraliter decerpitur, nec tenui rupta pellicula humor inclusus effluit, postquam exciscatur, corio includitur : cum enim tempus solstitii æstivi advenit, ex se ipso Vermiculus generat, et nisi coriis subtiliter consultis includerentur, omnes fugerent, aut in nihilum evanescerent. Hinc est, quod Vermiculus nominatur, propter dissolutionem, quam in vermes facile facit ex natura roris Madialis, (Maii) a quo generatur : unde et illo tantum mense colligitur, arbor autem Vermiculum generans vulgo *Analís* nuncupatur. Vide Joan. Ruellium lib. 2. de Nat. stirp. cap. 136. Capitulare de Villis cap. 43 : *Ad genitia nostra.... dare faciant, id est linum, lanam, waisda, Vermicula, warentia, pectines, etc.* [Regest. Prumiense apud Leibnit. tom. 1. Etymol. pag. 467 : *Solvit unusquisque pro Vermiculo denarios sex.*] Tabularium S. Remigii Remensis : *Donat denar. 8. de Vermiculo, unc. 2. pull. 8. pastas 2. ova 50. Occurrit pluries*.*

† **VERMILIUM**, Eadem notione. Charta ann. 1073. ex Tabul. S. Victoris Massil. : *Donamus monachis... villam vel ecclesiam, sive mercatum, sive de pane, seu de Vermilio, vel de qualibet re edificare aliquid voluerint*. Charta ann. 1156. inter Probat. tom. 2. novæ Hist. Occit. col. 559 : *Solve etiam et guirpisco votum quem feceram de Vermilio, ut deinceps non fiat*.

VERMICULATUS, Coccineus, Gallis *Vermel*. Aimoinus lib. 3. Hist. Franc. cap. 91 : *Tunc si placebit, ego et tu Vermiculatis adoperti vestibus inter conferta congregiamur agmina*. Ubi Fredegaricus in Chron. cap. 25 : *Induamur uterque ego et tu vestibus Vermiolis, etc.* Expressit Gallicum *Vermel*. Monachus Sangall. lib. 1. de Carolo M. cap. 86 : *Erat antiquorum ornatus, vel paratura Francorum, calceamenta forinsecus aurata, corrigiis tricubitalibus insignita, fasciæ crurales Vermiculæ, et subtus eas tibialia vel coxalia linea, quamvis ex eodem colore, tamen opere pretiosissimo variata*. Lib. 2. cap. 14 : *Palliaque Fresonica alba, cana, Vermiculata, vel saphyrina*. Tabularium Vindocinense Thuanum cap. 74 : *Caligas etiam habuit Vermiculus annuendæ causa ipsius donationis*. Ch. 84 : *Dedimus Ivoni unum chamfrenum, et Roberto unas caligas Vermiculas*. Ch. 124 : *Aldradus caligas etiam habuit Vermiculas*. Will. Malmesbur. lib. 4. pag. 139 : *Vezilloque Boamundi, quod Vermiculatum erat, ventis in fastigio turris exposito, etc.*

† **VERMELATUS**, Eadem notione, in Comput. ann. 1244. ex Biblioth. Reg. : *Pro quatuor alnis uno quarterio escallate Vermelate pro novo millio, LXXVI. s.*

† **VERMELIUS**, VERMILLIUS, Eodem significatu. Charta Rudesindi Episc. inter Conc. Hispan. tom. 3. pag. 181 : *Alias casulas XIII. octava cardena merayce, nona Vermelia ex Ageg. Statuta Vercell. lib. 4. fol. 83 : Teneantur fornarij prædicti de qualibet fornasata lapidum facere unum de blanchis, et alium de ferriolis, et alium de Vermeliis. Barthol.*

Scribæ Annal. Genuens. apud Murator. tom. 6. col. 495 : *Naves III. magnæ depictæ colore albo, cum crucibus Vermiliis per totum*. Chron. Mutin. tom. 15. col. 604 : *Apparuit quædam cruz rubea vel Vermilia in castro dicto Spello in Valle Spoletana*. Chron. Bergom. tom. 16. col. 895 : *Carra XII. moscatelli, et vini Vermilii*. Vermail, in Charta ann. 1235. tom. 2. Hist. Eccl. Meld. pag. 135 : *Toutes voyes enfin ledit Pierre de Quincy Chevalier a donné et octroïé pour substantiation du Chappellain qui celebrera en ladite Chapelle deux muys de vin blancs et deux de Vermail*. Vin vermeil, in Charta ann. 1384.

† VERMELLUS, Pari intellectu. Testam. Beatricis de Alboreya ann. 1367. apud Marten. tom. 1. Anecd. col. 1523 : *Item, legamus ecclesiæ B. M. de Crassa unum pannum aureum morese Vermellum foratum de tela livida*. Ibidem col. 1525 : *Item plus, alium copertorium panni de cirico Vermello*.

VERMICULATUS, Latinis quasi *vermiculis* variatus vel distinctus. Will. Brito in Vocab. et Joan. de Janua : *Vermiculatus, distinctus et variatus : tractum est a vermiculis, qui rodentes ligna aratiunculas ibi faciunt varias et distinctas, et quasi in modum vineæ conducuntur*. Glossæ Gr. Lat. *σκληρίσις, Vermiculatum*. *Σκληρόρωστον, Vermiculatum*. S. Bonifacius Mogunt. Epist. ad Outhbertum : *Illā ornamenta vestium... latissimis clavibus, vermium imaginibus clavata, adventum Anti-Christi ab illo transmissa præcurrunt*. Gillebertus Episcop. Londinensis in Cantica Canticor. cap. 1. n. 10 : *Vermiculatas, id est, more vermium decoratas*.

VERMICATUS. Statuta Ord. Præmonstrat. dist. 4. cap. 10 : *Sellis quoque Vermicatis, frænis pectoralibus, calcaribus superfluitatem habentibus, non utentur*.

VERMILEUS, Rubeus, purpureus, ex Italico *Vermiglio*, et Gall. *Vermeil*. Chronicon Pisanum ann. 1119. [apud Murator. tom. 6. col. 169 :] *Et nota, quod Papa, quando Pisani ierunt Majoricam, suis omnibus Pisanis dedit vexillum Vermileum*. Vide *Vermiculus*.

* Glossar. Provinc. Lat. ex Cod. reg. 6757 : *Vermelh, Prov. roseus, ruber. Vermelhesa, Prov. rubor, rubedo*.

* VERMILIUS, Coccineus. Contract. matrim. ann. 1290 : *Constituiimus vobis in dotem et ratione dots octo milia solidorum Turon. nigrorum, et ipsam (Ceselliam) indutam de mantello de perceto Vermilio, cum pellibus de vayrs*.

* Vermillage vero aut *Vermillage* dici videtur, Præstatio, pro facultate porcos in silvam immittendi, ut terram fodiendo, vermium instar, unde nomen, cespites eruant. Libert. pro incolis Pontis S. Petri ann. 1366. in Reg. 97. Chartoph. reg. ch. 305 : *Si ont pasturage en ladite forest (de Loncbouel) et ès mettes d'icelle pour leurs bestes, pannage et Vermillage pour leurs pors, quant pannage y a, parpaient pour chascun porc un denier pour ledit pannage et pour chascun maille pour ledit Vermillage... Chascun d'eulx ont acoutumè prendre et avoir..... le boy vert en gesant.... Pour chascun porc pour le Vermillage avoir en ladite forest une maille aus sergenz d'icelle*. Vide *Vertere* 2.

† VERMILIMUM, VERMILIUS. Vide in *Vermiculus*.

† VERMINATUM, *σκληρίσις*, in Gloss. Lat. Gr. edit. melius in Sangerm. *Vermiculatum*.

† VERMINGULA. Vide in *Vermiculus*.

† VERMIS-CANIS, Scrofularum fortassis species aliqua, vel Herpes, qui Teutonice *Haeyr-worm*, id est pilorum vermibus dicitur. Ita Bollandistæ ad Vitam S. Parisii tom. 2. Jun. pag. 485 : *Venetus item alius nobilissimus vir cum uxore, infirmitate illa quæ vulgo Vermis-canis dicitur, circum guttura corrodebatur, etc.*

* Hinc injuriæ loco habetur denominatio illa, in Stat. Vallis-Ser. rubr. 22. ex Cod. reg. 4619. fol. 83. vº : *Si aliqua persona dixerit alicui verba injuriosa, vel nominaverit turpe verbum, quod appellatur Vermis-canis, etc.*

† VERMUS-CANIS, Eadem notione. Statuta Pallavic. lib. 2. cap. 14. fol. 86 : *Statutum est et ordinatum est, quod si quis dixerit alicui, nascatur tibi Vermus-canis, etc.* Italis *Verme* est Scabiei species, Gall. *Farcin*.

* VERMIS MARINUS. Piscis genus. Vide supra *Plota*.

VERN. Glossæ MSS. ad Alexandrum Iatrosophistam lib. 1. Passion. : *Ros Syriacus est flos arboris, quæ dicitur Alnus, vulgo Vern, de cortice cujus fit nigra tinctura*. [Armorici eadem notione *Gwern*, vel cum articulo ar *Vern*. Vide *Vernagium*.]

VERNA, Modus agri ; [nisi sit *Locus alnis* consitus, a superiori voce *Vern* sic dicitur. Vide *Vernagium* et *Vernetum*.] Tabular. Abbat. Dalonensis in Lemovicib. fol. 3 : *Totum ex integro quod habebamus, vel requirere poteramus in Verna de Dalonas*. Et fol. 7 : *In Verna, quæ est de manso de Vernoil*. Rursus fol. 19 : *Damus etiam eis la Verna de stagno usque ad terram illam, etc.* [Vide *Vernia*.]

VERNACELLUS, Qui suscitatur per dies festos. Gloss. Isidori. Ubi legendum *lucitatur*. Ex *vernaculus*. [La Cerda vero scribit : *Qui lustrat per dies vernos*.]

† VERNACHIA, VERNACIA, Vini species : *Vernacium*, Petro de Crescentiis lib. 4. cap. 4. cujus Interpreti *Vin de Garnache* dicitur. Academicis della Crusca : *Vernaccia, specie di vino bianco*. Skinnerus in Etymolog. Anglic. : *Vernaga, genus vini dulcioris et gratissimi, credo sic dictum quasi Veronaccia, ab agro Veronensi in quo optimum ex hoc genere vinum crescit*. Litteræ ann. 1345. tom. 2. Hist. Dalph. pag. 519. col. 1 : *De Vernachia II. somat. val. xxvii. flor. De muscadello III. som. val. XIII. flor.* Statuta Vercell. lib. 4. fol. 95. vº : *Item statutum est quod nullus in civitate vel districtu Vercellarum audeat vel presumat vendere vel vendi facere vinum Vernacie, malvacie, decreti, vel alterius generis vini, etc.* Vernacia, in Convent. civitatis Saonæ ann. 1326. *Vernacium vinum*, apud Murator. tom. 12. col. 1038. ex Gualvaneo Flamma. Vide *Garnachia* 2.

* VERNACULUS. [Gall. Qui appartient en propre : « Vernaculus, non Vernaculus. » (App. ad Probum, Meyer, text. bas latin. 1. l. 7.)]

VERNACULA TERRA, Proprietas, a lodiis. Charta Alamannica 36. Goldasti : *Quapropter Vernaculam juris mei terram eam in loco nuncupanti, quod dicitur Peteinvillare, quantum mihi Deus donavit, et parentes mei in hereditate dimiserunt, trado Allidulfum, cum omnia mea, cum agris, cum pratis, etc.* Ch. 38 : *Propterea Vernacula terra juris mei in loco nuncupantur, quod dicitur Dada, cum servis et ancillis hæc nomina eorum, Gondaharancum, etc.* Denique ch. 41 : *Propterea Vernacula terra juris mei in loco, qui dicitur Openvillare, tradimus S. Gal-*

loni 20. *juchos.... de colonis meis Erfounum, etc.*

* VERNACULATIM, Vernaculo sermone. Virgil. Gramm. pag. 16 : *Datiuus casus Vernaculatim verbum neutrale demonstrat*.

VERNACULUM, Quidquid domi nascitur, domesticus fructus, res, quæ alicui nata est, et quam non emit. Ita hanc vocem interpretatur Anianus in leg. 3. Cod. Th. de lustrali collatione, ubi Jacob. Gothofredus.

† 1. VERNAGIUM, Alnetum, locus alnis consitus, apud Dombenses et Lugdunenses, quibus alnus, Gall. *Aune, Verne* dicitur. Terrag. Humberti de Villars domini du Chatelard ann. 1391 : *Tenet quatuor bicheratas Vernagii*. Vide *Vern*, et *Vernetum*.

* 2. VERNAGIUM, Illud quod fit vel seminatur tempore veris. Glossar. vst. ex Cod. reg. 521.

† VERNALE, Instrumentum piscatorium, retis species. Charta Otton. Comit. Burgund. ann. 1231. apud Perardum : *Eis concedimus et donamus perpetuo piscariam liberam in ripariis de Lupa et de Clogia alte et basse pro voluntate sua ; ad Vernale,.... et ad alia omnia genera ingeniorum. f. pro Veruale*. Vide *Vertebotum* et *Vervilium*.

* *Vernot*, in Lit. remiss. ann. 1407. ex Reg. 162. Chartoph. reg. ch. 162 : *Pierre Giraudier et autres.... levoient et rompoient ses filets, ou Vernos nommez au pais, et prenoient le poisson estant dedens iceulx*.

* VERNALIA, f. pro Venalitaria, Mercatura, negotiatio. Stat. Taurin. ann. 1360. cap. 71. ex Cod. reg. 4622. A : *Judex sive rector teneatur fidentiam (dare) omnibus venientibus in mercandiam vel in Vernaliam*. Vide supra *Venalitas* 2.

† VERNALIS, Vernaculus, servus. Charta ann. 1288. ex Tabul. Archiep. Auxit. : *Acceptit dominus abbas a prædictis hominibus centum solidos, et sex Vernales ad construendum molendinum*. Vide *Vernulitas*.

* An non potius *Alnus*, quibusdam in provinciis *Verna*? Vide supra *Vergna* et *Vernagium* 1.

† 1. VERNARE, Florere. Acta S. Casiani apud Illustr. Fontanin. in Antiquit. Hortæ pag. 347 :

Prosapia Vernas gestorum, et simplicitate refulges.

Occurrit rursus pag. 356. et apud Marten. in Litter. pag. 46.

† 2. VERNARE, Canere, ut ex verborum serie colligitur, in Actis S. Petri Cælestini PP. tom. 4. Maii pag. 423 : *Et ecce turba magna angelorum circa se erat ita aperte ut videretur ei quod vigilasset, et in ore cujusque illorum erant rosæ rubæ, et cum illis rosas Vernabant delectabiliter nimis ; ita quod postquam excitatus fuisset a somno, cantum illum audierit per tantum spatium quod posset dici Pater noster*. Vide *Vernicare*.

* 3. VERNARE, Munire, instruere ; *Vernè*, ea notione, legitur apud Joan. de Saintré cap. 40. pag. mihi 266. Stat. senesc. Bellicad. ann. 1320. inter Probat. tom. 4. Hist. Occit. col. 162 : *Item quicumque portaverit lanceas, gaverlotos, tela, ballistas, clavatas, guisarmas, secures, baculos ferratos, Vernatos, aut alias affaytatos, et hujusmodi arma mortifera, etc.* Vide supra *Veringatum*.

* VERNAZOLA, Vini species, idem quod *Vernachia*. Vide in hac voce. Acta S. Amad. tom. 2. Aug. pag. 585. col. 2 : *Ita quod ipse pater Amadæus alio quasi vino non uteretur in Missæ sacrificio, nisi de*

quodam vino Vernazolæ.... Ex quo (vase) Vernazola ipsa hausta erat, ita quod in nocte sequenti tota ipsa Vernazola.... expansa tota inventa est in et per canepam.

† **VERNARIA**, Vide infra Vernia.

VERNARIUM, Vernum tempus. Gerardus Marchetus Episc. Castrensis Epist. 112: *Steti Parisiis per menses aliquot, ubi resumpsi lectiones magistrales usque ad Vernarium.*

* **VERNEDA**, Alnetum, locus vernis seu alnis consitus. Lit. remiss. ann. 1414. in Reg. 169. Chartoph. reg. ch. 19: *Dum supplicans transiret per quamdam Vernedam inter dictos locum et villam existentem, etc.* Vide Vernetum et Vernia.

† **VERNEDUM**, ut Vernetum. Vide ibi.

VERNEMETIS, Gallica lingua veteri, fanum ingens, inquit Fortunatus lib. 1. Poem. 9.

* **VERNENSIS**, Monetæ species videtur. Inquisit. ann. 1288. in Access. ad Hist. Cassin. part. 1. pag. 388. col. 1: *Quilibet macellarius pro quolibet vacca seu pro quolibet bove, quem occidunt in bocharia, reddunt cellarario Cassinensi Vernenses sex, et pro quolibet porco, Vernenses quatuor.*

† **VERNERIA**, ut Vernia. Vide in hac voce.

VERNETUM, **VERNEDUM**, pro *Vinetum*. Tabularium Monasterii S. Andreae Viennensis. *Ego Sierannus vendo Lunam campum cum Vernetum salicetum in se tenente juris mei, qui est in Castolatis, etc.* Alia habet in campis, et salicetis, et *Vinetis, juris nostri, etc.* Alibi: *Unum curtillum ante januas positum, et tres diurnas de terra, et Vernetum in dextra, et in sinistra parte positum ad ædificationem domorum habitantium in servitio prædictæ Ecclesiæ.* Acta Capitularia Eccles. Lugdun. ann. 1847. fol. 126. v: *Item super quodam Verneto, etc.* Charta alia Ermengardis Comitissæ Ceritan. ann. 898. in Append. ad Capitul. Baluziana n. 127: *Verdegariis, Vernedis, boschis, silvis, garricis, etc.* Chron. Petri IV. Reg. Aragon. lib. 3. cap. 20: *Hon a una gran Vernada e pedral devant lo castell, etc.* Et cap. 21: *Et faent mal deu dejus la vila de Perpinya en les vines, e en un loch, que es nomenat Vernet.* Ita Cod. MS. ubi editus habet *Vernat*.

Ex his omnibus nihil colligitur unde certo probetur Vernetum vinetum significare: cum vero ad vocem *Vern* proprius accedit, quo alnum designari supra monuimus, idem esse atque *Vernagium* vix dubito: quod ex sequentibus rursus facile efficitur. Terrag. Belijoc.: *Super quodam Verneto continente sex bichonatas seminis vel circa.* Ibidem: *Iuxta brossiam seu Vernetum Anthonii de Grey.* Testam. Stephani II. Arvern. Episc. inter Instr. tom. 2. Gall. Christ. novæ edit. col. 78: *Cum pratis, cum vineis, cum campis, cum silvis, cum fariariis, cum furnis, cum Vernedis, cum aquis, etc.* Ubi Verneda a vineis distinguuntur.

* Charta ann. 1295: *Item tres fessorias prati cum Verneto, sitas in yllas retro molendinos suos.* Vide mox Verniacum.

* **VERNEA**, ut supra Verneda. Charta ann. 1343. in Reg. 67. Chartoph. reg. ch. 70: *Item dixit et asseruit dictus nobilis dom. Guillelmus.... habere in dicta terra de Maravalle.... nemora, stangna, ortos, viridaria, arborea, silvas, brugerias, Vernhas, etc.* Vide Vernia et mox Verniacum.

VERNIA, **VERNIARIA**, **VERNARIA**, [Idem videtur quod Vernetum, Alnetum. Charta fundat. S. Hippolyti Verniensis in pago Ruthen. ann. 943. apud Marten. tom. 1.

Anecd. col. 75: *Villa mea quæ dicitur illa Vernia.* Infra: *Ad monasterium construendum in illa Vernia.*] Tabularium Conchense in Ruthenis ch. 103: *Et illo prato de Roseto cum ipsas albaretas, cum ipsas Vernias similiter dimittimus, etc.* Ch. 106: *Hoc est alodum noster de Vermo calmo, cum vineas, cum Vernas, cum pratos, cum mansione, etc.* Ch. 109: *Unus campus cum Vernias, cum terras cultas et incultas, etc.* Ch. 110: *Unus pratus cum Verniaras, cum albaredas, etc.* Ch. 115: *Tradidimus, hoc est Vernaria nostra in loco, quæ vocatur, etc.... Et habet ipsa Vernaria et ipsa terra in se fines de uno latus, etc.* Ch. 116: *Et de subitus terra cum Vernaria, etc.* Ch. 455: *Et in parochia de Campolviado donamus alium mansum in illa Vernia, hoc totum damus ad alodem.* Adde ch. 117. 148. 163. 187. 266. 270. 306. 338. etc. Charta fundationis Capellæ S. Valpurgis Compendiensis: *Dedimus in dotem tres mansos in Verperia, quam Hadergerus in beneficii jure de nostro tenebat dono, etc.* [Vide Vernia.]

* **VERNIACUM**, ut supra Vernetum, nostris alias *Verney* et *Vernois*. Chartul. S. Joan. Angeriac. fol. 178. rº: *Concessi Deo et sancto Joanni et S. Mariæ de Ternant mariscum et Verniacum, quæ sunt sub molendino de Ternant.* Inquisit. ann. 1361. in Reg. 93. Chartoph. reg. ch. 69: *Item un Vernoy assis de costé les viez Bonot.... Item un autre Vernoy ensemble d'une sagerie, qui est assise oudit Vernoy.* Lit. remiss. ann. 1419. in Reg. 171. ch. 50: *Icellui Rassonneau fu trouvé en un Vernois, où il estoit cheu dessus sa jument.* Charta admort. ann. 1412. in Reg. 166. ch. 272: *Item un petit Verney assis au terrouer de Manopon.* Vide Vernia et mox Vernus.

* **VERNIARE**, [« Quod due fenestre indigent quod Vernientur et quod ibi provideatur de libris. » (Chevalier, Visit. Episcop. Gratianop. p. 122.)]

** **VERNIGARE**, Aldhelm. de Gramm. pag. 569. apud Maium Auct. Classic. tom. 5: *Aves minnuerunt, vel vernant, vel Vernicant.* Vide Vernare 2. et *Vibrissare*.

† **VERNIGIUM**, Liguata juniperi lacryma, Gall. *Vernis*. Vita B. Lidwinae tom. 2. April. pag. 300: *Sed quasi oleo vel Vernicio linita fuisset, tanto splendore et recenti albedine radiabat, ut, etc.*

* Stat. Avenion. ann. 1243. cap. 80. ex Cod. reg. 4659: *Syndici vero statuunt locum idoneum extra civitatem, remotum a viis publicis, ubi Vernicium et cepum liquescat.* *Vernir* dicitur de mulieribus, quæ purpurissum adhibent, in Mirac. MSS. B. M. V. lib. 2:

Qui se Vernissent, qui se paignent,
Qui se fardillent et qui s'onguent.

* **VERNICUS**, Vernaculus, familiaris, domesticus. Status eccl. Constant. inter Instr. tom. 11. Gall. Christ. col. 220: *Si quis canonicorum moriebatur, non expectabat longo tempore, sed consilio reliquorum de ministris ecclesiæ servientibus restaurabat, cum.... judicaret.... multo justius et utilius esse servitoribus meritum reddere, quam Vernicis, vel gratis, vel amore, vel prece, vel timore concedere.* Vide Vernulitas.

† **VERNIFICUS**, Vernus, Gall. *Printanier*. Vita MS. S. Wenwaloei fol. 119. vº: *Floribus Vernificis redoleverat, etc.* Vide Vernarium.

* **VERNIX**, [Vernis: Recipe crystallum boracis, Vernicis, draggi. (B. N. MS. Lat. 16089. f. 114º.)]

* **VERNONUS**, an Venalis; quod de proba merce dicitur. Charta ann. 1340. in Reg. 73. Chartoph. reg. ch. 282: *Item fuit repertum quod dominus noster rex habet in dicto loco (de Cadola) et ejus pertinentiis quatuor quartones olei Vernoni censuales.* Vide supra Vernalia.

* **VERNOSSATUS**, [Gall. *Vernis*: « De uno lecto fusteo, Vernissato et cordato. » (Cart. Magalon. ex Rev. Soc. Sav. 1873. pag. 413.)]

VERNULITAS, [Famulatus. Vita S. Dunstani tom. 4. Maii pag. 358: *Quando debitas suæ Vernulitatis horas, ceterasque Missarum celebrationes Christo Domino solvere censuisset.*] Hroswitha Monialis in Panegy. Ottonis M. Imp. vers. 174:

Ex quibus Henrico quædam pars mente benigna
Devoit Regis fratri jus Vernulitatis,
Pars Everhardo Comitū studium famulandi.

Papias: *Verna, servus in domo natus: vernula, servus domi genitus vel nutritus.* Vide Vernalis.

1. **VERNUM**, Ver, Vernum tempus. Regula S. Fructuosi cap. 6: *Verno vel æstate dicta Prima, commoneantur Decani a Præposito suo, quale opus debeant exercere.* Regula Magistri cap. 32: *In Verni vel æstatis tempore, etc.* [** Vernus, in Anselm. Contin. Siegeb. ad ann. 1126. apud Pertz. Script. tom. 6. pag. 580: *Hiems acerrima, Vernus etiam periculosus.*]

† 2. **VERNUM**, Vas coquinarium. Litteræ Henrici IV. Reg. Angl. an. 1405. apud Rymer. tom. 8. pag. 334: *Quinque patellas, tres cacabas æreas, quatuor pelves,.... quatuor Verna ferrea, etc.* Inventar. ann. 1476. ex Tabul. Flamar.: *Item plus sex Verna sive asta ferri.* Utrobique legendum existimo *Verna*.

* **VERNUS**, Alnus, nostris alias *Verne*. Charta ann. 1377. in Reg. 112. Chartoph. reg. ch. 212: *Item circa triginta minetas terræ et plus, in quibus sunt brossiæ, durni, Verni et plures alii arbores in ruina existentes.* Vide supra Verneda et Verniacum. Alia notione vide in *Vernum* 1.

* **VEROCHIUM**, pro *Varochium*. Vide supra in hac voce.

* **VEROLA**, pro *Virola*, Victoria fibula. Inventar. MS. thes. Sedis Apost. ann. 1295: *Item unum cultellum acutum cum manubrio albo et Verola de auro nigellato.*

* **VEROLAGIUM**, Gall. *Verolage*. Jus feudale, quo dominus tenentes suos ad suum molendinum frumenta sua mola deferre potest cogere, *Droit de Verolie*, teste Constant. in art. 99. Consuet. Pictav. pag. 112. Reg. feud. comitat. Pictav. in Cam. Comput. Paris. Ch. ann. 1410. fol. 37. vº: *Je Jehan de Craon, sire de la Suze.... advoué à tenir.... à foy et hommaige lige.... mon herbergement de Charrace, avecques toutes ses appartenances et appendances.... pescheries, defens, galloys, estangs, Verolages, hommes, hommaiges, justice, etc.*

* **VERONENSIS**, Moneta Veronæ. Comput. decimæ in Italia collectæ ann. 1278. pro subsidio T. S. ex Cod. reg. 5876. fol. 242. vº: *Libræ viij. ij. et sol. ix.* Veronensium parvorum,.... computato mihi per collectores quolibet Frisacensis pro xiiij. Veronensibus parvis. Formul. MS. Instr. fol. 68. vº: *Quoniam.... nomine pensionis..... unum Veronensem monasterio sancti..... singulis annis solvere tenebatur..... Solvit ipsi domino abbati solidos ix. pro l. Veronensibus in solutionem et satisfactionem pensionis, pro quinqua-*

ginta annis debendæ ex domo emphiteotica.

VERONES. Aurelius Victor in Commodo: *Immitti prorsus ferogue ingenio, adeo quidem ut gladiatores specie depugnandi crebro trucidaret: cum ipse ferum objectum Veronibus plumbeis uteretur.* Ubi legendum videtur ad ferrum, etc. Adeo ut verones fuerint species pectoralis, in quo ictus exciperet. Vide conjecturas virorum doctorum apud Schottum. [*] Vide Forcell. in *Verō.* [Huc etiam spectat Brito Armor. Philipp. lib. 10. de Obsidione Nannetica:

Andacesque viri quos illa Britannia gignit
Obdere vel leviter extrema repagula curant,
Ejus in occursum potius in Verone relecto
Egressi pugnam committere graviter audent.

Vitiosum carmen hic advertere est cum Spelmano, nisi Enniano more S forte elidatur.]

VERONICA, Romanis appellatur tabella, in qua Christi Domini, pergentis ad Crucis supplicium, divino miraculo expressa effigies efformatur, quæ asservatur et colitur Romæ in Ecclesia S. Petri. Voce, ut quidam volunt, formata ex *Vera Icon.* Clemens IV. tom. 2. Epist. 484. ann. 1268: *Quid enim superest, nisi ut ipsa Veronica cum Apostolorum capitibus transportetur, et urbs toto spoliata thesauro, confusionis induta diploide, habeat in æternum quod luceat.* Nicolaus IV. PP. ann. 1290: *In ea namque basilica sui pretiosissimi vultus imaginem, quam Veronicam fidelium vox communis appellat, in singulari amoris insigne tribuit venerari, etc.* Sed et alios Pontifices Clementem VI. VII. VIII. Gregorium XIII. etc. hanc tabellam, seu potius sudarium eo nomine appellasse auctor est ex Jacobo Grimaldo Bzovius in Annal. Eccl. ann. 1216. num. 16. Adde Jacobum Card. de Anno Jubilæo cap. 1. Matth. Paris et Matth. Westmonaster. ann. 1216. eundem Matth. Paris ann. 1249. pag. 514. Bromptonum pag. 121. Henricum Rebdorfensium ann. 1850. præterea Bernardum Guidonem de Sanctis Lemovicensib. pag. 629. De S. Veronica integras disputationes instituerunt præter Baronium ann. 84. num. 138. vir singularis eruditionis Godefrid. Henschenius 4. Febr. Franciscus Quaremius lib. 4. Elucidar. Terræ Sanctæ, peregr. 6. cap. 14. § 4. et seq. et Bzovius ann. 1216. num. 15. et seqq.

* *Venice* appellatur in Lit. Caroli VI. ann. 1381. ex Reg. 121. Chartoph. reg. ch. 117: *Plusieurs habitans de nostre ville de Paris, hommes et femmes, c'est assavoir marchanz et marchandes de toyles es haies de Paris.... meuz de dévotion ont entencion et propos de créer, faire et ordonner une confrarie à l'honneur de Dieu et de la benoite Vierge Marie et en especial de sainte Venice vierge.... en l'église parochial de S. Eustace de Paris, en la chapelle.... de S. Michiel l'Arcange, etc.* Plura erudite de *Veronica* disserit Mabilionius in Museo Ital. pag. 88. et 89.

† **VERONICA,** Imago tabellam prædictam repræsentans. Comput. ab. ann. 1333. ad ann. 1336. tom. 2. Hist. Dalphin. pag. 275: *Pro tribus Veronicis magnis et sex parvis, taren. 1. gran. x.*

VERONICAM appellatum Ciborium antiquæ basilicæ Vaticanæ videtur scribere Nicolaus Alemannus in Dissert. de Lateranensibus parietinis pag. 40.

* **VERONEMENTUM.** Anonymi Leobiens. Chron. ad ann. 1305. apud Pez. tom. 1. Script. Austr. col. 886: *Albertus asserens hoc regnum (Ungariæ) ad impe-*

rium devolutum, instantissime repetebat, et orta sunt inter eos (Albertum et regem Bohemiæ) gravissima Veronementa. Ita præfert Codex MS. ut monet doctus Editor. An pro *Verinimenta*, bella? Vide supra *Guerra.*

VEROSUS, *Plenus veritate: Verositas, veritas.* Ugutio. [Mart. Cappella lib. 4: *Argumentum Verosæ assertionis.*] [*] Remigius ad hunc locum apud Maïum in Glossar. novo: *Verosæ assertionis acrimonixque, id est firmæ ac veridicæ; vel, quod est melius, Verosæ, id est acutæ, ab eo quod est veru. Kopp. § 332. habet Verosæ.*

† **VEROUKE,** vox Anglica. Testam. Joh. de Nevill ann. 1386. apud Madox Formul. Anglic. pag. 428: *Item domino Archiepiscopo Eborum fratri meo, 1. vestimentum rubrum de velvet cum le Verouike in grânis rosarum desuper brondata.*

VERPIRE, Possessionem rei alicujus dimittere. Charta ann. 1145. apud Calmet. tom. 2. Hist. Lothar. inter Probat. col. 324: *Pratum unum quod habebant apud Vesusc-villam nostram nobis dederunt et sine tenuis Verperunt. Verpir,* apud Butiller. in Summa rurali. Hinc

† **VERPITIO,** Rei possessæ dimissio, in Charta inter Instr. tom. 2. Gall. Christ. novæ edit. col. 121: *Vestituras etiam de omnibus terris.... perdonavit, reddidit, et Verpitionem fecit. Vide Guerpire.*

† **VERPUS,** δριλος, καὶ ὁ μέσος δάκτυλος, in Gloss. Lat. Gr. Vide Salmas. ad Hist. Aug. pag. 129.

* Glossar. vet. ex Cod. reg. 7613: *Verpus dicitur impudicus digitus, quo Judæi feruntur Sabbato anum purgare: unde Judæi, Verpi dicuntur.* Aliud Lat. Gall. ex Cod. 7692: *Verpus, grève, vel metre doy.*

† 1. **VERQUERIA,** Locus alendis verbiçibus idoneus. Vide in *Berbiç* 1.

* 2. **VERQUERIA,** ut supra *Vercheria* 1. Glossar. Provinc. Lat. ex Cod. reg. 7657: *Verquiara, Prov. dos, dotalitiu.* Charta ann. 1523. in Reg. 3. Armor. gener. part. 2. pag. xxxv: *Ex resta dotis et Verqueriæ dictæ Aldetæ Valeta matris suæ, etc.*

* 3. **VERQUERIA,** Septem ex *verguis* seu virgis, unde nomen, ad intercipiendos pisces. Charta Jac. reg. Majoric. ann. 1299. ex Bibl. reg. cot. 15: *Damus licentiam venerabili abbattissæ monasterii de Vinovolo et eidem monasterio,.... quod possint et eis liceat auctoritate nostra facere paizeriam sive Verqueriam in rivo de Gadrono.*

† **VERRA,** Bellum, pro *Werra.* Chartul. SS. Trinitat. Cadom. fol. 45. v: *Ista villa habebat undradum, sed in tempore Verræ difforciatum fuit.* Vide *Guerra* et *Vera* 2.

† **VERRACHIUM,** Nauticum instrumentum. Acta S. Raynerii tom. 3. Jun. pag. 464: *Et tunc non potuerunt retrahere anchoram nisi cum Verrachio, quando ibi cessavit tempestas.*

* Idem quod supra *Varochium.* Vide in hac voce.

* **VERRE,** *VERRULÆ,* Scopæ, quod iis verritur, sic dictæ. Tract. MS. de Re milit. et mach. bellic. cap. 15: *Deficientibus saccis et fumbus, recurritur ad scopas et fiant Verre, vulgari sermone dicuntur granatæ, et in eis fingantur (figantur) perticæ, et postea accendantur Verrulæ, et obcuratur ad rupturam muri contra rumpentes præfatum murum.*

† **VERRECULUM,** diminut. a *Veru,* Saçittæ acumen, Gall. *Pointa.* Andr. Billii

Hist. apud Murator. tom. 19. col. 29: *Rejcta ob oculos galææ specula, mox saçittæ (quam vulgo verretonium nominamus) Verreculo per eum locum ictus cecidit.*

† 1. **VERRERE,** Mittere. Gloss. Gr. Lat.: *Ἀπαγω, abduco, Verro, deduco, perduco.* Vita S. Eigelis sæc. 4. Bened. part. 1. pag. 248:

Hæc ubi dicta essent, Verral fraterna potestas
Fratres ac socios proprio de corpore lectos,
Qui cum patre simul noviter seniore recepto
Regis ad eximii super hoc decreta recurrant.

2. **VERRERE,** *VERRIFICARE,* Terram versare, quod faciunt porci, et *verres.* Statuta Willelmi Regis Scotiæ cap. 24: *Si porci Verrant pratum alienum, dominus illorum tenetur omnes Verrificationes implere frumento.*

† **VERRERIA,** Vitri officina, Gall. *Verrerie.* Charta ann. 1338. tom. 2. Hist. Dalph. pag. 363. col. 1: *Pactis infra scriptis, videlicet, quod infra dictum nemus, dictus Guionetus faciat domum fortem et ibidem debeat habitare et Verreriam ibidem facere, tenere et operari facere in ea perpetuo opus vitrorum sive vitrei.* Vide *Vitriera.*

† **VERRERIE,** Laminæ vitreæ quæ fenestris obijciuntur, Gall. *Vitres,* olim *Verrieres.* Charta S. Ludovici ann. 1245. pro fundat. S. Cappellæ apud Lobinell. tom. 3. Hist. Paris. pag. 121. col. 2: *De ipsis obventionibus et oblationibus Verrerias ejusdem cappellæ resti et reparari volumus quotiens opus fuerit.* *Voirieres,* ibid. pag. 702. *Voiries,* in Charta ann. 1433. ibid. tom. 3. pag. 141. col. 1. Alia Ludovici XI. ann. 1464. ibid. tom. 5. pag. 709. col. 1: *A soustenir et entretenir les Verreries de ladite sainte Chapelle.* *Verrieres,* in Litteris Caroli V. Reg. Franc. ann. 1370. tom. 5. Ordinat. pag. 367. Bullar. MS. Fontanell. fol. 119: *Totum cancellum tam in Verreriis, muris et massoneria, et coopertura, quam alio quovis modo.* La Vie de Jesus Christ MS:

Tout autressi con vous vrés
Que li solaus est escaufés,
Con il trepasse la Veriere
La ou ele est li plus entiere.

Vide *Verrinæ* et *Vitrinus.*

† **VERRERIUS,** Qui vitra operatur et vendit, Gall. *Verrier.* Charta ann. 1309. tom. 1. Hist. Dalph. pag. 97. col. 2: *Item a quolibet Verrerio exponente vitros suos ad vendendum, levatur unus vitrus, vel unus denarius, quod Verreriis maluerit.* Occurrit rursus ibid. tom. 2. pag. 363. col. 1.

* Quod opus, jamdiu est, a nobilibus exercebatur. Lit. remiss. ann. 1416. in Reg. 169. Chartoph. reg. ch. 139: *Jehan Fouquaut le jeune escuyer, faiseur de verres, demourant en la parroisse d'Oison, etc.*

VERRES, Porci masculi, quos Franci *Verrats* dicimus. Epistola Bartholomæi Monachi Fusniacensis, qui Episcopus Laudunensis fuerat, ad Conventum Remensem ann. 1168: *Veruntamen nihil eis contuli, quod ad redditus pertinent Episcopi, præter porcos, quos vulgo Verres vocant, quos mensæ Episcopali Personæ solvebant Ecclesiæ.*

† **VERRETONUS,** *VERRETONUS.* Vide *Veretonus.*

† **VERRIA,** f. Locus ubi verres nutriuntur, vel idem quod *Vernia,* quomodo etiam fortassis legendum est. Recognit. antiq. ex Regesto Probus fol. 59: *Petrus Veters tenet de Comite casale domus suæ et Verriam, et debet inde III. sol. censuales.*

† **VERRICULATOR**. Papias MS. Bituric.: *Delictus, Verriculator*. [* Cod. reg. 7609: *Verriculatus*.]

† **VERRIFICATIO**. Vide *Verrere*.

† **VERRINÆ**, ut supra *Verreria*. Comput. ann. 1202. apud D. Brussel tom. 2. de usu feud. pag. CCII. col. 2: *Evrardus capellanus, pro Verrinis capellæ, LV. sol.*

† **VERRINUM**, Terebellæ species, ut videtur, Gall. *Vrille*; nisi sit Sagitta, jaculum, *Verrina* quippe Italica ea notione nuncupatur. Ogerii Panis Annal. Genuens. apud Murator. tom. 6. col. 402: *Quidam latro venit Januam... et taliter se misit nocte in crates Dominicæ crucis, custodibus S. Laurentii ignorantibus, quod capsam in qua erant repositæ cruces cum Verrinis perforavit et ipsas cruces de civitate portavit. Vide Verubius.*

* **Voirrine** appellatur Gemma ex vitro factitia, in Stat. ann. 1355. tom. 3. Ordinat. reg. Franc. pag. 12. art. 8. *Voure*, eadem notione, nisi mendum sit pro *Voirre*, in Lit. remiss. ann. 1390. ex Reg. 138. Chartoph. reg. ch. 175: *Un petit anel d'argent à une pierre de Voure.*

† **VERROLUS**, a Gall. *Verrouil*, Pessulus. Reparat. factæ in Senescallia Carcassonnæ ann. 1495: *Eidem* (Bernardo Serario) pro duobus ansonibus et duobus *Verrolis*, qui positi fuerunt in uno hostio dicte domus thesaurariæ. Charta ann. 1334. apud Baluz. tom. 2. Hist. Arvern. pag. 188: *Quod dictus Johannes fuerat furatus vectes, sive Verroilh, padenas et gofetos.*

* *Verroul* etiam appellarunt nostri, Armoreum seu venabuli genus. Lit. remiss. ann. 1459. in Reg. 188. Chartoph. reg. ch. 197: *Pierre Brunet print ung grand Verroul ou vouge sur son col, etc.* Aliud prorsus sonat vox *Verroilh*, in Charta ann. 1467. ex Tabul. S. Maurini interschedas Mabill.: *Rector seu vicarius prædictus... percipiat... omnes offertas et oblationes, vulgariter dictas la Verroilh, ex integro ecclesiæ de Ferrussaco. Vide Vanga.*

* **VERRONIWAIDA**. Mirac. S. Emmer. tom. 6. Sept. pag. 496. col. 2: *Illuc solus iter carpebat in loco, qui dicitur Verroniwaida, quod sermo Latinis exprimit: Longinqua pascua, etc.* *Verroniwaida* edidit Canisius. [* Vide Graff. Thes. Ling. Franc. tom. 3. col. 656. voce *Fer*, etc.]

† **VERRUBIUS**. Papias: *Marra, terebrum, id est Verrubius*. Vide *Veru*.

* **VERRULÆ**. Vide supra *Verræ*.

† **VERRUS**, pro *Verres*, porcus masculus, in Leg. Salica apud Eccardum pag. 145: *Si quis Verrum furaverit, etc.* Tabul. SS. Trinitat. Cadom. fol. 26. vº: *Scrofae XXIV. Verri sex, etc.* Charta Caroli Regentis ann. 1358. ex Bibl. Reg.: *Item viginti solidos annui redditus in quibus domino Regi tenetur quolibet anno in festo Paschæ abbas de insula pro uno Verro.*

† **VERSADURA**, Eluvies, effluvium, Provincialibus. Regest. Columba ex Schedis Pres. de Mazaugues: *Possunt recipere Versaduras et escolilhas resclausæ vel bedalis.*

* **VERSAGIUM**, Idem quod *Usagium*, jus utendi foresta seu *versandi*, hoc est evertendi seu incidendi arbores ad ignem seu ædificium necessarias. Vide *Versare* 1. Charta ann. 1404. in Reg. feud. comitat. Pictav. ex Cam. Comput. Paris. fol. 63. vº: *Aduoho... maxime inter alia Versagium meum in nemoribus de Gastinain*

ad necessitatem meam seu opus manerii mei prædixit de Bellofont et de Ses.

VERSALITER. Thwroczius sub ann. 1342: *Hujus mundi decus et gloria... semper variando Versaliter atque caduce se protendens in nihilum tanquam aqua decurrens incedit.* [Id est, Inconstanter. Vide Vossium lib. 4. de Vitiis serm. cap. 36.]

† 1. **VERSANA**, Arvernensis *Versée*, Terra proscissa, ager de novo ad cultum redactus: aliis *Versane* est Terra in colle sita: denique *Versane* vocant nonnulli terram Aquiloni adversam. Tabular. Camalar. diœc. Anic.: *Donaverunt R. Roberto quandam vineam sitam subtus hortos et unam Versanam in Cumbas.* Charta apud Stephanot. Antiquit. Lemovic. part. 1. pag. 704: *Dedit etiam Versana de gran; ... in alio loco pratium del Martineze. Versenne, apud Xantones Vide Verseria.*

* 2. **VERSANA**, Tempus, quo agri prosciuntur, nostris *Varœenne* et *Verse-ret*, vel *Verse-rot*. Charta Joan. milit. de Foilluet dom. de Ramicort ann. 1242. in Chartul. Mont. S. Mart. part. 1. ch. 115: *Remisi dictæ ecclesiæ tres corveias in una carruca, in Versana, in Martio, in cooperana: in Versana et cooperana cum duobus equis tantum, in Martio cum quatuor.* Charta ann. 1406. in Chartul. priorat. Belleval.: *Item chascune charrue... paie- rat chacun an trois journées à la crovée de la charrue; c'est assavoir à la Varœenne, à waiien et à traismois.* Charta ann. 1336. in Reg. 73. Chartoph. reg. ch. 340: *Trois crovées de charrue; ... c'est assavoir à trois saisons, l'une en Mars, l'autre en Verse-rot et l'autre en wayn.* Libert. Perrus. ann. 1347. tom. 7. Ordinat. reg. Franc. pag. 32. art. 3: *Nuef courvées de charrue d'icelles bestes, c'est assavoir trois en Wayn, trois en tremois et trois au Verse-rot.* Hinc emendandæ Libert. de Bourlemont ann. 1357. tom. 6. earum. Ordinat. pag. 630. art. 2. ubi *Verse-rot* legitur pro *Verse-rot*. Neque fortassis mendo caret *Terrearium* ejusdem loci ann. 1571. ibidem inter notas laudato, in quo huic voci substituitur *Vergier*. Vide infra *Versarius*.

* **VERSANA**, Ager proscissus et nondum satus. Charta Roger. episc. Laudun. in Chartul. Thenol. ex Cod. reg. 5649. fol. 40. vº: *Cum terra circumjacens fuerit in Versana, poterunt ibi fratres, si voluerint, carriare.* Alia ann. 1343. ex Chartul. S. Vinc. Laudun.: *Li religieus ont accordé que nous porrons charier et racharier par les terres de Malewarde, toutesfois qu'elles seront vuides, excepté le temps qu'elles seront tertiées pour la Versainne ou arées pour le mars.*

* 3. **VERSANA**, Mensuræ species, nostris etiam *Versane*. Charta ann. 1238. in Hist. MS. S. Andr. Avenion. fol. 53. vº: *Cum controversia verteretur... super limitatione manicæ et stagni de Rupeforti et territorii dicti monasterii, ... electus arbiter dixit ad monasterium pertinere quidquid a parte monasterii usque ad terminum positum in manica per duas Versanas.* Lit. remiss. ann. 1411. in Reg. 165. Chartoph. reg. ch. 158: *L'hostel d'icellui Colin, où il faisoit sa demourance, est distant de l'hostel où il vendoit du vin, d'une Versane ou environ.* Alia ann. 1472. in Reg. 197. ch. 248: *L'ostel de Jehan Templier distant de l'ostel d'Estienne Martineau cinq ou six Versanes.*

* **VERSANUS**, [Vesanus: « *Versanus, dervés.* » (Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.)]

† 1. **VERSARE**, Gall. *Verser*, Evertere. Vita S. Bonæ tom. 7. Maili pag. 163: *Quædam devota femina urceolum olei... ante ejus altare portavit: quem cum clericus... inconsiderate pedibus impulisset, pluribus videntibus est urceolus ipse Versatus ad terram.*

* Subvertere de quadriga dicitur, in Inquisit. ann. 1257. ex Reg. Olim parlam. Paris. fol. 93: *Dominus rex præcepit quod... quædam mala consuetudo, quæ est in quibusdam partibus Viromandix amoveatur, qua quis quadrigam suam, quando versatur, non audet levare, nisi de assensu domini, cujus est fundus ipsius terræ; et si aliter levet, solvet sexaginta solidos ipsi domino.* Hinc

* **VERSATA LIGNA**, Quæ ventorum vi eversa sunt. Charta ann. 1308. in Reg. 44. Chartoph. reg. ch. 146: *Donamus... liberum usagium ad omnia ligna, videlicet arentia sua sicca, ... Versata et voluta, etc.*

† 2. **VERSARE**, pro *Versari*, in Charta S. Rudesindi inter Conc. Hispan. tom. 3. pag. 180: *Denique reminiscens ea in quibus ab ineunte ætate Versavi.*

* *Verser*, pro *Employer*, impendere, in Lit. ann. 1404. tom. 9. Ordinat. reg. Franc. pag. 10: *Par la faulte et coulpe des maistres et gouverneurs, qui Versent mal et ailleurs que là où ilz doivent, les revenus et prouffits d'icelles maladeries.*

VERSARI vinum dicitur, quod corrumpitur, Petro de Crescentiis lib. 4. cap. 38: *Qualiter possit provideri, ne vinum Versetur.* Ubi Gallicus Interpres vetus: *Comme on peut remedier à ce, que le vin ne se tourne, ne corrompe.* [* Ital. *Volgersi*, Vide *Versio*.]

* **VERSARI** INRATIONABILITER, Cum animalibus misceri. Pœnit. vet. MS. ex cap. 15. Conc. Ancyr.: *De his qui inrationabiliter Versati sunt sive Versantur. Quotquot ante xx. annis tale crimen commiserunt, xv. annis exactis penitentia, communionem mereantur orationum. Deinde quinquennio in hac communionem perdurantes, tunc demum oblationis sacramenta contingant... Eos qui inrationabiliter vixerunt et lepra injusti criminis alios polluerunt, præcepit sancta synodus inter eos orare qui spiritu periclitantur immundo.*

† **VERSARIUS**, Gall. *Verseau*, Aquarius, undecimum zodiaci signum. Charta Communiæ Clarimontis ann. 1248. inter Ordinat. Reg. Franc. tom. 5. pag. 600. art. 12: *Retinemus autem nobis in dicta villa... novam (novem) corvadas de omnibus animalibus ad aratrum trahentibus; duas in Martio persolvendas, et duas in Versario, et duas in Automno.* Hac loquendi formula consignatur anni tempestas, qua sol Versarium subit, mensem scilicet Januarium. Vide alia notione in *Versus*.

* Nequaquam; idem quippe *Versarius* hic, quod supra *Versana* 2.

† **VERSATILIS GLADIUS** de quo Gen. 3. versu ult. exponitur in Glossis Bibliis MSS. Anonymi ex Bibl. Reg.: *Utrobique secans vel aptus ad versandum et tollendum cum Deus vellet.* Consulde Interpretes.

VERSATIM, Vice versa. Constitutio Chlotarii Regis ann. 560. cap. 6: *Si judex aliquem contra legem injuste damnaverit, in nostri absentia ab Episcopis castigetur; ut quod perpere judicavit, Versatim melius discussione habita emendare procuret.*

* **VERSATUS**. Vide supra in *Versare* 1.
* **VERSCAPE**, vox Belgica, Navis ore-

rariae species. Charta ann. 1336. ex Cam. Comput. Insul.: *Toutes nos autres droitures et les leurs heritables, de pescheries, de nefse, que on appelle Versepe.* [*² Vere, Trajectus.]

† **VERSCHAT.** Vide supra in *Ghescot.*
VERSCHINGA. Notitia ann. 1159. in Tabulario Monasterii S. Bertini: *Dabit Waltero de Ekas... pro banuverc 4. sol.... infra Kl. Maii, et Kal. Augusti 2. sol. pro expeditione, in festo S. Michaëlis 2. pro Verschingis, in festo O. SS. 5. sol. pro tessement, etc.* Videtur idem quod *Friscinga.* Vide in hac voce.

† **VERSERIA,** Aratio, actio terram versandi. Charta Roberti Laudun. Episc. ann. 1210. ex Tabul. S. Remigii. Rem.: *Postquam homines de Corbiniaco versaverunt terras illas,.... reddent hominibus Prioris impensas de Verseria.* Vide *Versana.*

† **VERSETUS,** Versiculus, Gall. *Verset,* non semel in vet. S. Juliani Brivat. Rituali MS. Vide *Versus.*

† **VERSIBILIS,** Mutabilis. Victorinus apud Mabillon. tom. 4. Analect. pag. 164: *Versibiles enim qualitates et juxta hoc μὴ ὄντα.*

VERSIBILITAS, Mutabilitas, inconstantia. Utitur Eulogius Cordub. lib. 2. cap. 15. et in Epist. ad Alvarum, qua illi Memoriale Sanctorum mittit. [Joan. Sarisber. Policrat. lib. 2. cap. 22: *Quia nec ex mutabilitate rerum, nec ex temporis fuga, aut Versibilitate potest aliquid absconditum esse ab oculis ejus.*]

† **VERSICANORUS,** Poeta, ut mox *Versidicus.* Chron. Novalic. lib. 2. cap. 7. apud Murator. tom. 2. part. 2. col. 704: *Famosissimus enim valde ubique fuisse refertur athleta ac fortis viribus, sicut de eo quidam sapiens Versicanorus scripsit, etc.*

* **VERSI CATAPULTINI,** [Ex Simone auctore vitæ S. Bertini (1131-1136.), P. P. Morand, 1872, versus hoc modo compositi (v. 505.):

In ce dapibus ple
te mente refrē na

Quod ita legemus:

In cena dapibus plena te mente refrēna.]

* **VERSICULARIUS,** Qui versus in officio divino cantare debet. Stat. MSS. S. Vict. Paris. part. 2. cap. 6: *In matutinis, quando fit de feria aut est festum simplex, Versicularius versus ad altara e sede sua invitatorum inchoat et Venite cantat... In festis semiduplicibus vel dupplicibus vel ejus generis, et in feriis octavarum Paschæ et Penthecostes, Versicularii duo ad gradus sanctuarii... Versicularius, cum dicitur, Laudate Dominum de cœlis, librum claudat et reponat in armario. Quando responsorii versiculum cantat, stet versus altare, et post versum inclinet et sedeat.* Vide mox *Versilare.*

VERSIDIGUS, Poeta. *Versificus,* apud Fab. Victorinum in 1. Rhetoric. Ciceronis. [*² Occurrit apud Virgil. Grammat. pag. 67. et alibi.]

VERSIFICARE, Psalmos antiphonatim canere. Ordinarius Ecclesiæ Rotomagensis MS. in 4. feria majoris hebdomadæ: *Quo (igne) benedicto, redeant ad chorum Versificando: Dominus illuminatio mea, etc.*

* Vel potius alternatim et submissa voce recitare. Idem Ordinar. in die Parasceves: *Finita nona ad ignem benedicendum pergant Versificando sub silentio Miserere mei Deus, sicut in v. feria. In-*

fra in Sabbato sancto ubi de benedictione ignis: *Cantando submissa voce Miserere mei.*

† **VERSIFICI** PSALMI. Vide *Psalmi plebei* in *Psalmus.*

* **VERSILARE,** Psalmos alternatim canere, nostris alias *Verseller.* Reg. visitat. Odon. archiep. Rotomag. ex Cod. reg. 1245. fol. 80. rº: *Vicarii nolunt recipere capam ad mandatum decani, nec cantare responsoria: injunximus hoc emendari. Nimis cito Versilant: injunximus hoc emendari.* Mirac. Mss. B. M. V. lib. 1:

Maint clerc, maint moine, maint provoire,
Car au marchié ou à la foire
Samblient bien que fuir s'en doient,
Quant il Versellent ou saumoient.

† **VERSILIS,** Qui vertitur, qui redit. Hymnus vet. de S. Germano Autiss.: *Sublime festum seculis, indicit annus Versilis, etc.* Occurrit apud Mart. Capellam lib. 4. pro eo qui facilis est ad vertendum. [*² Vide Forcell.]

VERSIM, Adverso vultu, vel Alternis vicibus. Pontificale antiquissimum: *Scola vero forinsecus cum Episcopo stans totum psalmum cum antiphona Versim decantet.*

** **VERSIO.** Andreæ Bergom. Chron. cap. 16. apud Pertz. Script. tom. 3. pag. 237: *Vinum quomodo vindemiatum et intra vascula misso, statim turbulentus, qui dicitur Versio, fuit.* Vide Pet. Crescent. supra in *Versari.*

VERSIPELLO. Gloss. Gr. Lat.: *Versipello, χαμαιλέον.* In Lat. Gr.: *Versipellio, χαμαιλέον καὶ λυκάναρος.*

* **VERSOR,** Gall. *Balayeur,* in Novitio, qui Apuleio *Converritor.*

† **1. VERSORIUM,** Instrumentum rusticum quo terra versatur. Statuta Castri Redaldi lib. 1. fol. 17: *Statuimus et ordinamus quod nulla bestia aratoria, plaustra, aratra vel Versoria, tignones..... possint vel debeant robari, deprædari vel pignorari, etc.*

† **2. VERSORIUM,** a verso, id est, Scopæ. Goclenii Lexicon Philosophicum.

VERSULARIA. Vide locum in *Calcatorium.*

† **VERSUM,** ἄρσις, in Gloss. Lat. Gr. in MSS. additur, usque.

1. VERSUS APERTIONIS, in Regula Magistri cap. 44. Psalm. *Domine, labia mea aperies, etc.* Amalarius lib. 3. de Eccl. Offic. cap. 9: *In nocturnali officio dicitur primo, Domine, labia mea aperies, etc. Deinde sequitur Gloria.*

VERSUS CLUSOR, qui dici solet in clausula Officii Ecclesiastici, qualis hodie: *Benedicamus Domino,* in eadem Regula Magistri cap. 37.

† **VERSUM,** nude dicitur Gratiarum actio post mensam, in Vita S. Odonis sæc. 5. Bened. pag. 193: *Finis lectionis eum revocaverat ab excessu..... Versu dicto pro negligentia satisfaturus abbat, etc.*

VERSUM PERDERE dicebantur Monachi, cum ad Refectorium tardius venerant, primusque aut secundus vel tertius orationis versus jam dictus esset, in libro Usuum Ordinis Cisterciensis cap. 109. 116. in Institutionibus Rainardi Abbatis Cisterciensis cap. 64. in Instit. Capituli General. ejusdem Ordinis, distinct. 6. cap. 6. dist. 14. cap. 13. quo casu penitentia seu venia obnoxius erat. De *versu refectionis,* agit idem liber Usuum Cisterc. cap. 121.

VERSARIUS, Liber Ecclesiasticus, continens *Versus,* qui canuntur in Ecclesia. Necrologium Ecclesiæ Parisiensis

10. Kal. Aug.: *Dedit nobis.... psalterium cum hymnis, duos troperios duos versarios, etc.*

† **VERSUS.** Constitut. 2. Justiniani de confirm. Digest. : *In centum quinquaginta pene millia Versuum totum opus consummantes et in septem partes eos digessimus.* Ubi *versus* membra orationis integra sive periodos Duarenus intelligit: alii cum Contio lineas interpretantur.

† **VERSUS.** Prologus Defensoris Mon. in lib. Scintillar. apud Mabill. tom. 2. Annal. pag. 704. col. 2: *Sicut naviganti portus, ita et mihi Versus fuit optabilis.* Operis conclusio indicatur, nisi me fallo: *usus quippe erat opera versu aliquo concludere.*

† **2. VERSUS,** pro Adversus. Chron. S. Petri Vivi apud Acher. tom. 2. pag. 753: *Invenerunt eum (Regem Franciæ) variis militiæ bellis implicitum, scilicet Versus Regem Anglorum, etc.*

* Hinc à *l'Environ,* pro *Envers,* à *l'égard,* erga, in Lit. remiss. ann. 1446. ex Reg. 178. Chartoph. reg. ch. 108: *Tant par temptacion de l'ennemy et de jeunesse, que aussi pour le hardement, foles et simples manieres que avoit et tenoit à l'Environ d'icellui suppliant une jeune fille,.... il la cogneut charnelement.*

† **VERSUTUS,** *Perversus,* διεστραμμένος, in Gloss. Gr. Lat. ubi Lat. Gr. MSS. habent *Perversor.*

* **VERTA,** vox Italica, Retiaculum. Mirac. B. Laur. erem. tom. 3. Aug. pag. 307. col. 2: *Corvus ablatum ex Vertis panem reportavit.*

† **VERTAGUS,** Canis species. Vide supra in *Canis veltris.*

† **VERTARPE,** Morbi genus. Epist. ann. 1221. de Mirac. S. Hugonis Abbat. apud Marten. tom. 1. Anecd. col. 888: *Lætitia mulier jurata dixit, quod cum morbo qui dicitur Vertarpes miserabiliter laboraret, ad tactum manus domni Hugonis abbatis Bonarumvallium, apud Viennam per Dei gratiam est sanata.* Vide *Vermis canis.*

VERTEBOLUM, **VERTUOLUM.** Pactus legis Salicæ tit. 27. § 14: *Si quis statuam, aut tremagotum, vel Vertebolum de flumine furaverit, etc.* Lex Salica tit. 29. § 32. habet *Vertuolum,* [in edit. Baluzii *Vertivolium.*] Ubi interpretes genus retis esse aiunt, quod Normanni nostri *Verrueil,* Latini *Verriculum* vocant: alii instrumentum, quodvolvendo vertitur, ad hauriendum aliquid. Vide *Vertibulum,* [et *Vervilium.*]

* **VERTEBRUM,** Gall. *Vertay,* id quod pendet in fuso mulierum. Glossar. Lat. Gall. ann. 1348. ex Cod. reg. 4120. *Verteil de fuseau,* apud Cotgrav. Vide mox *Verteolus.* *Vertail* vero ad artificium doliariorum pertinet. Stat. ann. 1468. ex Reg. 197. Chartoph. reg. ch. 7: *Item lesdiz tonneliers ne pourront enfoncer queues nuefves sans Vertail, jusques à ce qu'elles seront veues et visitées par les maistres esgards.* Unde *Vertoquer,* in Lit. remiss. ann. 1387. ex Reg. 132. ch. 5: *Ainsi que Jehan le Normant feust près d'une queue, que appareilloit et Vertoquoit Gillet tonnelier, etc.* In Ch. seq. ubi de ead. re: *Ordenoit et mettoit à point pour chargier, etc.*

* **VERTELLA,** Belgis *Viertel* et *Virtel,* Quarta pars jugeris, in Matth. not. Syllog. Epistol. pag. 515. Sed et iisdem certam liquidorum mensuram sonat.

† **VERTELLUM,** vel **VERTELLUS,** f. Anfractus, Gall. *Détour.* Inquisitio ann. 1268. ex Schedis Præs. de *Mazaugues:* *Et a S. Gabrielle usque ad Vertellum de Ma-*

gnella, ... et a dicto Vertello de Magnella protendebatur, etc. Leg. forte Vercellum. Vide in hac voce.

* **VERTEMOULA**, Vox vulgaris apud Normannos, vel *Vertemouille*, ut legitur in Glossar. jur. Gall. et apud Cotgrav. qui *Droit de vert* exponit: at Terrianus in cap. 8. lib. 5. Comment. jur. Norman. Jus esse definit, quod domino debetur a subdito vel tenente, cum in horreum extra feudi limites positum grana frumentaria recondit. Lit. remiss. ann. 1482. in Reg. 209. Chartoph. reg. ch. 223: *Le suppliant dist que l'héritage lui estoit subject en rente, ou en Vertemoula*.

VERTENARIUM, Charta Thomæ Regis Manniæ ann. 1055. in Monast. Anglic. tom. 1. pag. 718: *Cum piscariis, braciis, consuetudinibus, ancoragiis et Vertenariis*.

* **VERTEOLUS**, Globus, qui ad extremitatem fusi superadditur, ut facilius vertatur. Mirac. S. Domin. tom. 1. Aug. pag. 648. col. 1: *Cum secunda feria in mane infra octavam beati Dominici coram matre (parvulus) luderet cum quodam Verteolo ligneo, quod est pondus fusi nentium mulierum, iuxta satis grossæ nucis quantitatem, illum cum fuso in gutture inficuit; extractoque fuso, Verteolus in gutture inficis remansit*. Vide supra *Vertebrum*.

† 1. **VERTERE**, Mutare. Domesdei tit. *Wrecestre*: *Quando moneta Vertebatur, quisque monetarius dabat 20. solidos ad Londinum, pro cuneis monetæ accipiendis. Vertit et tourner en autre obeissance*, in Litteris ann. 1272. tom. 5. Ordin. pag. 565.

* Hinc **VERTENTI FORTUNÆ**, in Inscript. Lingon. tom. 9. Comment. Acad. Inscript.

† **VERTENTES CAUSÆ**, Quæ reapse coram iudicibus agitantur. Libertat. villæ de Podio Mirolii ann. 1369. inter Ordin. Reg. Franc. tom. 5. pag. 313: *Concedimus tenore presentium, de gratia specialis, quod.... causas coram dictis bajulo, consilibus aut quatuor probis, aut aliqua curia eorundem, inceptas et Vertentes, ad se advocare nequeant*.

* 2. **VERTERE**, Versus aliquem locum gressus dirigere, accedere; quo sensu *Tourner* usurpamus. Charta Th. abb. S. Germ. Prat. ann. 1250. in Reg. 30. Chartoph. reg. ch. 590: *Salvo etiam hoc et retento nobis et ecclesiæ nostræ, quod omnes mulieres prædictæ villæ in die purificationis suæ post puerperium, et primo die, quo accedent ad parrochiale ecclesiam post sponsalia, ad ecclesiam nostram imperpetuum tenentur Vertere ratione matricis ecclesiæ, et oblationes ibidem facere, prout hactenus extitit*. Chartul. Thenol. ex Cod. reg. 5649. fol. 83. vº: *Animalia carrucarum poterunt super idem nemus Vertere sine fortisfacto, cum fuerit oportunum*.

† **VERTEVELLA**. Vide mox *Vertibella*. **VERTIBELLA**, *Forfex medicinalis*. Ita Glossæ MSS. ad hunc locum Alexandri Iatrosophistæ lib. 1. Passionum: *Ex mulsa lavari bonum est, quando molesti humores in aure surrexerunt, et exit sapius quod incidit, et Iatrolabon i. Vertibella facile trahitur*.

VERTEVELLA, Ebrardus Betun. in Græcismo cap. 12:

Est vectis ferrum longum pariterque rotundum, Ostia quo firmo, dictum sit a Vehō verbo: At Vertellas quedam foramina dicas, Quod vertuntur in his vectes quocunque feruntur.

Gesta Consulium Andegav. cap. 3. n. 26:

Fecit præterea aliam absidam... cum ostio fusi, quod gūfis et Vertvellis, et quatuor clavibus firmabatur.

¶ Hæc excerpta ex Heberno in Mirac. S. Martini apud Baluz. tom. 7. Miscell. pag. 169. paulo aliter leguntur: *Gūmphis, et Vertvellis, et quatuor clavibus firmabatur*.

VERTIGULA, *cardines*, Papiæ. *Verticulum et verticillum, σπῆνδύλον, et σπῆνδύλος*, in Gloss. Gr. Lat.

* Glossar. Gall. Lat. ex Cod. reg. 7684: *Vertevelle, cardo*. Lit. remiss. ann. 1398. in Reg. 153. Chartoph. reg. ch. 242: *Le suppliant.... vint à l'uis de la chambre dudit Boucher, lequel il trouva fermé; et lors prist un grant gasteon, dont il rompi les Vertevelles de l'uis*.

* **VERTEX**, *Haterel, coupel*, in Glossar. Lat. Gall. ex Cod. reg. 7692. Hinc *Vercaupe*, Pars capitis superior, quæ ab Anatomicis Gallicæ *Vertex* appellatur. Lit. remiss. ann. 1396. in Reg. 149. Chartoph. reg. ch. 322: *Icelle Isabelet avoit esté malade de ce qu'on lui avoit fendu et osté de la teste le Vercaupe*.

* **VERTHEERINGHE**, Officium municipale apud Mechlinienses. Charta commun. Mechlin. ann. 1308. ex Cod. reg. 10197. 2. fol. 82. rº: *Item officia, quæ zamenceop, Vertheeringhe et haminge Teutonice nominantur, etc. Vorghieringhe editum ex ead. Charta apud Marten. tom. 1. Ampl. Collect. col. 1423*.

† **VERTIBILIS**, Mutabilis, animo inconstans. Guibertus in Vita sua lib. 1. cap. 2: *Quamvis momentanea pulcritudo sit sanguinum instabilitate Vertibilis*. Brevarium Hist. Pisanæ apud Murator. tom. 6. col. 185: *Recta quidem Versilieneses dicti sunt quasi Vertibiles; omnia enim vertunt et pervertunt*.

† **VERTIBILIS EQUUS**, Cursor, stadiodromus equus, apud eum. Murator. tom. 2. pag. 429. col. 2. Vide *Campitor*.

† **VERTIBILITAS LINGUÆ**, Mobilitas, Gall. *Volubilitas*. Epistola Johannis de Monsterolio apud Marten. tom. 2. Ampl. Collect. col. 1420: *Non adeo feroces sumus, ut quæ sit in disputando libertas ignoremus, aut linguæ Vertibilitati non noverimus indulgere*.

* **VERTIBILITAS LIBERI ARBITRII**, Facultas pro arbitrio ad id quod magis placet sese vertendi, apud Barelet. serm. in feria 3. hebdom. 2. Quadrag.

† **VERTIBULUM**, Idem quod *Vertebra*, vel est instrumentum, cum quo carbones vertuntur in fornace. Ugutio. Gloss. Lat. Gall. *Vertibulum, Rouable de fornais*. Stephanus Episcopus Redonensis in Vita S. Guillelmi Firmati n. 16: *Tunc subito latrunculus veste nudatus propria, sinistra tunicam, et dextra tenens Vertibulum, ad pedes Firmati provolvitur*. Supra baculum appellavit: *Extractam, qua induebatur, tunicam baculo superposuit*. [Pro vertebrarum compage occurrit in Mirac. S. Apri apud Marten. tom. 3. Anecd. col. 1033: *Nam et Vertibulorum compages immensum dedere crepitem in restaurando suis locis*.]

* Glossar. Lat. Gall. ex Cod. reg. 7692: *Vertibulum, trefeu*. Alia notione, vide supra in *Pidelium*.

VERTICALE, Glossæ divinæ Hist. MSS.: *Cytharim, [Cidarim] i. thyara, Verticale*.

† **VERTICILLUM**, Vide in *Vertibella*.

† **VERTICINARI**, Gloss. Gr. Lat. *σχοροῦμαι*: *Verticinar, tenebresco*. Vide *Vertiginare*.

† **VERTICULA**, **VERTICULUM**, Vide in *Vertibella*.

* **VERTIFACERE**, unica voce, Versare, Gall. *Faire tourner*. Terrear. Bellijoc.

ann. 1529. fol. 645. vº: *Unam exculsam (sic) pro capiendō aquam.... ad et super rotas dicti molendini et aliorum ingeniorum prædictorum pro ipsis Vertificiendō*.

* **VERTIFOLIUM**, Pluteus, ut videtur: aperta est nomenclaturæ ratio. Lit. remiss. ann. 1364. in Reg. 96. Chartoph. reg. ch. 427: *Eam (domum) more hostili intrans ad quoddam Vertifolium, in aula ipsius domus existens, de quadam clava seu massonya, quam deferebat, tam impetuose... percussit, quod ipsum Vertifolium ruperit*.

† **VERTIGALIS**, et **VERTIGINALIS** **BALEA**, Quæ in orbem vertitur et movetur. Vide *Balea*.

† **VERTIGILENSIS**, Trecorensis, Gall. *de Treguier*: Trecoreium quondam *Vorganium* est appellatum. Charta Theobaldi Comitis Blesensis. ann. 1186. apud Marten. tom. 1. Anecd. col. 627: *Cum in basilicam S. Launomari convenissemus Vertigilensis Episcopus et ego Aalyps Comitissa, etc.*

† **VERTIGINALIS**. Vide *Vertigalis*.

VERTIGINARE, Circumvertere, apud Tertullianum de Pallio cap. 3. [Vide *Vertiginari*.]

† **VERTIGINOSUS**, Vertigine laborans, apud Plinium lib. 23. cap. 2. Occurrit præterea apud Leibnit. tom. 2. Script. Brunsvic. pag. 317. et alios.

* **VERTIGUS**. [De vertebre: « Et inferiora ventris ossa Vertiga. » (B. N. ms. lat. 10272, p. 125.)]

* **VERTILE**, Trochlea, quia facile vertit. Glossar. Lat. Gall. ex Cod. reg. 7692: *Vertile, poulie*. Vide supra *Tornus* 4.

* **VERTILOGIUM**, Numella versatilis, Gall. *Pilori*. Arest. parlam. ann. 1420. in lib. 1. Stat. artif. Paris. fol. 21. vº: *Quibus (ordinationibus) inter alia inhibebatur ex parte nostra et sub pœna Vertilogii sive pillorii, aut subeundi aliam pœnam, etc.*

* **VERTITUS**, Versus, obversus, Gall. *Tourné*, alias *Vertis*. Lit. remiss. ann. 1386. in Reg. 134. Chartoph. reg. ch. 52: *Dum ipse exponens intrabat dictum hospitium, habens dorsum Vertitum ad dictum Chabertum, etc.* Guill. Guiart. ad ann. 1270:

En pleurs est leur déduit Vertis.

† **VERTIVOLUM**. Vide *Vertebolum*.

* **VERTO**, Quarta pars libræ; male de libra exponitur in *Ferto*. Vide ibi. Neocrol. MS. S. Aurel. Argent. ad vj. kal. Nov.: *Sacristæ duos denarios et unum Vertonem ceræ, de quo debent parari duæ candelæ*. Vide infra *Vierlingus*.

† **VERTOLENUM**, Instrumentum piscatorum, Provincialibus *Vertoulen*, quod *Nasse* exponitur in Dictionario Provinciali. Inquisitio ann. 1268. ex Schedis Præs. de Mazaugues: *Requisitus cui de Arelate defenderunt prædictum stagnum, dixit quod Joanni Arquimbaudo quem pignorerunt de retibus suis et Vertolenis. Requisitus quod retia abstulerunt et, dixit quod quatuor sagittas retium et tres duodenas Vercolenorum*. Vide *Vertebolum*.

* Charta ann. 1308. ex Tabul. D. Veniciæ: *Possint et valeant..... libere et impune piscare in aqua Nartubæ... quocumque tempore cum Vertolenis, etc.*

* **VERTOLIA**, [Virole. (Gloss. Lat. Gal. Bibl. Insul. E 36, xv. s.)]

* **VERTOLIUM**, [Vérol. (Gloss. Lat. Gal. Bibl. Insul. E 36, xv. s.)]

† **VERTON**. Vide in *Ferto*.

† **VERTONICA**, *νερόνικα*, in Gloss. Lat. Gr. Salmasius, cui accedit Rigaltius ad Onosandrum emendat, *ven. tunica*, id

est *Veneris tunica*: nisi, inquit idem Rigaltius, legendum sit *Vettonica*, *xε-α-α-α*, de qua herba ac voce egit Antonius Musa. Hæc in Castigat. Gloss.

VERTRACUS, **VERTRAHA**, Canis species. Vide *Canis Veltris*.

VERTUOLUM. Vide in *Vertebolum*.

† **VERTUOSUS**, Virtute præditus. Oratio habita ann. 1471. apud Acher. tom. 9. Spicil. pag. 329: *Et si hominum Vertuosior in conspectu Christi Vicarii, Ecclesie Principis, tantique cœtus venerabilium ac reverend. Patrum affari pertimescat.* Vide *Virtuosus*.

VERU, Stipes instar subulæ præacutus. Vetus Inscriptio pag. 61: HÆC AREA INTRA HANC DEFINITIONEM CIPPORUM CLAUSA VERUBUS. Charta Chrodegangi Episcopi Metensis, apud Meurissium pag. 169: *Cum palis molendinarius et Verubus, etc.* Est etiam

VERU, Armorum species. Apud Smeragdum in Grammatica MS. *Veru*, in Glossa superlineari, exponitur *sagitta*. Will. Brito lib. 11. Philippiid. pag. 232:

Mox hastas hastata manus configit in illum,
Quorum cuspid erat longa, et subulæ instar acuta,
Et nonnulla velut Verubus dentata recurvis,
Cuspis in medio uncus emittit acutos.

Infra:

Hic Verubus, cultris alter subularibus, arctas
Scrutatur thorace vias.

Ubi idem videtur *veru*, quod βερύρα, in Gloss. Gr. Lat.: βερύρα, εἶδος ἀνορτίου, *Canumentum*, ubi forte leg. *cum amento*. βερύρα, βερύρα dicuntur Leoni et Mauricio in Tacticis, locis a Rigaltio indicatis in Gloss. Jo. de Janua: *Verutus*, quoddam genus pili. Papias: *Veruti*, gens, ubi ferrum est solidum et productum, dicti, quod *verubus pugnent*. [Gloss. Lat. Gall. Sangerm.: *Verutatus*, *armez de hastes*.] Ammianus lib. 19: *Retectisque gladiis et Verutis. Veretoni*, Italii. [Vide *Veretonus*.] Joan. Villaneus lib. 12. cap. 66: *Cominciaron a saettare con loro Veretoni*. Ita eod. libro cap. 19. 20. *Viratons*, in Chronico Petri IV. Regis Arag. lib. 6. cap. 4. *Viretons*, Scriptoribus nostratibus, quibus et *Broches* dicuntur. Guill. Guiart ann. 1218:

Si con François vont ordenant
Leur bataille en un tenant,
Garnis d'espées et de Broches.

Chron. Bertrandi Guesclini:

De leurs Broches de fer se vont entracoulant.

Infra:

De sa broche de fer li a trois coups donnez.

Raimundus Montanerius in Chron. Regum Aragon. cap. 221: *Et ab una brotxa que tenia, dona li be 18. colps.*

Brochii instructa fuisse scuta militaria docent Assisæ Hierosol. MSS. cap. 95. ubi de Armis Militis, qui duello decertat: *Et en l'escu doit avoir deus broches de fer tout emmi l'escu, et l'autre au pié de soule, et doivent estre de tel grosse come il vodront, et de tel longour jusque à un pié, et neent plus, et entour l'escu tant de broches com ils vodront, aguës, ou rasours. Et le cheval doit estre couvert de couverture de fer, et avoir une testiere de fer, et emmi la testiere une broche de fer, telle comme celle de l'escu.*

* **VERUCA**. [Verruca: « *Veruca*, verue ou poreil in la main. » (Glos. Lat. Gall. Bibl. Insul. E 36. xv. s.)]

VERUDATUS, Veru transverso obfirmatus, clausus, Gallis, *Verouillé*. S. Augustinus Quæst. 23. super libr. Judic.: *Protinde aut alia clavis allata est,*

*aut tale clausuræ genus fuit, quod sine clavi possent claudi, nec sine clave aperiri. Nam sunt quædam talia, sicut ea, quæ Verudata dicuntur. Malim verutata, [vel Verucata, ut ex MSS. restitutum est in ull. edit. Vide *Verutatus* et *Vera* 1.]*

† **VERVECARIUS PASTOR**, *Vervecum* seu ovium custos. Charta S. Irminæ ann. circ. 698. apud Miræum tom. 1. pag. 248. col. 2: *Itemque dono... pastores vaccarios, porcarios, Vervecarios, cum gregibus suis.* Vide in *Berbia* 1.

* **VERVELLA**, f. pro *Vertevella*; nam apud ferrarios fabros *Vertevelle* appellatur *Pessull* annulus. Comput. ann. 1450. ex Tabul. S. Vulfr. Abbavil.: *Item dicto Petro pro quodam pentura Flammenga, cum una Vervella ad quamdam fenestram cameræ domus,...* xvij. den.

* **VERVES**. [« *Verves*, pois. » (Lex. Lat. Gall. Bibl. Ebroic. n. 23. xiii. s.)]

† **VERUHIA**, *Salicetum*, ut videtur, Gall. *Sausaie*. Charta Comitatus Marchiæ ann. 1406: *Cum omnibus et singulis ipsius mansi... nemoribus, arboribus, Veruchii, contortii, etc.* Terrarium Apchonii ann. 1511: *Plus unam sauliam, sive Veruhe simul contiguis, etc.*

* Charta ann. 1377. in Reg. 112. Chartoph. reg. ch. 130: *Item quendam Veruhiam, sitam in territorio d'Estruel* (prope Brivam dictum la Gaillardé). Nisi legendum sit *Vernhia*, atque de alneto intelligatur. Vide supra *Vernha*. At vero scrupulum mihi injicit vox Gallica *Veruque*, quæ sive de alno, sive de salice exponatur, *Veruhia* dici potuisse insinuat. Lit. remiss. ann. 1467. in Reg. 200. ch. 133: *Ung petit baston de Veruque, de quoy le suppliant touchoit son bestail, etc.*

† **VERVICARIUS**, ut *Vervecarius*, in Chron. Novalic. apud Murator. tom. 2. part. 2. col. 744. Vide *Berbia* 1.

† **VERVICUNE**, Retis species, idem quod *Veruilium*. Charta ann. 1119. ex Tabul. Partiniac. apud Stephanot. tom. 2. Antiq. Pictav. MSS. pag. 499: *Donavimus etiam et concessimus prædictis monachis piscationem aquæ Theorii... vare et pirveria atque Vervicune.* Vide *Vertebolum*.

VERVILIUM, Retis species, instrumentum piscatorium, [Gall. *Verveux*.] Charta ann. 1073. ex Tabular. Monaster. S. Quintini in Insula fol. 13. v: *In possessione vel quasi amovendi et deponendi Vervilia ad alas, et alia magna ingenia a dicto ponte Frasceno [Terrasceno], etc.* Infra: *Cum Verviliis ad alas, etc.* Rursum: *Ad communes nassas à foisne [foire], ad Vervilia rotunda, et ad saccum tantummodo piscari poterunt.* Occurrit præterea pag. 15. et 16. ubi ejusmodi rete sic describitur: *Quod dicta Vervilia quibus piscari licet et licebit, non habeant in corpore ultra 50. maculas ad maculam Regis, et 60. maculas in collo: maculas autem colli Vervilii minores facere poterunt insulani, quam sit mensura Regis, dum tamen dictum colium Vervilii ultra 16. vias macularum non contineat.* Charta ann. 1315. ibid. fol. 18. vº: *Ont fait prendre et emporter aucuns Vreviez et engiens plusieurs à poissons es yaux des Religieux d'Isle.* [Alia ann. 1428. ex Chartul. Latiniac. fol. 208. v: *Sans ce que nul y puisse ne doye aller tendre, ne pescher, soit à cage ou Verveux, ne à quelque autre angin que ce soit.* Vide *Vertebolum*.]

† Aliud est quod *Vervelle* vocat Stephanus de la Fontaine Argentarius Regius in Computo ann. 1350: *Pour 13. Vervelles d'argent dorées et esmailées des armes de France pour les faucons du Roy.*

Annulus est ad pedem accipitris aligandus, cui insculptum est scutum gentilitium ejus cujus est accipiter. Vide *Bacinatum*.

* *Verzeul*, eodem sensu, in Lit. remiss. ann. 1391. ex Reg. 141. Chartoph. reg. ch. 103: *Les supplians trouverent dedens ladiite riviere un engin, appellé Verzeul, pour prendre poisson.*

VERVISA, Panni genus, alias *Plankets* dictum, anno 1. Ricardi III. Reg. cap. 8. Cowell. et Spelm.

† **VERUIT**, Veritus est. Offic. Mozarab. de S. Pelagio tom. 5. Jun. pag. 216: *Pro quo nec morti timuit, nec decollari Veruit.*

† **VERULA**, diminut. a *Veru*, Cochlea minor, Gall. *Vis*. Inventar. S. Capellæ Paris. ann. 1376. ex Bibl. Reg.: *Item caput sancti Symeonis,...* quod caput habet unam coquiciam desuper firmatam cum una *Verula esmaillata*. Aliud Gallicum ejusd. S. Capellæ: *Item le chief S. Symeon,...* et a une coquesse d'argent sur la teste fermant à une *Viz esmaillée*. Vide *Vicella*.

† **VERUM**, pro *Æquum*. Acta purgat. Cæciliani apud Baluz. tom. 2. Miscell. pag. 96: *Non est Verum ut pater castiget filium contra veritatem, etc.* Vide Baluzii notas ibid. pag. 487.

† **VERUNDUM**, Rete. Vide *Sagena* 1.

† **VERUTATUS**, *Veru circumactus*, in Glossario Gasp. Barthii apud Ludewig. tom. 3. Reliq. MSS. pag. 200. ex Baldrici Hist. Palæst. Vide *Verudatus*.

† **VERUTIUS**, Mus Ponticus. Conc. Senon. ann. 1480. apud Acher. tom. 5. Spicil. pag. 626: *Neque federaturas statui suo non congruentes et maxime minutus Verutius.*

† **VERUTUM**, *Veru*, Gall. *Broche*. Inventar. ann. 1379. ex Schedis Cl. V. Lançelot: *Item duo Veruta ferrea cum pedibus.*

* **VERZARIA**, Viridarium, Ital. *Verziers*. Charta ann. 752. apud Murator. tom. 5. Antiq. Ital. med. ævi col. 1011: *Cum terra et vineas, silvis, Verzaria, olivis, pumis, arboribus, etc.*

† **VESANIOR**, pro Ignobilior, Gr. ἀναμύστερος, apud vet. S. Irenæi Interpr. lib. 1. cap. 5. num. 4.

* *Nostris Vesarde*, pro *Frayeur*, *épouvante*, *Pavor*, *terror*. Lit. remiss. ann. 1477. in Reg. 206. Chartoph. reg. ch. 1132: *Jé vous ferai la plus belle Vesarde que vous eustes onques, depuis que nasquistes.*

* **VESCA**. [Parva comestibilia. DIF.]
* **VESCARAGO**, Aquifolium. Glossar. Lat. Gall. ex Cod. reg. 7692: *Vescarago, Hous.*

† **VESCARIUM**. Vita Calixti II. PP. apud Murator. tom. 3. pag. 420. col. 2: *Edificavit duas cameras contiguas, cum tuto Vescario, quod sub eis fieri fecerat.* f. *Vestiarium*.

* f. Locus, ubi vescenda servantur, *Garde-manger*, qui in locis inferioribus collocari solet, maxime in Italia. Vide *Vesculentus*.

† **VESCES**, ὀλιγόστροφος, in Gloss. Lat. Gr. Leg. *Vescus*, ut in Gloss. Gr. Lat. Vide *Vesculentus*.

† **VESCHERIA**. Ottoboni Annal. Genuens. ad ann. 1181. apud Murator. tom. 6. col. 356: *Guatterius de Moach admistratus Guilielmi Regis Siciliæ cum maximo stolo de galeis et Vescheriis plurimis cum militibus venit in portum Januæ.* Ubi Codex alter habet, *Uscheriis*, ut observat Muratorius: at legendum existimo *Uscheriis*, quo significantur naves, quibus equi transvehuntur. Vide *Huisserium*.

* **VESCIA**, a Gallico *Vesca*, Vicia. Charta ann. 1325. in Reg. 64. Chartoph. reg. ch. 364: *Item pro Vescis pertinentibus ad dictam domum causa decimarum, excimantur pro anno quolibet sexaginta solidos Paris.*

† **VESCILLÆ**, γαιτρα πρυός, in Gloss. Lat. Gr. Vulcanius ex Charisio emendat: *Quisquiliæ, γαιτρα πρυόνας.*

† **VESCOMTESSA**, Gall. *Vicomtesse*, Vicecomitissa, in Charta ann. 1212. ex Tabul. S. Martialis Lemovic.

VESCULENTUS, *Deliciis et escis plenus, vel vescis; Vesculentia, deliciarum vel vescorum copia.* Ugutio. Catholicon parvum: *Vesculentia, Abundantia de viandis.* [Gloss. Lat. Gall. Sangerm.: *Vesculentia, Habundantia de delices en viandes. Vescus, manjables ou delicieux à mangier.*] Jo. de Janua: *Vescus, comestibilis, vel ad vescendum habitus, vel vescibilis. Vel vescus, deliciosus: unde vesculus, etc.* Vide Festum, etc.

* **VESCUS**, *Non appetens cibi*, in vet. Glossar. ex Cod. reg. 7641. Sensu opposito, vide in *Vesculentus*.

† **VESDUM**, Glastum, ut videtur, idem quod *Guaisidium*. Tabul. S. Audoëni Rotomag. inter Probat. Hist. Ebroic. pag. 9: *Universas decimas lini, canabi, tertiam partem Vesdi, lanæ, agnorum, omniumque minutarum decimarum obventiones universas.* Vide infra *Vesdia*.

* **VESIBOL**, *Prov. Runco, falcastrum.* Glossar. Provinc. Lat. ex Cod. reg. 7657. Vide supra *Besogium*.

* **VESICULA**, *ubi avis colligit comestionem, scilicet Ganaych*, in eodem Glossario.

* **VESILLUS**, an Exiguus? Charta Phil. V. pro monast. Pissiaci ann. 1317. in Reg. 61. Chartoph. reg. ch. 92: *Item super jardinum Vesillum per annum octo solidos, decem denarios.*

† **VESMETUM**, pro *Vesinetum*, vel *Visnetum*. Vide in *Vicinus*. Leg. Norman. apud Ludewig. tom. 7. Reliq. MSS. pag. 248: *Si vero pars adversa hanc dilationem esse factam fraudulentè noverit, inquisicio fieri debet de puerperio per homines de Vesmeto, et partus ad visionem multis demonstrari. Vesneté, in Bestiario MS. ubi de Panthera:*

Dont ist uns tant bonne odour
De sa bouce, pour verité,
Qu'en toute la Vesineté
N'a nule beste qui se tiegne
Qui maintenant à li ne vieigne.

* Glossar. Provinc. Lat. ex Cod. reg. 7657: *Vesmansa, Prov. vicinitas, confinium.*

VESO, Felis seu cati species, nostris vulgo *Putois*. Petrus Venerabil. in Statutis Ord. Cluniac. cap. 17: *Ad cooperitoria facienda solummodo, sicut hoc magis placuerit, Putoisiorum: et juxta aliorum linguam, Vesonum pellibus utantur.*

† **VESONA**, Suessio, *Soissons*, dicitur Paschasio Radberto in Inscriptione libri de Partu B. M. V. quem *venerabili matronæ Christi, una cum Christi virginibus Vesona monastice degentibus* nuncupavit. Quod vocabulum non errore amanuensis scriptum esse probat Mabillonius sæc. 4. Bened. part. 1. pag. 131. cum ex Codicibus MSS. tum ex tribus locis Expositionis psalmi 44. ejusdem Radberti in quibus reperitur; maxime vero quod Ptolemæus *Vesones* et Strabo *Vesiones* appellant Suessionenses. Consule Mabillonium loco laudato.

* **VESOSUS**. [Legitur in « stationibus de carnibus porcinis » ap. Cart. N. D. Paris. III, 448, an. 1230: « Tres minores servientes de coquina, quilibet, duos

solidos pro cordibus et linguis et penna Vesosa et poitrunculis habebit. » Quo designare videntur *Vesste*. Confer *Velerosus*.]

VESPA. Gregor. Turon. de Vitis Patr. cap. 10: *Examen mirabilium atque sævarum muscarum, quas vulgo Vespas vocant, reperit.* Atqui vox Latinis cognita: Plinio præsertim lib. 11. cap. 21. a quo describitur, sed videtur expressisse vocem vulgarem *Wespe*, uti Germani efferunt, nos *Vespe*. [Gloss. Lat. Gall. Sangerm.: *Vespa, une mouche qui naist de charoigne d'asnes. Arelatensibus, teste Præs. de Mazaugues, Vespices et Vespiaires nuncupantur, qui spinas, dumos aliaque ejusmodi evellunt, vocis origine mihi incomperata.*]

VESPETUM, Locus, ubi *vespæ* abundant. Joan. de Janua.

* **VESPARIUM**, *Un essien (essaim) de guepes.* Glossar. Lat. Gall. ex Cod. reg. 7692. Vide infra *Vespetum*.

† **VESPER PRIOR**, *Pervigilium. Carmen apud Mabill. tom. 4. Annal. Bened. pag. 287. laudatum, ubi de Notkeri obitu:*

Vespere natalis Petri petit astra priore.

VESPERÆ, Una ex *horis* Ecclesiasticis, quæ sub *vesperam* dicitur, quam eandem esse cum *Lucernario* volunt viri docti. Ugutio: *Hæ vesperæ, significat id temporis, in quo pulsatur illud officium: hi vesperi, ipsum officium. Vesperi siquidem cantantur; sed vespere pulsantur. Quidam tamen non distinguunt inter vesperas et vesperos, quantum ad officium.* [Cæremon. MS. B. M. Deauratæ Tolos.: *Alia erunt de omnibus sanctis usque ad Vesperos. Infra: Et post Vesperos fit commemoratio de octava S. Martini.*] S. Hilarius Massiliensis in Vita S. Honorati Arelat.: *Hac igitur adhortatione completa, jubet congregationem mestam sacrificium Vespertine laudationis offerre, et cibum consuetudinaria refectione perficere.* De *Vesperis*, seu officio Ecclesiastico ita appellato, vide Durandum lib. 5. cap. 9. ex recentioribus vero Garsiam Loaysam in Notis ad Concil. Tolet. I. can. 9. et in Emeritense can. 2. Marcellum Francolinum de *Horis* Canonic. cap. 12. 17. Gazæum ad Cassian. lib. 3. cap. 3. Hugonem Menardum ad Concordiam Regul. ad cap. 24. § 2. Hæftenum lib. 7. Disqu. Monastic. tr. 7. disq. 4. etc. Card. Bona de *Psalmodia* cap. 10. etc.

* Consuet. Norman. part. 2. cap. 31. ex Cod. reg. 4671: *Alia autem est (visionum assignatio) ad Nonam, et in hac expectandum est usque ad Vesperas, i. usque ad medium temporis inter Nonam et solis occasum. Alia autem est ad Vesperas, et in hac expectandum est usque ad occasum solis.* Guill. Ventura in Chron. Ast. cap. 11. apud Murator. tom. 11. Script. Ital. col. 164: *Cum ministri et milites dicti (Caroli) regis inhoneste et insolenter viverent, tractatu Johannis de Procida, qui per tres menses duravit, die Lunæ inter festum Resurrectionis Domini ad horam Vesperarum, cum pulsarentur campanæ, Galli omnes, qui in Sicilia erant, trucidati sunt, tam mares quam feminæ, pueri et senes; quin etiam et mulieribus prægnantibus ventres aperti sunt et occisi infantes: idque fuit anno Domini 1282. Inde advenit proverbium, Vesperi Siciliani.* Rem narrat scriptor cœvus, cujus proinde magni facienda auctoritas.

* **VESPERE BASSO**, Sub *Vesperam*, Gall. *Sur le soir*. Charta ann. 1391: *Guillelmus de S. Egidio et Guillelmus*

Fabriani ambassiatores electi a Consilio generali ad eundem Aquis ad dominam nostram reginam, cum applicuissent die Sabbati 23. mensis Julii basso Vespere, etc. Vespere, eadem notione, in Lit. remiss. ann. 1389. ex Reg. 138. Chartoph. reg. ch. 151: Robert et Donas s'esstant trouvez à un Vespere, ils s'entrebattirent.

* Hinc *Vesprée* et *Avesprement* nuncupatur, Serotinus conventus, ubi vel lanificio aliive operi vacabant aut indulgebant genio, vulgo *Veillée*. Lit. remiss. ann. 1378. in Reg. 112. ch. 298: *Icellui Jehan estoit à une Vesprée en la maison Adam Tercot en la ville de Beaubec.* Aliæ ann. 1380. in Reg. 118. ch. 9: *Advinet que ycellui Alart d'Auveville et un autre en sa compaignie trouverent ledit Caillet à un Avesprement en la ville de Rouen, et le battirent de couteaux.* Guignevilla in Pe-regr. hum. gen. MS:

Mais avant que plus vous en die,
Afin que il ne vous anue,
Je vous donrai une Vesprée,
Et chi ferai une pausée.

VESPERTINALES, *Horæ scilicet. Concilium Aquisgran. II. cap. 2. can. 9: Vespertinales quoque in vigilia Paschæ melius celebrandæ sunt propter lætitiã Resurrectionis Domini, quam dimittendæ.* [Vespertinalis *Synaxis*, in Ordine Romano, apud Mabill. Liturg. Gall. pag. 109.]

† **VESPERALIS**. Charta ann. 1157. apud Thomasser. in Biturig. pag. 700: *Promitto enim per fidem meam, quod contra promissa vel aliquod promissorum per me Vesperatum non veniam in futurum.* Manifestus error, pro *vel per alium*.

† **VESPERATUS**, Ad *vesperam* perductus. Acta SS. tom. 7. Mail pag. 398: *Confestim pluvie apertis nubibus de celo descendentes, ingruunt sæpe, Vesperato festo. Die jam Vesperato*, apud Solin. cap. 16. *Vesperare, Avesprir*, in Gloss. Lat. Gall. Sangerm. *Vesperare, εσπερῆσαι*, in Gloss. Lat. Græc.

* Lit. remiss. ann. 1379. in Reg. 116. Chartoph. reg. ch. 113: *Icellui Jannot se departi d'eulx pour aler querir et cerchier deux buefs, ... et demoura tant qu'il Avespra. Unde Estre Avespry, Nocte opprimi, in aliis Lit. ann. 1399. ex Reg. 154. ch. 247: Après que le suppliant fu Avespry, prist une hache... pour soy partir.* A veteri Gallico *Vesperare, Avesprant*, pro *Vesper*. Lit. remiss. ann. 1396. in Reg. 150. ch. 105: *Un certain jour environ l'Advesprement d'icellui, etc.* Aliæ ann. 1379. in Reg. 115. ch. 136: *Ainsi que les esposants estoient ou chemin en trepassant par la ville de Gaille-fontaines, vers l'Avesprant, etc.*

† **VESPERI**. Vide in *Vesperæ*.
VESPERIA, Ultimus, uti vocant, actus in Universitatibus ad consequendam Doctoris dignitatem, seu *Disputatio*, quæ a Baccalario fit pridie quam *Birreto* doctorali donetur, in qua disputant tres Doctores cum eodem Baccalario. Nicolaus Trivettus in Chron. ann. 1282: *Post disputationem, quæ Vesperie appellantur.* Statuta Facultatis Theologicæ in Academia Viennensi in Austria tit. 16: *Post hæc Vesperie Licentiati secundum modum Parisiis consuetum, quem hic recipimus, sic fiant: quod per aliquot dies, ante scilicet decem vel circa, Licentiatus Vesperandus in cappa venit una cum bedellis per domos omnium Magistrorum, et Baccaliorum formatorum, portandum eis titulum quæstionum quatuor, quarum*

duæ disputandæ sunt in Vesperis, et duæ in aula, etc. [Statuta Academiæ Paris. apud Acher. tom. 6. Spicil. pag. 382: *Item quando unus bachalarius in Theologia habet Vesperias suas, etc.* Consuet. ejusdem per Robert. Goulet fol. 8: *Theologi itaque licentia secundum licentie ordinem post celebratas in suis scholis Vesperias, quilibet seorsum doctoratus dignitatem rotundumque magisterii birretum in aula domini Parisiensis Episcopi... suscipit.*]

† VESPERIANDUS. Vide in *Vesperia*.

† VESPERTILIO, *Serotinus*. Gloss. Isid. *Vespertilio, vuxcepis*, in Gloss. Lat. Gr.

† VESPERTINALES. Vide in *Vesperæ*.

VESPERUGO, *Vesper*, tenebræ vespertinæ. [Gloss. Lat. Gr.: *Vesperugo, ἑσπερογός*.] Vita S. Hugonis Episcopi Heduenensis apud Mabill. sæc. 5. Bened. pag. 99: *Continua illa brumalis aëria coagulatio... ita diversas in partes dispersa liquefiebat, ut nec vestigium alicujus obnubilati Vesperuginis appareret.*

† VESPETUM. Vide in *Vespa*.

* Italis, *Vespaio*. Glossar. Lat. Gall. ex Cod. reg. 7692: *Vespelum, Guepiers*. Vide in *Vespa*.

† VESPILIO, Grassator nocturnus, in Mirac. S. Cuneræ tom. 2. Jun. pag. 564: *Fuit captivatus a raptoribus, maleficiis, Vespilionibus et captivus ab eisdem ductus in quamdam silvam. Pro militum specie occurrit in Chron. Astensi apud Murator. tom. 11. col. 264: Quidam Regis Vespiliones, sive soldati, de Ast exeuntes iverunt ad Sassellum, et villam intrantes bonis omnibus spoliaverunt.*

† VISPILIO, Eadem notione, apud Rigordum tom. 5. Duchesn. pag. 51: *Romipetas faciebat (Otto Imperator) a suis Vispilionibus, quos in castris posuerat, spoliari. Ibidem pag. 56: Transibant Vispiliones per Ligerim fluvium. Unde pro Vispillorum legendum censeo Vispilionum in Chron. Angl. Th. Otterbourne pag. 178: Eodem anno (1389.) missus est cum armata manu dom. Mowbray comes Nottingham mariscalcus, ut Scotorum irruptionibus se opponeret. Sed quia non erat par tantis exercitiis nihil egit, quippe qui non ultra 500. lanceas secum duxit contra tot milia Vispillorum. Vocis origo aperitur infra in Vispilio suo ordine.*

* VESPRALARE, Sub vesperam comedere, merendam sumere, Gall. *Gouter*. Acta MSS. Inquisit. Carcass. ann. 1308. fol. 36. rº: *Aportavit eis fructus, et invitaverunt eum et dederunt ei ad Vespilandum, dantes sibi de pane suo.*

* VESSA, *Prov. Victa*, in Glossar. Provinc. Lat. ex Cod. reg. 7657. Occurrit in Charta ann. 1356. inter Probat. tom. 2. Hist. Nem. pag. 176. col. 2. Vide supra *Vescia*.

* VESSADA, f. Naviculæ, vel instrumenti piscatorii species. Charta Will. episc. Norwic. ann. 1287. ex Cod. reg. 8887. 4. fol. 59. rº: *Reperimus usurpata seu surprisa, ... videlicet... Vessadam pertinentem ad nassam vicecomitis. Vide in Nassa.*

VESSEIL. Joannes in Archithrenio lib. 2. cap. 10: *De potu superfluo:*

Ergo vagante cypho distincto gutture Vessoil
Ingeminant Vessoil, labor est plus perdere vini
Quam sitiis, etc.

Ubi ad marginem scriptum *Wersell*; forte ex alio exemplari, quæ quidem ferri potest lectio, qua Gallicum *Versez* exprimitur, i. *funde merum*. Alias *Vesseil*, vas sonat, quasi dicatur, *vas seu scy-*

phum affer, ut bibam. Idem Scriptor lib. 7. cap. 1:

..... Nec sentit hydropicus unde
Congestos calices, nisi fosso vase, bibendi
Continuatur iter, etc.

* Wachter. Glossar. Germ. voce *Heil* pag. 686. *Wes heil*, Salvus esto; formula veterum, tam salutandi quam propinandi, cui respondet alter: *Drinck heil*, bibe salutem tuam. Glossar. Provinc. Lat. ex Cod. reg. 7657: *Vessar, Prov. Redundare.*

* VESSELEMENTUM. [Vaisselle: « Pro locagio Vesselamenti coquine. » (Refonte d'une cloche de N. D. en 1396, Bibl. Schol. Chart. 1872, p. 373.)]

† VESSELLA, Vasa, vasarium, supellex. Charta ann. 1342. inter Probat. Hist. Sangerm. pag. 174. col. 1: *Primo omnes oblationes factæ in auro, in moneta aut in Vessella de auro, aut in massa aut in jocalibus, etc.* Occurrit rursus infra. Vide *Vassella*.

† VESSELLAMENTUM, Eadem notione. Litteræ Edwardi III. Reg. Angl. ann. 1338. apud Rymer. tom. 5. pag. 60: *Diversa Vesselamenta, unum calicem argenti, unum calicem auri, quæ quidem Vesselamenta et alia jocalia, etc.* Occurrit præterea in Litteris Ricardi II. ann. 1338. apud eundem tom. 8. pag. 63. Charta ann. 1296. ex Chartul. 23. Corb.: *Se aucuns bailloit en garde deniers, joiaux, Vessellement, etc. Que nulle Vessellemente d'argent blanche, etc.* in Statuto Philippi VI. Reg. Franc. ann. 1332. tom. 2. Ordinationum pag. 86. Vide in *Vais-sella*.

† VESSELLUM, Pari intellectu, in Litteris Henrici IV. Reg. Angl. ann. 1411. ibid. pag. 709: *Præstita et recepta denariorum, jocalium, et Vesselorum quorumcumque, etc.* Vide *Vexellamentum*.

† VESSIDA. Computus ab ann. 1333. ad ann. 1336. tom. 2. Hist. Dalph. pag. 275: *Pro uno baculo de ebore et Vessidis parvis sex, taren. III. gran. XVI. Forte pro Boscida, globulus, Gall. Boulette, ut paulo ante legitur.*

† VESSILLUM, pro Vexillum, in eodem Comput. pag. 276: *Pro vagina lanceæ Domini ad apportandum Vessillum ante Dominum et pro uno laqueo de seta pro ipso Vessillo, taren. I. gran. XIV.*

* Ab Italico *Vessillo*, eadem notione.

VESTARARIUS, Idem qui *Vestiarius*; qui vestium vel thesauri curam habet. Apud Anastasium pag. 99. Pandulus *vestiarius*, Desiderii Longob. Reg. in aliis codd. *Vestarius* nuncupatur. *Vestarius* summi Pontificis apud eundem in S. Hadriano pag. 114. et in Leone III. pag. 121. ubi alii codd. habent *vestiarius*. [Sergius presbyter et *Vestarius* ejusdem Hadriani PP. apud Baluz. tom. 7. Miscell. pag. 122.] *Vestarius Ravennæ*, apud Guill. Bibliothecar. pag. 214. *Cæsarius filius Pipini potentissimi Vestarii*, in Epistola 7. Joannis VIII. PP. ex iis, quas edidit Sirmondus. [Ravennæ *Vestarius*, cui ejusdem civitatis claves commissæ erant, memoratur in fragmento Epistolæ ejusdem Papæ apud Baluz. tom. 5. Miscell. pag. 489.] *Georgius Vestarius*, in Actis Conc. Pontigon. ann. 878. cap. 8. Exstat apud Perardum Epistola Abbatis S. Benigni inscripta *Illustri sacri Palatii Vestario, primo Senatori, nec non unico Romanorum Ducis*. Occurrunt *Vestarii* Ecclesiastici, seu qui *vestiarii* Ecclesiarum curam habebant, apud Ughellum tom. 7. Italix sæ-

cræ pag. 610. tom. 8. pag. 209. 210. Adde præterea Chronicon S. Sophiæ Benevent. pag. 625. 638. 641. Petrum Diacon. lib. 4. Chron. Casin. cap. 108. 120. et Angelum a Nuce ad eundem Scriptorum cap. 68. [** Annal. Cavens. ad ann. 1146. et 1232: *Obiit... abbas...; Vestarius loco ejus successit.*] Vide *Vestiarius*.

† VESTARIARUS, pro *Vestarius*, apud Anastas. Biblioth. in Stephano IV. PP. tom. 3. Murator. pag. 190. col. 2.

* VESTERARIUS, VESTERARISSA. Inscript. Christ. apud Maum Scriptor. vet. tom. 5. pag. 215. num. 2: *In hoc tumulo dormiunt Sergia et Bonifacius germani filii Theophilacti Vesterarii et Theodoræ Vesterarissæ, etc.*

* VESTARIUS, Idem atque *Vestarius*, qui vestium vel thesauri curam habet. Instruct. Pisan. legat. ad Alex. imper. CP. ann. 1199. tom. 3. Cod. Ital. diplom. col. 1492: *Præterea studeant legati, quod omnia pro Pisana civitate data, sint libera, nec aliquo modo supponantur vel subiaceant eparco et Vestario.* [** Chronic. Salern. cap. 180: *Vestarius prædicti principis (Landulfi).*]

* VESTARIUS, Officium monachicum, idem qui *Vestiarius*. Charta ann. 1273. ex Tabul. Cassin.: *Casinensi Vestario solvere tenebantur de quolibet vino, sive vino vinearum, sive vitium, quæ arboribus sustentantur, etc. De aliis vero victualibus et oliis solvant eidem Vestario integraliter decimam spirituales.* Vide mox *Vestiaria*.

* VESTATI, Idem quod *Vesti*, Dignitas Palatina apud imperatores Byzantinos. Chron. Barensis ad ann. 1042. apud Murator. tom. 1. Antiq. Ital. med. ævi col. 36: *Sed ipse Argyro susceptis imperialibus literis federatis, patriciatu an catapanus, vel Vestati honoribus, jussit argumenta incendi.* [** Apud Pertz. Script. tom. 5. pag. 56. *cathepanatus*, ita ut *Vestatus* sit dignitas *Vesti*.]

† VESTERARIA, Quæ vestium vel thesauri curam habet. Agnelli Pontif. apud Murator. tom. 2. pag. 124: *Vir autem in illis diebus in ipso erat Regis palatio fortis nomine Helmegis, qui Vesterariæ Reginæ concubitu fruebatur; quem Regina accersitum hortabatur ut Regem extingueret. Quo excogitato consilio vocavit Vesterariam suam, et ait ad eam, etc.* Pluries ibi. Vide *Vestiariæ*, et *Vestiarius*.

VESTARARIUS, VESTERARISSA. Vide in *Vestarius*.

VESTI, ex Gr. Βέστης, Dignitas Palatina apud Imperatores Byzantinos. Lupus Protospata in Chron. ann. 1051: *Descendit Argyrus Magister, Vesti, et Dux Italiæ.* Charta vetus apud Ughellum tom. 7. Ital. sacræ pag. 393: *Nos Joannes Domini gratia Dux, et Imperialis Patrius, Antyphatus, Vesti.* Iis præerant Βεστάρχα, quorum dignitas illustris fuit. Horum meminit Joannes Euchaitarum Episcopus pag. 30. Bryennius lib. 1. n. 14. Scylitzes, Zonaras, et alii locis indicatis in Notis ad eundem Bryennium. Vide Glossar. med. Græcit. col. 194. [Vide *Vasti*.]

† 1. VESTIA, Hispanis pro Bestia. Vide supra in *Barrium*.

† 2. VESTIA, ἑστία, in Gloss. Lat. Gr. Leg. *Vesta*.

† VESTIÆ, *Balbæ*. Gloss. Isid. Eminentia viri docti, *Vestes, barbæ*; ex Virgilio Interpretibus ad Æneid. 8:

Aurea cæsaries illis, atque aurea vestis.

Ubi Servius: *Aurea vestis, hoc est barba,*

unde contra investes dicuntur imberbes. Vide Vesticeps.

† VESTIARIA. Vide Vestiarium et Vestiaritæ.

VESTIARITÆ, Nobiles aulici, qui circa Vestiarium Principis versabantur. Lexicon MS. Reg. cod. 2062: *Κοσμάτης, ὁ Βεστιαρίτης*. Willel. Tyrius lib. 20. cap. 26: *Sed et suis nihilominus non longe ab eodem Palatio honesta simul et commoda fecit hospitium preparari: ubi etiam sicut prius, impensas non solum necessarias et voluptuarias superfluentes Vestiaritæ, et hi, quibus id officii deputatum erat, magnifice et superabundanter non cessabant ministrare.* Vide quæ de Vestiaritæ annotamus ad Alexiadem pag. 285. [et Gloss. med. Græcit. in v. Βεστιαρίτης.]

VESTIARIUM, *Erogatio vestium*, in Gloss. Lat. MS. Reg. cod. 1015. in Glossis Isidori, *Erogatorium*.

VESTIARIUM, Locus, in quo asservantur vestes: *Ἰματοφυλάκιον*, in Gloss. Gr. Lat. Lexic. Gr. MS. Reg. cod. 2062: *Βεστιαρίον; παρά Ρωμαίους τόπος ἔνθα ἡ ἀνάγκη ἀπόκειται ἐσθῆς*. Kero Monac.: *Vestiarium, wathuse*, i. domus vestium. [Gloss. Lat. Gall. Sangerm.: *Vestiarium, Vestiaire*.] Vide Pancirolum ad Notitiam Imperii Oriental. cap. 81.

VESTIARIUM, Locus, ubi non modo vestes asservantur, sed etiam cimelia, atque adeo thesaurus et pecuniæ. Hesy-chius: *Βεστιαρίον, τόπος ἐν ᾧ τὰ χρήματα τίθενται καὶ τὰ ἱμάτια τοῦ κοινού*. Bulla Joannis III. PP. apud Baronium ann. 559. n. 5: *Insuper ex sacro nostro Vestiarium hæc donaria contulimus: videlicet crucem unam auream pensantem libras sex, calicem unum aureum pensantem libras duas, duos argenteos pensantes libras quatuor, vestes quoque sericas cum gemmis albis, et auro contextas quatuor, etc.* Gregorius M. lib. 2. Ind. 11. Epist. 35: *Admonet, ut Vestiarium omne Episcopi sui sciant deferendum, et quantum præviderint secum argentum adducant, etc.* Joan. Diacon. lib. 1. Vitæ ejusdem Gregorii M. cap. 10: *Cui liberalissimus pater, accersito Vestiarium, alia sex numismata dari præcipiens, cognovit in Vestiarium nihil numismatum, unde posset consolari naufragum, remansisse.* Apud Anastasium Leo III. PP. in Vestiarium Patriarchii dicitur a parva ætate fuisse nutritus et educatus. Guillelmus Biblioth. in Stephano VI: *Deinde cum venerabilibus Episcopis et Augustali Legato, per omnia sacri Palatii perrexit Vestiarium, quæ in tantum devastata reperit, ut de sacratis vasis, quibus mensas tenere festis diebus Pontifices consueverant, paucissima inventerentur, de reliquis vero opibus nihil omnino.* Eginhardus in Vita Caroli Mag. sub finem: *Quicquid in camera atque Vestiarium ejus fuisset inventum, etc.* Will. Tyrius lib. 2. cap. 15: *Ex Imperialibus Vestiaris oblata sunt prædicto viro munera in auro, vestibus, vasis, et pretiosis lapidibus tam pretio quam dignitate incomparabilia.* Adde lib. 18. cap. 18. lib. 20. cap. 12. Charta Boemundi II. Principis Antioch. apud Ughellum tom. 9. pag. 174: *Primum quidem indignationem nostram se incursum, deinde vero 50. libras auri Vestiarium et cameræ nostræ..... noverit se soluturum.* Adde Chronicon Casinense lib. 1. cap. 28. lib. 4. cap. 61. Anastasium in Vitæ PP. pag. 47. etc.

VESTIARIUM, Vestis ipsa, vel vestis genus. Concilium Budense ann. 1279. cap. 61: *Omnes in eodem Monasterio vel regulari Canonica, et sub eadem profes-*

sione morantes indifferenter uno et eodem Vestiarium induantur.

* Vestiare vernacule, eodem intellectu, in Lit. ann. 1407. tom. 9. Ordinatio. reg. Franc. pag. 238.

† VESTIARIUM, Certa pecuniæ alteriusve rei pensio quæ ad vestes emendas erogabatur, Quicquid ad vestes pertinet. Charta ann. 1136. apud Marten. tom. 2. Ampl. Collect. col. 96: *Dux portiones decimationis ad Vestiarium fratrum nostrorum pertinebunt.* Tabul. Bituric.: *Præterea concedimus in Vestiarium et calcearia fratrum monachorum, sicut fuerat olim, omnes feras annuales mercati.* Charta de Aquariatu de Talmundo ann. 1366: *Et non tenebitur dictus Aquarius ministrare dicto abbati, nec præposito, nec tribus officiaris sæpe dictis Vestiarium aliquid.* Statuta Monast. S. Claudii pag. 77: *Et 1^o. tenetur idem camerarius ministrare Vestiarium ad triginta sex Religiosos;.... videlicet librare pannum, aut cui libet Religiosorum prædictorum summam duorum florenorum monetæ in loco S. Eugendi.* Capitul. gener. MSS. S. Victoris Massil.: *Si tallias, procuraciones, sive etiam census et Vestiarium seu familiarium prioratus vel officii, logeria et salaria de tempore suo idem inventus fuerit non solvisse.* Vide Vestitura.

1. VESTIARIA, pro Vestiarium, Locus in Monasterio, ubi reponuntur vestes Monachorum, apud Ingulfum pag. 866: *Askerus Prior in Vestiarium, dominus Lethwinus Supprior in refectorio.... truncati sunt.*

VESTIARIUS, A vestibus, qui vestes curat. Papias: *Vestiarius, qui vestibus præest.* [Gloss. Lat. Gall. Sangerm.: *Vestiarius, vesteur, c'est celui qui vest.*] A veste, in veteribus Inscriptionibus. Alia: L. AGRIO VESTIARIO TENUARIO IMP. CÆS. ANTONINI PII. [Vestiarius Tenuarius, i. e. tenuissimum pannorum artifex, in Inscript. sepulcrali apud D. de Montfaucon tom. 9. Antiqu. expl. pag. 92.] Vide Paulum Warnefridum de Gestis Longob. lib. 5. cap. 2. Ethelwulfus de Abbatib. Lindisfarnens. cap. 19:

.... Et fratrum præfecit vestibus illum.

2. VESTIARIA, apud eundem Warnefridum lib. 2. cap. 28. *Vestiaria ancilla, quæ vestiarii domestici curam habet, in Lege Alaman. tit. 80. § 1. In Monasteriis feminarum Vestiarium dicitur, quæ totum, quod ad curam indumentorum spectat, providet, etc.* apud Abælardum pag. 157.

VESTIARIUS, Dignitas in Ecclesia Cathedrali Magalonensi, instituta a Rainerio Episc. ann. 1247. cujus curæ incumbat: *Induere omnes Canonicos et Conversos, exceptis Prioribus, qui tenentur dare Vestiarium singulis annis pro singulis Canonicis, quos induere consueverunt, 40. solidos, etc.* Vide Gariellum.

Obtinuit eadem dignitas in Ecclesia Nemausensi, ut colligitur ex Charta ann. 1203. Charthophylaci Regii: *Ego Raimundus Dei gratia Dux Narbon.... concedo et laudo tibi Hugoni et Laudumano Vestiarium Ecclesiæ Nemausensis, etc.*

† VESTIARIUS etiam apud Monachos dicebatur qui vestiarii monachi curam habebat, Gall. Vêturier. Charta ann. 1358: *Item quod grabotum omnium et singulorum bladum inter ipsos curatum et Vestiarium, et eorum successores dividatur prout blada inter eos sunt dividi consueta, videlicet quod de graboto frumenti et siliginis dictus Vestiarius et sui percipiat et percipere debeat duas partes, et dictus curatus et sui tertiam partem.*

De aliis vero bladis dictus curatus medietatem et Vestiarius Athanacensis monasterii aliam medietatem.

VESTIARIUS, cui non Vestiarium dumtaxat, sed et *Thesauri et Cimeliorum*, cura committitur. Ita non alius est Pandulus Vestiarius Desiderii Longobard. Regis apud Anastasium Biblioth. in S. Adriano pag. 99. *Vestiarii summorum Pontificum non semel occurrunt, apud eundem pag. 114. 121. quorum munus indicat Joan. Diaconus lib. 1. Vitæ S. Gregorii M. cap. 10: Accersito Vestiarium, alia sex numismata dari præcipiens, etc.* Infra: *Rursum Vestiarium suum si forte vas quodlibet aut vestimentum haberet, interrogans, etc.* Vestiarius inter quatuor, qui summum Pontificem equitantem comitantur recensetur in ordine Romano. Vide Vestarius.

* 3. VESTIARIA, Officium vestiarii apud monachos, in Bulla secularisat. eccl. Magalon. ann. 1536. inter Instr. tom. 6. Gall. Christ. col. 390. et 393. Vide aliis notionibus in Vestiarium et supra.

† 1. VESTIBULUM, Vestiarium, sacristia. Vita S. Wilhelmi tom. 1. April. pag. 626: *Oratione completa Vestibulum ingreditur, et ad Missam celebrandam sacris vestibus induitur.*

† 2. VESTIBULUM. Odo in Carm. de varia Ernesti fortuna apud Marten. tom. 8. Anecd. col. 358. ubi de prophano sacrificio:

statimque ex more Sacerdos
Vestibulum pateramque gerens et thuris acerram
Egreditur, sanctumque infert altaribus ignem.

Leg. videtur Thuribulum.

† VESTICEPS, Pubertatis annos ingressus, vel etiam emensus. Vita S. Hugonis Mon. apud Mabill. sæc. 5. Bened. pag. 94. et tom. 2. April. pag. 764: *Non post multum quippe temporis spatium effectus Vesticeps, ad Leviticum promotus est gradum.* Occurrit apud Tertull. lib. de Anima cap. 56. *Festus: Vesticeps puer, qui jam vestitus est pubertate: e contra investis, qui necdum pubertate vestitus est.* Vide Vestie.

† VESTIFICINA, Ars vestes conficiendi, vel ipsa confectio. Tertull. de Pallio cap. 3: *Tantum igitur paraturam materiarum ingenia quoque Vestificinæ prosecuta, etc.*

† VESTIFICIUM, Eadem notione, in Gloss. Lat. Gr. *Ἰματοποιία, Vestificium.*

VESTIFICUS, VESTIFICA, Vestium artifex, in vet. Inscript. 578. 6. 7.

† VESTIGABILIS CANIS. Vide in Canis.

† VESTIGARE dicitur dominus, cui jus competi persequendi suos homines, cum eo inconsulto ad alium dominum transierunt. Compositio inter Mathildem Terneræmundæ dominam et Joannam Flandr. Comit. ann. 1231. apud Miræum tom. 1. pag. 741. col. 1: *Talis est conventio.... quod neutra potest Vestigare et sequi servos, neque albinos;.... de uno dominio in alterum; sed et in feudis potest Vestigare et sequi, et earum homines sequentur, ubicumque solebant.* Vide in Secta 4.

VESTIGARIUM. Vita Aldrici Episcopi Genoman. apud Baluz. tom. 3. Miscell. pag. 33: *Postquam invenit traditiones et precarias, sive privilegia, et strumenta multarum Chartarum in Vestigario sive armario, etc.* Ubi legend. videtur Vestigario. Vide in hac voce.

† VESTIGIUM, Pes, Gall. Pied. Vita S. Leonis PP. IX. apud Mabill. sec. 6. Bened. part. 2. pag. 64: *Nec pro ullo sæculari impedimento quinquam diem omit-*

tebat, quin omni mane ipsa per se pauperum turbæ deserviret, ac dominico exemplo, eorum Vestigia ablucendo victum sufficientem tribueret. Ferrarum vestigiis latera persequere, i. e. unguibus, in Cod. Theod. lib. 9. tit. 12. leg. 1.

† VESTIGIUM MINARE, Vestigare, vestigium sequi, in Decretione Chlotarii II. Regis cap. 16. Vide *Huesium*.

† VESTIGIA VERITATIS dicuntur argumenta, testes, scripturarum conlatio, in Cod. Theod. lib. 9. tit. 19. leg. 2.

† VESTIGIAL, pro Vectigal, in Charta Gervasii Milit. ex Tabul. Cenoman.: Tradidi.... quietas ab omni consuetudine evactionis, vel vicariæ, seu ceterorum Vestigialium. Vide in *Vectigial*.

† VESTIMEN, Vestimentum. Utitur Felix Gyrwensis in Vita S. Guthlaci n. 16.

† VESTIMENTI-CLAVIA, Vestiarium, Bollandistis, ex Testam. Bertichramni tom. 1. Junii pag. 722. Melius apud Mabill. tom. 3. Analect. pag. 131: Vestimentum damea, i. e. Damascena. Vide *Paricla*.

† 1. VESTIMENTUM. In Vestimento jurare, in Leg. Frision. tit. 3. § 4. Vide in *Juramentum*.

† 2. VESTIMENTUM, Missio in possessionem. Vide infra in *Vestire* 1.

† 3. VESTIMENTUM. Charta Johannis Reg. Franc. ann. 1361. ex Regest. 90. Chartophyl. Reg. ch. 608: Et quicumque haberet domos, hospitia seu Vestimenta prope muros et fortalitium.... ubi inimici se possent includere, etc. Legendum Vestimentum, vel Bastimentum. Vide in his vocibus.

† 4. VESTIMENTUM, Aulæum. Vide *Vestis*.

† VESTINA, Titulus ecclesiæ, in qua feria secunda post Dominicam 2. Quadragesimæ statio erat, ut legitur in Capitulari Evangeliorum, quod Codici Luxoviensi Evangelia complectenti subjicitur; ubi rectius in Vestina habetur quam in Calendario Frontonis inter *Vestina*.

† VESTIO. Vide mox in *Vestire* 1.

† VESTIPLICA, femina, quæ vestes plicat. Papias, et Glossæ Arabico-Lat. [Femina qui ploie vestemens, in Gloss. Lat. Gall. Sangerm. Occurrit apud Quintil. Declam. 363. Vestiplicus, qui viris idem officium præstat, apud Reines. Inscript. 9. 64. et II. 90. unde apud Nonium legendum est fortassis Vestiplici pro Vestipici, et Vestiplicæ pro Vestipicæ, apud Plaut. Trinum. Act. sc. 1. uti præfert Codex MS. Camerarij, auctore Grævio ad Gloss. Isid. in hac voce.]

1. VESTIRE, Possessionem conferre rei alicujus, Investire. Vestir, in Consuetud. Laudunensi art. 227. Vestir et ensaisiner, in Sedanensi art. 259. 260. 262. [Notitia ann. 999. apud Marten. tom. 1. Ampl. Collect. col. 350: Abbas nimum credulus promissionibus vicecomitis et suorum, apprehendens viregam suam dixit: In tali conventionem, ut locuti estis, audiente me, Vestio vos; et ita Vestivit eum, etc. Occurrit passim.]

VESTITUS, Qui de re aliqua investitus est, qui rem possidet. Vestu et mis in possessionem, in Consuetudine Laudunensi art. 226. Calniacensi art. 32. 33. et aliis. Charta Caroli C. Regis apud Beslium pag. 229: Unde Cænobium S. Dionysii Vestitum fuerat a bonis Deum timentibus hominibus. Alia Riculfi Episcopi Foro-Julienensis apud Rufum et Sammarthanos: Illi vero timorem Domini præ oculis habentes, tale ei consilium dederunt, ut præter hæreditatem, quam Ecclesia prædicta ibidem antiquitus habuit, si propter

hoc, quod ipse Episcopus post expulsionem paganorum (Fraxinetensium) primus Vestire cepit ipsam civitatem, unam medietatem de omnibus, quæ in circuitu ejusdem civitatis adjacent, redderet vel donaret. Odo Cluniacensis de Reversione S. Martini cap. 7: Nolo Ecclesiam meam tanto defraudari thesauro, quia Episcopus factus eo Vestitam inveni. Charta Caroli M. in Chronico Lauris-hamensi pag. 59: Dum diceret, quod suus pater de ipso Monasterio Vestitum dimisisset, etc. [Præcept. Ludovici Pii ann. 3. ex Tabular. S. Mevanni: Dominus et genitor noster Karolus constituit ut ipse Helogar episcopus et abbas S. Mevanni, omnes res undecumque eo tempore prædictæ ecclesiæ juste et rationabiliter per diversa loca Vestitæ erant, tenerent, etc.] Vide Chartam Alamann. Goldasti 42. Roverium in Reomao pag. 173. etc.

MANUM ALICUJUS VESTIRE, Tradere, investire: Manus vestita ejus, cui traditio facta est. Lex Bajwar. tit. 17. § 3: Mei antecessores tenuerunt (territorium) et mihi in alodium reliquerunt, et Vestita est illius manus, cui tradidi. Charta Alamann. Goldasti 58: Post meum discessum ipsas res ad Monasterium S. Galloni ad melioratas revertant, absque ulla contradictione vel minutione, manu Vestita, partibus meis.... possideant.

VESTITURA, inquit Vadianus, hoc ipsum est, quod Investitura, hoc est, in possessionem missio, aut possessionis securitas et confirmatio, quam et beneficium illa secula, et feudum, quod fere a Francis natum et inductum est, vocant. Et lib. 3. pag. 88. Vestituram intelligi ait, jus possessionis concedendum, quod Episcopi Abbatesve a Principe accipissent, nisi videri queat Vestituram dici, quæ lehen dicitur. Capitula Caroli M. lib. 4. cap. 19: Et coram eis rerum suarum traditionem faciat, et fidejussores Vestituræ donet ei, qui illam traditionem accipit, ut Vestituram faciat. [Ubi in Cod. Reg. in Nota marginali legitur: Hic notari potest quod ex sola traditione quæ fit per investituram, non transfertur dominium. Si enim transfertur, cum huc per investituram traditio facta fuisset, eoque factus dominus, qua occasione ab heredibus vexari poterat.] [*] De Vestitura et Traditione videndus Beseler Pact. Hered. tom. 1. pag. 21. ad cap. 6. Capit. ann. 819. unde lib. 4. cap. 19.] Tradit. Fuld. lib. 1. tr. 157: Reginwald et Otwin fecerunt Vestituram in præsentia Hesses, et ego Wigger accipi. Infra: Horum omnium Vestituram cum stipulatione subnixa perfecit. Flodoardus lib. 1. Hist. Remensis cap. 20: Eique in præsentia fidelium suorum, legali de more, Vestituram ex ea (villa,) et Chartam fecit. Tabular. Monasterii de Luco, apud Marcam lib. 3. Hist. Beneharn. cap. 3. n. 8: Qui quidem Rex de hac patria Vestituram dedit avo Vicecomitis, qui erat de ejus progenie, dedit Deo et S. Vincentio partem suam super altare. [Missos ei dedit qui ei inde plenam Vestituram facerent, in vet. placito apud Baluz. tom. 3. Miscell. pag. 125. Charta ann. 871. apud Murator. tom. 9. part. 2. col. 993: Ad vestram partem corporalem facio Vestituram ad vestram proprietatem habendum. Qui (locus) populari iudicio in regiam rectamque venit Vestituram, ex Charta Ottonis Imp. apud Mabill. sæc. 5. Bened. pag. 243.] [*] Annal. Hildesh. ad ann. 1039. apud Pertz. Scriptor. tom. 5. pag. 43: Senior noster Thietmarus episcopus post obitum prædictæ domnæ Sophiæ decimas super Gandeshem circum-

jacentesque villulas, quas ipsa a nostris senioribus in beneficium habuit, in suam Vestituram recipi jussit. Quod Vestitura indominicata dicitur in Vita S. Gerardi cap. 21. ibid. tom. 6. pag. 503: Concessit duci Beatrici.... tenere abbatias Medii-monasterii et S. Deodati, retinens in Vestitura indominicata monasteria et 10. mansos, etc.] Adde Chronicon Maurinacense pag. 371. Maxime vero

IN VESTITURA rei alicujus esse dicitur, qui hanc possidet. Præceptum Caroli M. pro Hispanis, editum a Steph. Baluzio: Et dixerunt, quod aliqui pagenses.... eos exinde expellant contra justitiam, et tollant nostram Vestituram, quam per 30. annos et amplius Vestiti fuimus, etc. Capitula ejusdem Caroli M. lib. 4. cap. 34: Si quis proprium nostrum, quod in Vestitura gentoris nostri fuit, alicui querenti sine nostra jussione reddiderit, etc. Adde cap. 45. et Appendicem 3. ejusdem libri cap. 7. Capitulum. 2. Ludov. Pii. ann. 819. cap. 6. 8. Concilium Suesionense ann. 853. part. 2. cap. 3. Compendiense ann. 868. cap. 3. Capit. Caroli C. tit. 99. cap. 8. Bullarium Cluniacense pag. 4. etc. [Notitia vetus apud Baluz. tom. 3. Miscell. pag. 118: Insuper testantur quod.... mater Germanicæ civitatis ecclesiæ Vestituram legitimam habuisset de prædicto monasterio, et adhuc triginta anni non sunt transacti quod ex eo legitimam Vestituram habuit.] Chronicon Andrense: Hujus Ecclesiæ Monachi per annum et diem in ejusdem terre Vestitura sunt. Charta Alamannica Goldasti 28: Statuimus inter nos, ut venerabili Abbati et fratribus prædicti Monasterii decimam in subnotatis locis, sicut illius temporis in illorum erat Vestitura, concederemus. Infra: Cujus decima tunc in mea Vestitura erat. Ita in Charta 95. 97. in Chronico Besuensi pag. 504. etc. Discrimen tamen inter vestituram et possessionem videtur posuisse Joannes IV. PP. in Epistola ad Isaac Syracusanum Episc. edita ab Holstenio: Majus enim fuit possessionem dare, quam sit Vestituram concedere. [In eo duntaxat differunt quod hæc nudam traditionem, illa vero securam stabilemque possessionem significet.]

* Charta ann. 928. tom. 1. Hist. Trevir. Joan. Nic. ab Hontheim pag. 272. col. 1: Gulisam in pago supradicto et comitatu Everhardi de rebus sancti Servatii.... pro Vestitura et firmitate. Veste et Vesture, in Chartul. Thenol. ex Cod. reg. 5649. fol. 64. rº: Ouquel terroir nous avons le xiiij. denier pour les Vestes, et xxij. deniers et obole de chascune Vesture. Ubi per Vestes, laudimia intelligo; et per Vesture, quod pro missione in possessionem seu investitura domino solvitur. Charta ann. 1311. in Chartul. abbat. Regalis-loci part. 1. ch. 80: Lesquelz religieux disoient et maintenoient que en tous les lieux où il avoient cens fonsiers,.... il avoient Vest, devest, ventes, justice dou fons, etc. Vest autem rei venditæ emptori cessionem significare videtur, in Charta ann. 1293. ex Chartul. S. Corn. Compend. fol. 201. vº. col. 2: Quand il avenra que aucunes personnes marchanderont ensemble oudit lieu, et il venront au Vest ou au devest doudit marchié ou de l'escanges, etc.

† VESTITUS, Beneficium, feudum, quo ab alio quis investitur, et opponitur acquisito. Charta ann. circ. 1095. ex Tabul. S. Victoris Massil.: Nos pariter donamus aliquid de hereditate nostra quæ nobis per comparationem, vel per Vestitum advenit.

† VESTITIO, Eadem, ut videtur, no-

tionem. Charta ann. 1004. apud Mabill. tom. 4. Annal. Bened. pag. 176: *Facio hanc donationem.... de ipsa villa, quam vocant Campanias, de ipsa scilicet medietate mea, quam ego propter Vestitionis causam ibi habeo, vel habere debeo cum integritate et absque ulla diminutione. Nisi tamen propter vestitionis causam intelligas ratione culturae.*

VESTURA. In aliquot Consuetudinibus municipalibus idem valet, quod Vestitura, aut investitura, ut in Laudunensi art. 226. et aliquot aliis. Joannes Abbas Laudunensis in Speculo Historiali MS. lib. 11. cap. 17: *Lequel les mist en Vesture de la Comté d'Artois, etc.* Chronicon Flandriæ cap. 8: *Pource qu'Alienor sa mere exhortoit le Roi son Baron à mettre Jean son aîné fils en Vesture de ce qu'elle tenoit du Royaume de France.* Sed præsertim hæc vox in rebus tantum censui obnoxii usurpatur, in Consuetud. Vitriacensi art. 18. Sedanensi art. 208. 261. Remensi art. 140. 142. Noviodunensi art. 34. Calniacensi art. 53. in Magno Recordo Leodiensi pag. 60. etc.

VESTIMENTUM, Idem quod Vestitura, Missio in possessionem, vel ipsa possessio. Bractonus lib. 4. Tract. 1. cap. 1: *Possessionem nudam, quam Intrusionem vocat, ait eam esse, quæ non vallatur aliquo Vestimento, legitima vestitura.*

VESTITIO, Investitura. Charta S. Bonifacii de finibus Fuldensis Monasterii, apud Browerum lib. 1. Antiq. Fuld. cap. 4: *Ideo placuit nobis, ut eundem locum, qualiter certis terminis consistit, annotemus, et idoneis testibus, qui in prædicti Principis traditione et Vestitione ipsius loci affuerunt, subterfirmemus.* [Charta ann. 898. apud Eccardum in Hist. Misnens. col. 253: *Signum Fraibrathli et Otocari, qui hanc Vestitionem fecerant.* Vestue, in Charta Garnerii Abbat. Corb. ann. 1307. ex Chartul. 21. ejusd. loci fol. 87. vº: *Nous pria et requis ledis Jhans que ledis seigneur Regnault en vausissions saisir et luy mettre en Vestue et recepvor à homme, lequel nous en saissions et Vestimes et l'en receumes en nostre foy et en nostre hommages.*]

VESTITUDO. Eodem significatu. Tradit. Emmeram. cap. 45. apud Pezium tom. 1. Anecd. part. 3. col. 390: *Einhardus et Erhardus Vestitudinem fecerunt Adalwino Episcopo de his omnibus quorum hic commemoravimus.* Sed leg. forte Rectitudinem. Vide in hac voce.

VESTITOR, Qui alterum vestit, seu in possessionem mittit. Tradit. Emmeram. cap. 4. ibid. col. 204: *Testium quoque nomina sunt hæc; Patho, Ogo,.... Lantpertus autem frater ejusdem Egilolfi et Adalhun vassus episcopi fidejussores et Vestitores extiterunt.*

VESTITURA, Census, qui quotannis exsolvitur in signum concessæ vestituræ, seu possessionis, [re tamen ipsa etiam nondum obtenta, ut ex dicendis manifestum fiet.] Charta Caroli C. ann. 865. in Spicilegio Acheriano tom. 12. pag. 117: *Eo videlicet modo et tenore, ut Lambertus fidelis noster diebus vitæ suæ jandictam Ecclesiam S. Stephani propter Vestituram singulis annis nonam et decimam ex ea persolvens, ipsam jure beneficiario et usufructuario interim teneat, etc.* Eadem verba habentur in Charta ejusdem Caroli ann. 3. in Tabulario Eccles. S. Cyrici Nivernensis. Vetus Charta in Tabulario Eccles. Viennensis fol. 16: *Tali itaque tenore, quatenus dum vivo, ex eisdem rebus usum fructuarium obtineam, et omni anno prædictæ Ecclesie modium unum vini in Vestitura*

persolvam. Alia ann. 912. fol. 18: *Ea tamen ratione, ut dum advixerero, usufructuario ipsas res obtineam, et annuatim festivitatem S. Mauricii in Vestitura inter panem unum modium persolvam; et si Ado frater meus superstes mihi fuerit, ipsas res dum advixerit sub eadem Vestitura obtineat.* Alia Bernuini Viennensis Episcopi ann. 887. ibid. pag. 147: *Quæ deserta sunt restaurando, et quæ destituta reedificando, et quæ non sunt vestita revestiendo, et ipsa die solennitatis S. Mauricii solo.... persolvant ad luminaria et Vestituram Ecclesie ejusdem S. Mauricii.* Testamentum Bernonis Abbat. Cluniacensis: *Eo tenore, ut per singulos annos census 12. denariorum pro Vestitura reddatur.* [Charta ann. 997. ex Chartul. Aptens. Eccl. fol. 54: *Tenor istius præstariæ iste est, ut Samuelus et uxor sua sive hæres illorum pro illis rebus ad S. Mariam et S. Castorem, sive ad Episcopum et ad clericos ejusdem ecclesie inter censum et Vestitura omnique anno ad mense Madio persolvat moltonem unum.* Vetus Charta apud Mabill. sæc. 4. Bened. part. 2. pag. 271: *Pro Vestitura vero annis singulis in festivitatem beatorum Maccabæorum Kalendis Augusti pastum unum fratribus canonicis in Viennensi Cœnobio positum, faciatis.* Chartular. S. Petri de Neronis-villa fol. 9. vº: *Hæc omnia donavit Albericus monachus ad possidendum jure perpetuo, ita quod monachi haberent ea in eadem potestate et dominio quo Albericus tenuerat ea, excepto hoc quod Adelaidis, uxor ipsius Alberici, in cujus dote hæc omnia erant, teneret ea quandiu huic seculo adviveret et ea tenere vellet, tali pacto quod interrum dum Adelaidis viveret et ea teneret, monachi haberent pro Vestitura in unaquaque septimana unam eminam annonæ de supradicto molendino et de pratis unam carrucatam feni, et in aqua piscari facerent quotiescumque vellent; et post decessum Adelaidis haberent monachi hæc omnia supradicta absolute ad possidendum in perpetuum.*] Tabularium Prioratus de Paredo fol. 34: *Tali conventu ut in vita sua teneat, (mansum) et sextarium frumenti omni anno in Vestitura persolvat.* Id est, cum ager fructus fert.

VESTIO, Eodem intellectu. Vetus Notitia in Tabul. Abb. Belliloci in Lemovic.: *In unaquaque villa cedimus unum mansum, et in unoquoque manso de tota vicaria sua damus eis 4. denarios, et 1. gallinam, et tertiam partem de omnibus placitis, et de Vestitionibus similiter.*

VESTITIO, Eadem notione, in Tabulario Conchensis Abbat. in Ruthenis, et in Tabul. Prioratus de Domina in Delphinatu crebrius occurrit.

VESTURA, Pari significatu. Charta ann. 1278. ex Chartul. Campan. fol. 449. col. 2: *Omne illud quod dictus Huetus poterat haberi in Vesturis, ventis, etc.*

VESTITURA TESTAMENTI, Census, qui quotannis exsolvitur in signum concessæ vestituræ earum rerum, quæ post mortem testatoris in possessionem donantur. Tabul. Latinac.: *Pro Vestitura vero hujus testamenti quotannis tres modii vini in nomine sanctæ Trinitatis exhibeo ad elemosinam.*

ADVESTIRE, Idem quod Vestire, Investire.

ADVESTITURA, in Consuet. Castellaniæ Insulensis art. 46. Namurcensis art. 48. 70. 75. Advest, missio in possessionem. Chronicon Flandriæ cap. 59: *Sauf ce que le Comte de Flandres devoit venir*

vers le Roy à Paris, et mettre le devant dit Louis en l'Advesture de la Comté de Flandres. Cap. 68: *Là monstra Messire Robert d'Artois unes lettres sellées du seel du Conte Robert d'Artois, contenant, que quand le mariage du Conte Philippes d'Artois.... fut fait, le Comte les mit en Advesture de la Comté d'Artois.*

DISVESTIRE, Possessio rei alicujus alicum exuere: *Devestir*, in Consuetud. Calniacensi art. 30. Charta Henrici IV. Imp. ann. 1114. in Orig. Murensis Monasterii pag. 23: *Ut nulla deinceps persona parva sive magna supradictum Monasterium de aliquo beneficio suo inquietare, molestare, Disvestire ulterius audeat.* Judicatum ann. 1073. apud Fr. Mariam in Mathilde Comitissa: *Ut nullus quilibet homo... sine legali judicio Disvestire præsumat.* Adde Ughellum tom. 1. pag. 252. [Se sont dessaisis et devestus, in Charta ann. 1332. ex Tabul. S. Martini Pontisar.] Actus ipse Divestitionis *Devest* ou *dessaisine* dicitur in Consuetud. Remensi art. 163. *Vest et devest*, in Laudunensi art. 54. 132. Vide Gallandum de Alodio pag. 90.

Fiebat autem *Disvestitio*, projecto pilo vestimenti, quasi qui se *disvestiebat* de re aliqua, vestes revera deponeret. Hincmarus Laudunensis in Epistola ad Remensem, tom. 2. operum Hincmari Remensis Archiepiscopi pag. 341: *Potestis.... interrogare, cur ea, quæ nunc repetit, nullo cogente, nullo suadente, per pilum vestimenti sui a se terra terens eiecum, non tantum dereliquit, quantum abominando despecit, adjiciens multo sibi melius, ac esse sine his, quæ ei dederam.* Charta Godefridi, Ducis Brabantie ann. 1174. apud Miræum in Diplomat. Belg. cap. 65: *Quadragesima ergo solidos, quas de horreo supradictæ villæ annuatim tollendos existimabam,.... projecto a me pilo pallii mei, juxta morem nobilium werpivi.*

† DEVESTITUM FEUDUM, Derelictum, ut videtur. Charta ann. circ. 970. ex Majori Chartulario S. Victoris Massil. fol. 135: *Unam medietatem tibi damus de feudum possessionis Devestitum et de heremo et in antea de quantum vestitum erat unam medietatem habeas.*

† REVESTIMENTUM, Iterata missio in possessionem. Charta ann. 1242. ex Chartul. Maurigniac.: *Pro laudationibus, venditionibus aut Revestimentis ab ipso emptore, vel a dictis abbate et conventu aut priore de Stampis veteribus, nichil penitus exigendo.* Alia ann. 1247. ibid.: *In ipsius Petri manu sæpediti Ansellus et ejus uxor de dicto censu se deseisierunt et de ipso ad ipsorum petitionem idem Petrus Revestivit abbatem.* Vide *Revestire*.

† 2. VESTIRE, Colere, agrum excolere. Notitia ann. 993. apud Marten. tom. 1. Ampliss. Collect. col. 349: *Igitur cum.... terra Tolonensis capisset Vestiri, et a cultoribus coli.... His ita gestis, venerunt Theodericus et Noë fratres ad Adalardum abbatem, rogantes eum verbis blandis ut concederet eis Cathedralam Vestire ad medium vestem, quod et factum est. Abbas vero missis bobus cepit terram quæ est ante ecclesiam S. Damiani ambienter excolere, et huc illuc rumpere terram ad faciendas condaminas. Noë vero et Theodericus dixerunt ad alterutrum: Isti monachi semper habebunt totam terram raptam (ruptam) et nos qui dicimur Vestitores, quandoque erimus illi nihil habentes, etc. Domine abba, colligite me in medietate terræ, et vestite me in tali conventionem.... Domine abba, isti vestri Vestitores*

exhibuerunt vobis umquam mel vel ceram? Bonaldus debet ipsam terram Vestire et edificare, in Charta ann. circ. 970. ex majori Chartul. S. Victoris Massil. fol. 135. Hinc

VESTITUS AGER dicitur, cui fructus insunt, et abso opponitur, seu incolto. Paulinus in Panegyrico pag. 523 :

Cernite nulla suis emergere semina campis,
Ne prius intereant labe soluta putri.
Nuda seris, Vestita legis, jacies arida grana,
Atque eadem fructu multiplicata metis.

Colonia vestita, in Concilio Valentino III. ann. 853. cap. 9. Charta Conradi Regis ann. 967. apud Joan. Columbum lib. 2. de Episc. Sistaric. n. 8 : *Omnia in omnibus cultis, et incultis, Vestitis et desertis, quæsitis et quærendis, etc.* Alia ejusdem anni in Tabulario Abb. Belliloci in Lemovicib. n. 68 : *Hoc est villam nostram, quæ vocatur Candidas, videlicet cum mansis Vestitis, adveniendis, campis, pratis, etc.* Unum curtile vestitum, in Charta Balduini Comit. Flandr. ann. 1063. in Diplom. Belgic. Alia ann. 1298. in Hist. Guinensi pag. 128 : *Terram scilicet quandam, nemore Vestitam, in loco, qui dicitur, etc.* [Charta ann. 1180. apud Stephanot. tom. 1. Antiquit. Bened. Lemovic. MS. pag. 116 : *Medietas terræ tam desertæ quam Vestitæ pro 20. solidis Barbarinorum. Vineæ vestita, in Chartul. Matiscon. fol. 57. Heritage couvert, Heritage descouvert, in Litteris ann. 1324. inter Ordin. Reg. Franc. tom. 5. pag. 380.] Mensura vestita, in Tabulario S. Flori in Arvernens : 4. sextaria et eminæ bladi ad mensuram Vestitam S. Flori. Vide Absus, et Mansus.*

† VESTUS, Eodem intellectu. Charta Elizabethæ Comit. ann. 1224. ex Tabul. Abbat. de Balaneis, nunc de Valois dioc. Ambian. : *Duos modios bladi et unum avenæ (avenæ) ad plenam mensuram, quod pro quartario Argoriz tam in terris quam in aquis et maristis, excepto Vesto, eidem Allelmo dicta ecclesia annuatim persolvebat.*

† VESTITIO, Mansio, domus cum agri culti portione. Charta ann. 1158. inter Probat. tom. 2. novæ Hist. Occitan. col. 548 : *Debent in hoc honore ipsi fratres hospitalis quinque Vestitiones cum hominibus ad minus ponere. Si autem ibi plus ponere voluerint, eis licebit usque ad XII. quæ Vestitiones unaquæque habeat hortum suum unius sextariatæ sine quarto et decima : ultra XII. quantascumque voluerint, dum tamen hortum non habeant Præterea si aliquibus fortuitis castibus Vestitiones supradictæ destructæ vel derelictæ fuerint, debent eas reedificare et reformare arbitrio abbatis S. Guillelmi Quamdiu autem mansus sine Vestitione fuerit, habebunt in eodem manso jus pascenti, etc.*

VESTURA, Fructus quilibet agro hærentes : *Advesture, in Consuetud. Narmurcensi art. 23. Cameracensi tit. 12. art. 22. 23. Sanpaulana art. 20. Valentianensi art. 118. Insulensi, et aliquot aliis. Leges Inæ Regis cap. 69 : Qui habet 20. hidas, debet committere 12. hidas Vesturæ terræ, quando vellet abire.* Fleta lib. 2. cap. 4 : *Inquiratur etiam, quantum Vestura singulorum boscorum, et reflectorum prædictæ modo assartatorum valuerit, antequam assarta illa facta fuerint, etc.* Adde cap. 71. § 5. Monasticum Anglic. tom. 1. pag. 723 : *Et per omnes forestas, landas, et Vesturas meas, pasturam plenariam omnium animalium suorum, etc.* Pag. 841 : *Exceptis pratis et bladis, ubi post ablata Vesturam libere pascentur.*

Tom. 2. pag. 884. *Ita tamen, quod homines nostri communicabunt in omnibus prædictis terris, postquam prædicti Fratres Vesturas asportaverint, cum animalibus suis, etc.* [Charta apud Madox Formul. Angl. pag. 134 : *De prædictis vero pratis, pascuis et pasturis..... prædictus Abbas percipiet et habebit totum proficuum et totam Vesturam.*] [* Placit. ann. 31. Edward. I. reg. Angl. in Abbrev. Placit. pag. 250. Ebor. rot. 53 : *Quia per juratos testatum est, quod dictus abbas et antecessores prædictorum non dederunt solum, sed Vesturam, quæ Vestura non est liberum tenementum, immo quoddam proficuum exiens de prato prædicto, ideo, etc.*]

* Vesture, eadem acceptione, in Lit. remiss. ann. 1444. ex Reg. 176. Chartoph. reg. ch. 333 : *Le suppliant aperceut sur l'oriere ou rive d'un champ, entre la Vesture d'icellui et ung fossé, icellui Colart et sa femme, etc.*

† VESTIS, Eodem significato : hinc ad medium Vestem vestire, dare, est pro medietate fructuum agrum colere. Dederunt ei ad medium Vestium, ex Tabul. S. Victoris Massil. regnante Rodulpho Reg. Alam. Vide supra Vestire 2.

HERETICUS VESTITUS, Convictus. Vide Hæretici.

OBLIGATIO VESTITA, Quæ nudæ opponitur apud Brittonem de Legib. Angl. cap. 28. initio, quæ scilicet vestitur vel re, vel verbo, vel scripto, vel mutuo consensu, vel denique firma junctionis, etc.

FACTUM VESTITUM, seu quod habet vestimentum, opponitur pacto nudo, ex quo scilicet non nascitur actio. Contrahitur autem obligatio ex sex vestimentis, quæ omnia dicuntur Vestimenta pactionum et donationum, quæ recenset Fleta. lib. 2. cap. 56. § 3. et seqq.

† 3. VESTIRE, Aulæis ornare. Vide in Vestis.

* 4. VESTIRE SE IN DORSO ET IN LECTO, Rem vestiarum et supellectilem lectualem sibi suppeditare. Chartul. Celsinian. ch. 658 : *Memetipsum pro monacho tradidi, tali equidem pacto, ut ego memetipsum in dorso et in lecto Vestiam, excepto quod stamineas et femoralias supradictus prior michi dabit.* Ibid. ch. 688 : *Præparato ipse sibi vestimento et lectulo.*

1. VESTIS, Aulæum, et maxime sic appellatur ea quæ sacrarum ædium parietibus appenduntur : vel panni sacri, et qui altari, aut circa altare, aptantur. Gregorius II. PP. in Epist. 2. ad Leonem Isaurum : *Cum sanctas Ecclesias fimbriatis Vestibus convestitas et variegatas invenisses, eas ornatu privasti atque vastasti.* Anastasius in Benedicto III. PP. pag. 205 : *Apostolorum Principi populique janitori obtulit miræ pulchritudinis Vestem unam aureo textam opere, decoreque fulgentem, almificam annuntiationis habentem Historiam, et Hypapanti, qualiter ipse unigenitus Dei filius templum ingressus doctorum in medio residebat.* Vide pag. 128. 129. et alibi passim. Guillelmus Biblioth. in Stephano VI : *Plurimæ sacratissimorum altarium aureæ Vestes, cum reliquis pretiosis ornamentis non defuerunt.* Ibidem : *Vestem sericam super altare unum.* Frodoardus de Summis Pontific. :

Veste Petri gemmis auroque gravi induit aram.

Sugeries de Consecrat. Eccles. S. Dion. : *Cum ipsius parietibus et columnis et arcibus auro tectas Vestes margaritarum varietatibus multipliciter exornatas sus-*

pendi fecisset. Adde Joannem VIII. PP. Epist. 84.

VESTIMENTUM, Eadem notione. Testamentum Widradi Abbatis Flaviniac. ann. 1. Theodorici Regis : *Vel reliquias fabricaturas, seu ministeria Ecclesiæ vel strumenta chartarum, libros vel Vestimenta Ecclesiæ, vel omne præsidium quod vivens possidere videor, etc.* Vasa et vestimenta Ecclesiæ, apud Herardum Turonensem in Capitulis cap. 20. Ἐνδύμα, in Vita S. Nilii junioris pag. 123 : Ἀφες με ἀμφιάσαι τὸ θυσιαστήριον ἐνδύμασι πολυτίμοις. Ἰσαὶ ἐνδύται in Epistola Synodica Joan. Damasceni ad Theophilum Imp. pag. 141. et in septima Synodo act. 7. apud B. Dorotheum in Præfat. Doctr. [et Anonymum in Romano Lacapeno num. 44.] Vide Honorium Augustod. lib. 1. cap. 167. 171. et Descriptionem nostram ædis Sophianæ.

* Vestement, eodem sensu, in Lit. ann. 1402. tom. 8. Ordin. reg. Franc. pag. 514.

VESTIRE, [Aulæis ornare.] Liber Sacramentorum Gregorii M. pag. 156. edit. Menardi : *Post hæc Vestiatu altare, cum Antiphona : In velamento alarum tuarum, etc.*

* Vestir, eodem sensu, in Compendio hist. Gall. tom. 10. Collect. Histor. Franc. pag. 279 : *Isid. Robers roi de France Vesti le cors de monseignor saint Savyniens d'or et d'argent.*

DE VESTIBUS et familia alicujus, apud Continuatorem Chronici Nangiæ. ann. 1314. Vide Roba.

* VESTIS ALATA, Vestium ornatus instar alarum. Stat. synod. Tornac. ann. 1481. pag. 99 : *Inhibemus.... presbyteris, beneficiis ac officiatibus et religiosis nostræ diocesis ne Vestes nimium breves, aut in spatulis alatas..... portare præsumant.* Vide Capæ alata.

† VESTIS APOSTOLICA, Scapulare monasticum. Vide supra Scapulare.

VESTIS BELLICA, id est, lorica, in Lege Anglor. tit. 6. § 5.

† VESTIS CORDATA, Certa ratione torta. Conc. Terracon. ann. 1232. apud Marten. tom. 1. Ampl. Collect. col. 279 : *Statuimus quod clerici omnes provincie Terraconensis, sive sint in sacris, sive in minoribus Ordinibus constituti, non portent nec induant camisas, tunicas, vel alias Vestes cordatas.* Vide Cordatæ Tunice et Cordellatus.

† VESTES FERILÆ, f. Ex pellibus ferarum. Donaverunt Vestes feritas quas habebant, in Chron. Mutin. Johan. de Bazano apud Murator. tom. 15. col. 608.

† VESTES INNOCENTIÆ, Quibus baptisati induuntur. Statuta Eccl. Nannet. apud Marten. tom. 4. Anecd. col. 954 : *Item, cum in quibusdam parrochiis albæ Vestes innocentie baptismalis, sacro chrismate delimitæ, non sine periculo sortilegii, aut avaritiæ vitio a parvulorum matribus, soleant retineri, etc.*

† VESTIS INORDINATA, Vetita, quæ non decet, in Statutis Eccl. Aurel. apud eumd. Marten. tom. 7. Ampl. Collect. col. 1288 : *Ne habeant (Sacerdotes) cap-pas alatas et Vestes inordinatas, maxime houcias, etc.*

* VESTIS LINGIA. Vide supra Lingius.

* VESTIS NUPTIALIS, Superpellicium, Vestis lineæ, manicata. Charta ann. 1238. ex Chartul. S. Petri Insul. sign. Decanus fol. 115. v.º : *Ordinamus, ut quemadmodum præpositus Brugensis in ecclesia Insulensi... in qua ecclesia ipse debet semper sicut canonicus cum veste nuptiali ire temporibus institutis, quocienscumque ad ecclesiam ipsam accedet.*

Occurrit rursum in Ch. ejusd. ann. in Suppl. ad Miræum pag. 102. col. 1. Stat. ann. 1247. in Lib. nig. 2. S. Vulfr. Abba-vil. fol. 25. r° : *Jurabunt* (capellani) *quod a prima pulsata usque ad meridiem, et a Nona pulsata usque ad completorium, ecclesiam nostram, nisi in Veste nuptiali, non intrabunt.* Stat. synod. Tornac. ann. 1866. pag. 24 : *Capellani ecclesiarum habentes capellanias in ecclesiis curatis, non incedant, dum divina celebrant, nisi in Habitu nuptiali, scilicet cum superpellicio.*

* **VESTIS PECTORALIS**, Qua pectus præsertim tegitur. Lit. remiss. ann. 1854. in Reg. 82. Chartoph. reg. ch. 301 : *Quidam ex ipsis dictum baillivum per Vestes pectorales malitiose ceperunt, pulsando et hurtando eundem viliter ac turpiter huc et illuc.*

VESTIS SANCTÆ MARÆ, Velum Sanctimonialium, vel virginum Deo sacratarum, in Lege Longob. lib. 2. tit. 37. § 1. 2. [Lutpr. 30. (5, 1.) 75. (6, 22.)] Adde editionem Heroldi pag. 218. Concilium Calchutense ann. 787. cap. 16 : *Virginem namque quæ se Deo voverit, et ad instar sanctæ Mariæ Vestem induerit, Sponsam Christi vocitare non dubitamus.*

† **VESTES PARTITÆ**. Vide *Partitæ*.

† **VESTES PERFECTIONIS**, perperam pro *Præfectionis*, vel *Præfecturæ*, Ornamenta Præfecti Urbis. Cæremon. Rom. MS. fol. 85 : *Ordo servandus in benedictione et investitura novi almæ Urbis Præfecti a Sisto IV. institutus. Inprimis præparentur hora competenti Vestes perfectionis, videlicet cum cella (l. tunicella) sericea ornata fimbrii (l. fimbriis) auratis et mantum et auro (l. aureo) limbo circumtextum. Hæc ex edito emendantur.*

* **VESTIS PLENA**, Ex panno unius coloris. Lit. remiss. ejusd. ann. ex eod. Reg. ch. 333 : *Quandam tunicam plena Veste, minime radiatam aut partitam..... induerat.*

† **VESTIS RUBRA**, βάρδι, in Gloss. Lat. Gr.

* **VESTIS SCISSA**, Certa ratione et curiose incisa. Stat. eccl. S. Laur. Rom. : *Prælati ecclesiarum manicas ad cubitum pendentes et longas cum magna et sumtuosa superfluitate, Vestes etiam scissas retro et in lateribus, cum foderaturis ultra oram excedentibus etiam in fissuris deferunt.*

† **VESTES SCHOLASTICORUM** talares cum caputiis, ex Conc. Lugdun. ann. 1449. apud Marten. tom. 4. Anecd. col. 380.

† **AD MEDIUM VESTEM VESTIRE**, i. e. ad medietatem fructuum colere. Locus est in *Vestire* 2. Vide *Complantare*, et *Medium*.

* 2. **VESTIS**, Pro Bestia, ut videtur. Erchempert. Histor. Longob. cap. 51. et Chronic. Salern. cap. 129. apud Pertz. tom. 5. Scriptor. pag. 257. et 538 : *Ita ut terra desolata cultoribus, Vestibus et vepribus repleta fatiscat.*

* **VESTITALIS**, An pro Versatilis ? Libert. Brianc. ann. 1343. tom. 8. Ordin. reg. Franc. pag. 210 : *Quoniam quæ geruntur in tempore, noverca perimit obli-vio, fortuna Vestitalis et inopinata, vel vestutas (vetustas), etc.*

* **VESTITELLUS**, [Vestis quædam parva : « Rex deinde habens camisiam a retro apertam usque ad cingulum certis cordellis colligatam et diploidem et Vestitellum. » (Diar. Burchardi, éd. Thuasne, II, p. 129, an. 1494.)]

† **VESTITIO**, Actio vestiendi. Jac. Del-lyto in Annal. Estens. ad ann. 1395.

apud Murator. tom. 18. col. 920 : *Hæc equidem simulata Vestitio acta erat in camera quadam secreta, in quam Azzo antequam vestes traderet perituro transiverat.* Aliis notionibus, Vide in *Vestire* 1. et 2.

* **Vestison**, in Charta ann. 1311. ex Reg. 48. Chartoph. reg. ch. 53 : *Laquille dame Contesse puet et doit prendre dévestisons et faire Vestisons de toutes les choses, censives et rupturieres, vendues et alienées souz la seigneurie de ce que ele tient.* Vide in *Vestire* 1.

VESTITOR, Idem qui a *Veste* est, Vestiarium. *Vestitores* divinatorum simulachrorum, apud Julium Firmicum lib. 3. cap. 11. *Deorum vestitores*, cap. 14. qui Deorum statuas vestibus exornabant. Inscriptio Romæ in Exquillis : *D. Phedimo Vestitori M. Aug. Phæder. fratri piissimo.* Alia in Roma Subterr. lib. 3. cap. 3 : *Hic positus est benemeritus Et.... Vestitor Imperatoris, qui viz..... depositus D. VIII. Kal. Septembr... Domini Honorii Aug. VI. CCCC. Apud Lampridium in Severo : Fullones, et Vestitores, et pictores, et pincernæ, etc.* Theophanes, προκένουσι δὲ γενομένου ἐν τῷ Ἐδδῶμ ἀπόλεσαν οἱ βεστίτορες τὸ στέμμα τοῦ βασιλέως. Quo loco Cedrenus habet βεστιαρίτας. Notus est apud Græculos inferioris ævi Cosmas, cognomento Βεστίταρ, cujus orationes seu Homiliæ quædam recensentur apud Allatium in Diatriba de Simonib. pag. 94. 95. 100. et alios. [Aliis notionibus, vide in *Vestire* 1. et 2.]

† 1. **VESTITUDO**, Guillelmus Armoric. de Gestis Philippi Aug. apud Duchesn. tom. 5. pag. 91 : *Eodem anno (1218.) in vigilia Assumptionis quidam latro Anglicus natione cum aliquod diebus in superioribus Vestitudinibus Parisiensis Ecclesiæ latuisset, etc.* Rectius *Testudinibus* in Chron. Alberici ad eumd. annum, ubi eadem habentur.

† 2. **VESTITUDO**, Missio in possessionem, *investitura*. Vide in *Vestire* 1.

† 1. **VESTITURA**, Quidquid ad vestimenta pertinet. Charta Henrici IV. Imper. ann. 1113. apud Marten. tom. 1. Ampl. Collect. col. 632 : *Ad Vestituram aliosque usus fratrum absque omni semper inquietudine permancant. Ad opus camerarii ad Vestituram fratrum, in Hist. MS. Monast. Beccens. pag. 363. Chartul. S. Vandreg. tom. 1. pag. 1167 : Hunc vero redditum camerario ecclesiæ propter meam Vestituram assignavi.* Occurrit aliis notionibus in *Vestire* 1. Vide in *Vestiarium* et *Vestura* 1.

* **Vesture**, eadem notione, in Charta ann. 1265. ex Chartul. S. Joan. Laudun. : *Les gens des viles deseure dites doivent convertir par leur sairement chescun an parmenablement en Vesteures et en chauceures cinquante et quatre sols de Paris, de la somme d'argent que il recevront des vint livrées de Paris de deseure nommées.*

* 2. **VESTITURA PLACITORUM**, An idem quod *Servitium placiti*, quo vasalli placitis dominicis interesse debebant ; vel Obligatio suppeditandi quidquid tenendis iisdem placitis necessarium erat ? Charta Nic. abb. ann. 1196. ex Tabul. S. Joan. Laudun. : *Communes corveias, quas nobis debebant, et etiam Vestituras placitorum generalium..... relaxamus.*

* **VESTITURIA**, Census, qui quotannis exsolvitur in signum concessæ *vestituræ* seu possessionis ad tempus. Charta Alber. comit. ann. 971. inter Probat. ult. Hist. Trenorch. pag. 116 : *Et tenore, ut dummodo vivo, usum et fructum exinde*

habeam. Et in festivitate S. Mariæ iiii. Nonas Februarii duodecim denarios in Vestitura persolvam ; post meum vero decessum, ad ipsum locum cum omni integritate veniant. In *Vestitura* ex alia ejusd. Alber. ibid. pag. 117. Vide in *Vestire* 1.

† **VESTITUS**, 2^a declinat. Vestis, in Actis Episc. Cenoman. pag. 93 : *Censivimus vobis.... Vestitos duos, et capas duas episcopales, etc.* Vide in *Vestire* 1. et 2.

* **Italys, Vestito**. Stat. Mantuæ lib. 2. cap. 21. ex Cod. reg. 4620 : *Quo facto demum induatur camisia, Vestito et zona, et vestitus dimittatur in pace.*

* **VESTIZO**, Mensuræ species. Charta ann. 1215. ex Cod. reg. 4659 : *De sarcina bestiarum sal deferentis, Vestizonem unum.*

** **VESTRATIM**. Probi Ars minor apud Maium Classic. Auctor. tom. 5. pag. 279. Endlich. num. 720 : *Ex his pronomini-bus sexdecim tantum Varro adverbium ejusmodi secundum sonorum rationem fieri demonstravit.... nostratim, et significat more nostro ; vester, Vestratim, et significat more vestro.* Habet etiam Virgil. Grammat. pag. 33.

† **VESTROILT** et **VESTROL**, Cognomen Roberti I. Sabolii Domini, ex *Vest, Vester*, castrum, et *Holt* idiomatis Burgundici, ut videtur Schiltero in Gloss. Teuton. v. *Fest* : ita ut idem sit qui πρῆστολος. Regest. feudorum Castri Lidi : *Vir quoque ejusdem Hersendis Robertus Vestroilt, et Lisiardus eorum filius.* Tabul. S. Albini : *Venienti domno Roberto Burundo et filio ejus Roberto Vestrol.* Infra : *Hanc recognitionem domni Roberti senioris..... viderunt et audiverunt Robertus Vestrol, filius ejus, etc.* Apud Menag. Sabol. pag. 151.

† **VESTUARIUM**, ut supra *Vestiarium*. Vide in hac voce. Epitome Constit. Eccl. Valent. inter Conc. Hisp. tom. 4. pag. 163 : *Præpositi debent solvere Vestuarium prima die Martii et portionem canonicam prima quaque die sui mensis.*

1. **VESTURA**, Quidquid ad vestimenta pertinet. Statuta Leprosariæ S. Juliani in Anglia : *Item in festo S. Johannis (habent) 4. solidos pro Vestura.* [Charta Leuini Abb. S. Vedasti ann. 1086. ex Chartul. ejusd. Monast. V. pag. 243 : *Quod si ad equitatum suum vel ad carcucam suam palefridum emerit,.... inde theloneum non dabit. Similiter de Vestura sua et de victu suo.* Testam. Job. Renawd ann. 1322. apud Madox Formul. Angl. pag. 430 : *Item lego ad expensas meas funerales in cervisia et Vestura pauperum, etc.* Occurrit præterea apud Rymer. tom. 8. pag. 51. Kennet. in Antiquit. Ambrosd. pag. 620. etc. La Vie de Jesus Christ MS :

Failli vous onques fornesture,
Ne besoingnable Vesteure.

Le Roman de Vacce MS :

As mendis Vesteures et à mangier donna.

Vide *Vestitura*.]

2. **VESTURA**, Possessio. Vide *Vestire* 1. et 2.

† **VESTUS**, Ager cultus. Vide *Vestire* 2.

† **VESUNTIONENSIS MONETA**. Vide in *Moneta Baronum*.

† **VETA**, a Latino *Vitta*, Provincialibus *Veto*, nostris *Ruban*. Charta ann. 1270. ex Schedis Præs. de *Mazaugues* : *In præsentis instrumento infra scripto pendent duæ bullæ in quadam Veta de filo, in quarum una est imago Episcopi.* Alia ann. 1299. ex Tabul. S. Victoris Massil. : *In quodam instrumento sigillato sigillo...*

pendenti in Veta de serico regali. Pro Vita qua vestium extremas munitur in Statutis Massil. lib. 2. cap. 39. § 2: Item, de mantello sendati cum frezio, vel cum Veta, vel profilo XX. den. et sine frezio, Veta et profilo XVI. den. Pluries ibi. Vide Neca et Reta 1.

* Glossar. Provinc. Lat. ex Cod. reg. 7657: Veta, Prov. vita. Pro fimbria, qua vestium extremas ornatur, in Charta ann. 1382. ex Tabul. Major. monast.: Duas tunicas pro subdiacono ejusdem panni, munitas pannis aureis dissimilis coloris, et Vetis seu aurifresius Romanis.

VETARE, Negare, [vel potius Affirmare, contendere falsum esse quod obicitur.] Lex Longob. lib. 1. tit. 4. [*] Liutpr. 71. (6, 18.): Et si ipse, de quo dicitur, quod ista mala consiliatus fuerit, Vetare voluerit, quod consilium non dedisset, etc. Leg. Liuthprandi Regis tit. 16. § 7. [*] 21. (4, 3.): Et si Dominus Vetaverit, quod per ipsius consilium factum non fuisset, purificet se ad legem Dei. [Veer, eadem notione, in Charta ann. 1296. ex Chartul. 23. Corb.: Ils en prendront congié as devandits Religieux, lequel congié ne porra estre Veez. Vide mox Vetatum.]

* Chron. S. Dion. tom. 5. Collect. Histor. Franc. pag. 242: Constantinus li empereres de Constantinoble, qui moult avoit grant maualent vers le roi Challemaigne, pour ce que li avoit sa fille Vée. Eginhardus ibid. pag. 209: Propter negatam sibi regis filiam iratus.

VETATUM, seu **VETITUM**, Locus, ager, pratium, vel silva ubi pascua seu animalia immittit, vel aliud quiddam facere, quod iis noceat, non licet. Fori seu Consuetudines Jaccæ in Aragonia: Ganata cum descenderint, nullus audeat furari, vel rapere, vel pignorare ulla occasione, et non jaceant in Vetatis Militum. Charta Sancti Ramirezii Regis Aragonum apud Martinezum in Hist. Pinnatensi lib. 3. cap. 27: Ipsi vero habeant Vetatos suos in omnibus decaniis suis, et in omni loco, ubi ipsi habuerint aliquid facere, ut nullus sit ausus pascere vel intrare absque eorum licentia neque ego: quod si fecerint, accipiant carnale. Alia Garsie Regis Navarræ apud Sandovalium in Episcopis Pampilonensib. pag. 70: Et de illa arca de Verosain, usque ad Pelagum rotundum de Anoz, sit defensum et Vetatum tam aquarum quam terræ, etc. Observantia Regni Aragon. lib. 7. tit. de Pascuis, § 9: Si habeo hæreditatem in aliquo loco, in quo non habitem, non possum illam hæreditatem Vetare, sic quod non possint ibi depascere ganata illorum habitantium ibi, nec possum illa pignorare, etc. [Charta ann. 1502. ex Schedis Præs. de Mazaugues: Cum... pratis, pascuis, devensis, Vetatis, etc.] Bois vetez, dits vulgairement Bedats, vetitæ silvæ seu defensæ, in Consuetudine Aquisi cap. 1. art. 12. 18. 20. Vix vetatæ, in Charta Richardi Regis Angliæ apud Sammarthanos in Archiepiscopis Turon. uti supra observatum in voce Defensa 3.

† **VETATUS**, Idem videtur quod Virgatus. Inventar. ann. 1476. ex Tabul. Flamæ: Item plus unum alium lectum parvum munitum... unius scamni sive bancal lanæ virgati sive Vetati et unius sargæ lanæ rubei coloris.

† **VETERAMENTARIA**, Vestes detritæ, allaque ejusmodi. Leg. municipales Mechliniens. tit. 19. art. 16: Tutoribus et curatoribus nihil licitum est ex bonis mobilibus pupillarum eorumve quorum curam

gerunt, vendere, sine auctoritate pupillarum magistrorum, eaque ipsa venditio celebrabitur publice per coactores Veteramentarium a civitate designatos.

VETERANA, Gariopontus lib. 5. Passion. cap. 6. quatuor species turpedinis statuit; primam, quæ dicitur Stora; secundam, quæ dicitur Pustula; tertiam, Morbillum, quæ Veterana nominatur; et quartam, quam Lenticulam vocant.

† **VETERANI**. Vide supra in Vasasores.

† **VETERARE**, Corroborari, confirmari ex diuturnitate. Bonincontrus in Chron. Modoet. apud Murator. tom. 12. col. 1101: In Cremona Veteraverat Guelforum potentia, Gibellinis inde longo tempore expulsi. Vide Veteratio.

† **VETERARE**, Vetustatem induere. In accessionum et decessionum vicibus ubi Veteraverunt, apud Celsum lib. 3. cap. 13. de febribus. Gloss. Lat. Gr.: Vetero, καλαίω.

† **VETERARIUS**, Veteramentarius, in Gloss. Lat. Gr. Veterarius, παλαιόραφος.

† **VETERATIO**, Consuetudo. Mirac. S. Walarici tom. 1. April. pag. 28:

Spargebat proprios hiemis Veteratio canos, Manabant nares, lacrymis pluvialibus orbes: Hic mos est hiemi: fuit illud mense Novembri.

* **VETERATOR**, Diabolus, qui Scripturis ecclesiasticis passim Malignus et Malus dicitur. Chartul. magn. S. Vict. Massil. fol. 42: Qui vicerat immundissimum Veteratorem, etc.

VETERES, Senes, vetuli, in aliquot veteribus Inscript. apud Meursium in Exercitat. Crit. part. 1. c. 3: Arcobrigenses juvenes et Veteres statuum in foro posuere, etc.

† **VETERINARIA**, Ars curandi veterina, Græc. κτηνιατρική. Vetus Interpres S. Irenæi lib. 2. cap. 32: Ab his autem omnem speciem rusticationis, et Veterinariæ, et pastoralis... ediscere possunt. De ea scripsit Vegetius. Veterinaria medicina, apud Columell. lib. 7. cap. 3.

† **VETERIVALLUS**. Vide supra Sutriballum.

† **VETERNARE**, Abolere, antiquare. Disput. Benedicti Levitæ adv. Felicianos, apud Baluz. tom. 5. Miscell. pag. 32: Et e contra Feliciani infandi adoptivum eum (Christum) Veternare contendunt.

† **VETERNOSITAS**, Pigritia, torpor. Fulgent. Mythol. lib. 3. cap. 4. extr.: Omnis coloratæ juventutis igniculus torpide Veternositatis atgescit senio.

† 1. **VETERNOSUS**, Veterator, versutus. Vitæ Patrum Emerit. inter Conc. Hisp. tom. 2. pag. 647: In omnium corde florebat perfecta caritas... ita nimirum ut devicto antiquissimo hoste ac superato Veternoso dracone, nemo mærore consternatus... callidi anguis virulentis stimulis quateretur.

† 2. **VETERNOSUS**, Vetustus, apud S. Bernardum tom. 1. Operum ejusd. col. 661. edit. 1690: Veternosas omnes (neque enim pauce inveniebantur) abolebat superstitiones.

† 1. **VETERNUM**, Vetustas. Vita S. Gerardi Episc. Tull. apud Marten. tom. 3. Anecd. col. 1063: Instinctu piæ devotionis locum S. Mansueti viri Domini sancto amore excolebat, cujus etiam cœnobium labili Vaterno deciduum renovare satagebat.

* 2. **VETERNUM**, Jaunice, maladie. Veternus, qui a la jaunice. Glossar. Lat. Gall. ex Cod. reg. 7692.

* **VETHARE**, pro Vetare, in Act. consecrat. eccl. S. Vict. Massil. ann. 1040:

Vethamus et excommunicamus, etc. Vide Vetum.

* **VETIGULUS**, Vitulorum et juvenca-rum custos. Stat. Universit. Tolos. ann. 1329. ex Cod. reg. 4222. fol. 73. vº: Dando eis jocalia, quæ potius sunt pro pastoribus et Veticulis, quam pro bonis hominibus vel magistris. Vide infra Vetulus.

* **VETIGATIO**, Morbi genus. Vide supra in Ranfus.

† **VETOCHEIUM**. Bulla Innocentii VIII. PP. ann. 1484. in Contin. Magni Bullar. Rom. pag. 287. col. 1: Pulsetur (Officium Primæ) hora octava cum duabus modis (leg. modicis suppl. campanis) certis Vetocheis intermediis secundum quod est consuetum, etc. Emendo Retocheis, et pulsus campanæ iteratos intelligo, Gall. Tintemens.

* **VETOLIA**, pro Betolia, Betula, Gall. Bouleau. Charta ann. 1212. in Chartul. archiep. Bitur. fol. 172. rº: Qui habitabunt domum de Oblatissa, accipient in nemore quiddam eis necessarium fuerit ad domum ipsam, et de nemore mortuo poterunt accipere truncum principalem, exceptis Vetoliis, quas tamen capient ad liganda doli.

* **VETRALLA**. Petrus de Vineis lib. 2. epist. 58. edit. ann. 1609: Vestrum non lateat majestatem, quod Theutonici et Latini stipendiarii vestri, quod (quos) ad frontieriam urbis posueram in Vetralla... stipendia sua non habentes... ad partis adversæ transfugium, quibus eadem pars duplicata persolvit stipendia, confugerunt. Vide Bretachiz.

† **VETRARE**, pro Vetare, contracte scriptum, in Gloss. Lat. Gr.: Vetro, καλαίω. Melius in MSS. Sangerm. Vetero.

* **VETRARIA**, perperam pro Ventraria, Ventris armatura, inter Munit. castr. ex Reg. 34. bis Chartoph. reg. fol. 93. rº. Vide Ventreria.

VETRENERE. Monachus Sangallensis lib. 1. de Carolo M. cap. 21: Cum quidam juvenis cognatus Regis optime in quadam festivitate caneret Alleluia, dixit Imperator ad eundem Episcopum: Bene cantavit modo ille noster Clericus. Qui juxta stultitiam suam joculariter illa verba suscipiens, et illum Imperatoris cognatum esse nesciens, respondit: sic omnes perriparii possunt bubus agricolantibus Vetrenerere. Vox asterisco notata, ut incertæ notionis, et mendis suspecta. [Forte more vetuli canere, hoc est cantu languido.] [*] Confer Vernare 2.]

* **VETTIS**, VETTUS, Vectis. Comput. ann. 1362. inter Probat. tom. 2. Hist. Nem. pag. 260. col. 1: Qui fecerunt foramina in quibus ingaynantur Vetti portulium S. Anthonii et Carmelitarum... Pro duabus baguis necessariis ad Vettem guicheti dictæ portæ.

VETULA. S. Audoēnus lib. 2. Vitæ S. Eligii cap. 15: Nullus in Kl. Januarii nefanda et ridiculosa, Vetulas, aut cervulos, aut jotticos faciat. Pœnitentialis Theodori apud Spelmannum tom. 1. Concilior. Angliæ tit. 33: De idololatria et sacrilegio, et, qui Angelos colunt, et maleficos, ariolos, veneficos, et sortilegos, divinos, et vota reddentes, nisi ad Ecclesiam Dei: et in Calendis Januariarum, in cervulo et Vitula vadit, et Mathematicos, et emissores tempestatum. Pirminius in Excerptis ex libris Canonic.: Cervulas et Vehiculas in quadragesima, vel aliquid tempus nolite ambulare. leg. vetulas, aut veticulas. Adde Cumeanum Abbat. de mensura penitent. cap. 7. et alios locos, laudatos in v. Cervula, in quibus Vetula, prisco more, pro Vitula, i. juvenca, scriptum contendit Sirmondus:

cujus sententiæ accedit etiam Hugo Menardus: quod nescio an verum omnino, cum etiamnum apud nos pueri in bacchanalibus larvatos consequantur inclamantes, *il a fait la vieille*, id est; *vetulam egit*, seu larvatus vetulæ in morem processit. Testantur præterea Maximus Taurinensis, et Faustinus Episcopus, in sermonibus dictis in Kalendis Januarii, hoc die paganos habitus muliebres assumpsisse, et feminarum specie se deformasse: quod vetat Canon. 62. Synodi Trullanæ, ubi agit de Kalendis et aliis paganorum festis, quæ Christianis interdiciuntur: *Ὁρίζοντες μηδὲνα ἄνδρα γυναικείων στολήν ἐνδύσασθαι*. Abulfeda in Epochis a Joanne Gravio editis pagin. 102. ait, apud Græcos, sextum et vicesimum *Shabat*, (mensis Februarii) esse principium dierum *vetulæ*; eosque esse septem. [* Theodor. Liber Pœnitent. edit. Thorp. cap. 27. § 19: *Si quis in kalendas Januarii in cervulo aut vetula vadit, id est in ferarum habitu se communicant, et vestiuntur pellibus pecudum, et assumunt capita bestiarum; qui vero taliter in ferinas species se transformant, 3. annos pœniteant*. Inscriptio capitis..... *et in kalendas Januarii in cervulo et in vitula vadit*. Confer locum Faustini laudatum in *Cervula*. Pro Sirmondi sententiâ stat etiam Baluz. ad Regin. lib. 1. cap. 213.]

* **VETULUS**, ut supra *Veticulus*. Charta ann. 1025. ex Cod. reg. 9612. X: *Dono... a lodium meum proprium, videlicet mansionem de Corileto, cum Vetulo meo Bernuino, et ejusdem uxore sua Vetula mea*.

† **VETULONES** et **VETULONISSÆ**, ut supra *Veglones*, apud Mabillon. in Itin. Ital. pag. 15.

VETULUS DE MONTANIS. Vide *Senex de Montanis*.

† **VETUM**, Vetitum, interdictum; a *Vetare*, prohibere, interdiciere, nostris *Veer*. Litteræ Caroli V. Reg. Franc. ann. 1370. tom. 5. Ordin. pag. 330: *Possint... facere prohibitionem et Vetum apponere... et quod ipsi Consules dictam prohibitionem et Vetum ad tempus possint suspendere et removere, etc.* Ejusdem est originis vox *Vedar* quæ Provincialibus interdiciere et excommunicare sonat. Satyra Bertrandi d'Allamanon in Archiep. Arelat.:

Car hom Vedat
Vedar non mi porra.

Hoc est, Excommunicatus me excommunicare non poterit. *Vedar, devedar, defendre*, in Diction. MS. Nostradamus.

* Nostris *Vee* et *Vehe*. Constit. MSS. Jac. II. reg. Aragon. ann. 1321: *Statuimus quod inhibito seu Vet, quod ibi positum est in victualibus non extrahendis usque ad messes, intelligatur quod duret usque ad primam diem mensis Junii*. Charta ann. 1348. ex Chartul. S. Vinc. Laudun.: *Mainteniens estre en saisine de faire les Vees et les devées par nostre justice*. Libert. villæ d'Aigueperse ann. 1374. in Reg. 198. Chartoph. reg. ch. 360: *Item que lesdiz consouls puissent... mettre et oster... les Vehes ou criées, etc.*

* **VETUS**, Eadem notione. Charta ann. 1337. in Reg. 101. Chartoph. reg. ch. 103: *Quod dictus dominus dalphinus nec ejus hæredes seu successores in dictis castris, vel eorum mandamentis interdita, vel prohibiciones aliquas, sive Vetos facere non possint*.

† **VETUM VINI**, pro Certo dierum spatio, quibus *vetitum* est vinum vendere, idem quod alibi *Bannum vini*. Vide in *Bannum* 1. Judicium ann. 1131. inter

Probat. tom. 2. novæ Hist. Occit. col. 460: *Vetum vini, ita ut per totum Augustum mensem vinum non vendatur ab aliquo in tota villa Biterrensi, nec aliunde emptum ibi aportetur, nisi ab Episcopo*. Vide *Devetum* et supra *Vetatum*.

* **VETE** autem *Armorum* genus est, in Stat. pro Bono publico art. 6. in Lib. rub. fol. magn. domus publicæ Abbavil.: *Item des coutiaux, des Vetes, des faucons et de toutes aultres armeures defendues, que nulz soit si hardis qui les porte*.

* **VETURA**. [Housse: « Pro *Vetura* certorum equorum et salmarum. » (Mandat. camer. apostol. arch. Vatic. 1417-21, f. 146.)]

† **VETRERIIUS**. Vide in *Vectuarius*.

† **VETUS DE MUSSA**. Vide in *Senex*.

† **VETUSTARE**, *Vetustescere*, *Columellæ*, Gall. *Veillir*. Charta de Aquariatu de Talmundo ann. 1366: *Et quando dictæ botæ fuerint Vetustatæ seu diruptæ, tunc dictus Aquarius tradet dictis religiosi antepedes*.

* Nostris alias *Enviesir* dixerunt de re, quæ usu detrita est: unde *Enviesissure*, ipsa detritio, vulgo *Usure*. Charta ann. 1235. ex Chartul. S. Petri Insul. sign. *Decanus* fol. 129. v: *Les maisons dot li censier, maintient, fors que d'Enviesir, et se gros mairien i mettoit, rendre li doit on à l'issir*. Charta Rob. abb. Marchien. ann. 1312. in Reg. 48. Chartoph. reg. ch. 106: *Et se en aucun temps, tant comme il le (manoir) tenront, gros mairien y falloit par Enviesissure, livrer leur devons*.

* **VETUSTITAS**, pro *Vetustas*; *Senectus*, ætas protracta. Vita S. Macnisci tom. 1. Sept. pag. 665. col. 1: *Mulierem quamdam, quindecim antea annis partu præ Vetustitate privatam, virtute orationis parere filium fecit*. *Veilleur*, pro *Vetustè*, in Charta ann. 1366. inter Probat. tom. 3. Hist. Burg. pag. 16. col. 1: *Quand lesdites fourches ou gibets sont cheues et demolies par Vieilleur ou autrement, etc.* *Viols*, pro *Vieil*, *senex*, in Vita J. C. MS.:

Jeseph commencent à gaber
Qui à la Virge estoit vetus,
Pour chou qu'il est Viols et chenus.

* **VEVAGIUM**, Jus quod viduæ, præter dotalitium, competit, practicis nostris *Droit de veuve*. Arest. ann. 1367. 7. Mart. in vol. 5. arestor. parlam. Paris.: *Ipsa domina in eadem curia nostra bonis mobilibus omnibus et singulis ubicumque existentibus ac debitis universis dicti quondam mariti sui... omnino renunciavit... retenta seu protestatione per eandem facta de retinendo et petendo... dotem seu dotalitium sibi promissum,.... ac etiam suum Vevagium*.

† **VEFYSA**, ut *Vechia*, nisi etiam ita legendum est. Vide in hac voce. Charta ann. 1236. ex Tabul. S. Quintini in Insula pag. 301: *Quasdam garbas pisorum, Vetyсарum, bladi et aliorum leguminum, etc.*

† **VEVASORES**, ut *Vavassores*. Vide ibi. * **VEUGLARIA**, Gall. *Veuglaire*, inter machinas bellicas jaculatorias recensetur, in Lit. ann. 1432. ex Reg. 174. Chartoph. reg. ch. 235: *Canons, bombarders, Veuglaire, poudre, trait et autre artillerie, etc.* Alia 1434. ibid. ch. 313: *Canons, Veuglaire, coulevrines, etc.* *Veuglaire* præterea legitur in Hist. Caroli VII. pag. 10. 122. et apud Monstrel. vol. 1. cap. 78. *Vuglaire*, in Lit. remiss. ann. 1455. ex Reg. 187. ch. 93.

† **VEURA**. Charta ann. 1133. inter Instr.

tom. 2. Gall. Christ. novæ edit. col. 60: *Do itaque illi totam terram Carigniaci planam atque arabilem, quæ est a fonte qui Torchanessa dicitur, usque ad fontemjusti in longum latumque porrecta, solam Veuram mihi retinens, quæ inter utrumque fontem media statione succrevit. Partem tamen ejusdem Veuræ quæ ad austrum respicit a parvula semita, quæ in transversum ducitur, una cum pratulo quod eidem adjacet et adhæret, prædicto heremite condono*. Legendum fortasse *Vaura*. Vide in hac voce.

* Malim ego *Veura*, quam *Vaura*; rursum quippe legitur in Charta ann. 1120. inter Instr. tom. 12. Gall. Christ. col. 26: *Ex una parte dividit filius vallis Veuræ jocolatoris, ex alia parte dividit grossum nemus, ex vero alia parte Veura runsata et rivus qui ab inde venit, sicut est usque ad Veuram jocolatoris*. Ubi *Veura runsata* ager dumetis consitus significatur firmaturque explicatio proposita in *Vaura*.

† **VEUTA**, a Gall. *Veue*, inspectio rei de qua litigatur. Practicis nostris *Veue* et *Monstrée*: quod Statuto ann. 1667. tit. 9. art. 5. antiquatum est. Præceptum Philippi VI. Reg. Franc. ann. 1347. tom. 2. Ordin. pag. 267: *Ut partes ipsas super locum contentiosum, si casus sit talis quod sit opus inspectione seu Veuta, convocaret, seu adjornaret*. Vide ibi *De Lauriere*. *Venta*, perperam pro *Veuta*, in Edicto ejusd. Reg. ann. 1344. ibid. pag. 218. et in vet. Stilo Parlamenti cap. 11. Statutum Johannis Reg. ann. 1363. tom. 3. earumd. Ordin. pag. 652: *In eodem parlamento, si fieri possit, certa dies concedatur ad Veutam faciendum, et Veuta facta ad garandum adducendum, quem garandum, si quem habere voluerit, per executorem ad Veutam faciendum deputandum, adjornari facere tenebitur*. Vide *Ostensto*, et infra *Visus*.

* Arest. inflra. Paris. ann. 1473. in Lib. pitent. S. Germ. Prat. fol. 215. rº: *Pro parte vero dictorum defensorum plura in contrarium facta et rationes propositæ, extitissent ad finem seu fines, quod diceretur et declararetur præfatum actorem certamque Veutam per eum in rebus contentiosis factam inadmissibiles fore, ac quod super dicta Veuta iidem defensores procedere minime tenebantur... In loco in quo dictus actor Veutam seu ostensionem fecerat, etc.* *Bellomaner*. MS. cap. 35: *En Normandie a tele coutume en aucuns liez, que Veues d'iretages ne se puent faire entre laies personnes, se il n'i a quatre chevaliers à faire la Veue*.

† **VEXA**, *Vexatio*, apud Bern. de Breydenbach in Itin. Hierosol. pag. 225: *Igitur redempti a Vexa per datas pecunias, etc.*

* **VECALLUS**, pro *Vassallus*, feudatarius. Charta Geraldii abb. ann. 1334. inter Probat. ult. Hist. Trenorch. pag. 246: *Item debet habere idem marescallus... vestes nobilium feodalium Vexallorum nostrorum, sive sint viri, sive sint mulieres*. Vide in *Vassus* 2.

VEXATICUS, *Papiæ*, *Inergumenus*, qui a *Dæmonio* arguatur. MS. habet *Vexatus*. *Vexaticus*, apud Braulionem in Vita S. Æmiliani cap. 28. edit. Bivarii.

† 1. **VEXATIO**, *Erogatio*, *profusio*. Cod. Theod. lib. 12. tit. 1. leg. 27: *Dignitatis infulas feda familiaris rei Vexatione mercantur*.

** 2. **VEXATIO**, *Vectura*. Chart. ann. 1150. apud Guden. Cod. Diplom. tom. 1. pag. 203: *Ad subministrationem ignis ad Vexationem unius plaustrum continuam ex nostro tradidimus nemore*. Ubi forte le-

gendum *Advexationem*. Comput. sec. xiv. apud Haltaus. in Glossar. German. col. 539. voce *Fron-furen: Servitia et Vexationes ad curru imperatoris, etc.*

† **VEXATIVUS**, Acutus, acer. Conc. Avenion. ann. 1209. apud Acher. tom. 2. Spicil. pag. 610: *Vulnera quæ levia fomenta non sentiunt, mordicativis, seu Vexativis remediis curari oportet*. Cælius Aurel. Acut. lib. 2. cap. 29: *Utitur etiam cum his potionibus Vexativis, absinthio infuso et thymo decoctis.... Quæ omnia.... sunt acria, et propterea tumori contraria.*

† **VEXELAMENTUM**, Vasa, vasarium, supellex. Excerpta et Instr. visitat. Simonis Archiep. Bituric. ann. 1234. apud Mabill. tom. 2. Analect. pag. 621: *Ceterique officiales domini cum summariis ad argenteum et Vexelamentum argenteum benigniter cum hilaritate vultus ibi fuisse recepti, etc.* Vide *Vessella*.

† **VEXELLUM**, Vas vinarium, ni fallor, in majori Chartul. S. Victoris Massil. fol. 101: *Dodo et uxor sua dederunt S. Victori inter alia unum torcular et unum Vexellum*. Tabul. ejusd. Abbat.: *In villa Tarasco de duabus Vexellis tertiam partem*. Vide supra *Vassellum* et *Vesseil*.

† **VEXENDA**, Statuta Montis Regal. pag. 307: *Item statutum est quod bestie cavalline portantes Vexendas in dictis alpiibus, non teneantur solvere dictum alpagium, nec aliqua alia bestia, quæ non staret in dictis alpiibus juxta per tres dies i. Vehenda, onus, sarcina.*

† **VEXILLAIA**, *Impetus fortis carrorum*. Gloss. Isid. Leg. castrorum ex emendatione Grævii. Vulcanicus edidit *Vexilla*.

† **VEXILLARIA**, Officium, munus, dignitas *Vexillarii*. Bulla Bonifacii VIII. PP. inter Conc. Hisp. tom. 3. pag. 536: *Quibus casibus ad exsequendum hujusmodi Vexillariæ, capitaniæ et admiratiæ officium modo prædicto dicitur Rex Aragonum se astringet*. Vide mox *Vexillarius*.

VEXILLARIUS, *Vexillifer*, in vet. Inscript. apud J. Spon. tom. 3. Itiner. pag. 79. Gruter. 753. 4. et apud S. Cyprianum Epist. 30. sub finem. In Charta ann. 1309. Jacobus Rex Aragon. S. Romanæ Ecclesiæ *Vexillarius, Ammiratus ac Capitaneus generatis* inscribitur. [Idem legere est in Charta ann. 1299. ex Tabul. S. Victoris Massil. et in Epist. Frederici Reg. in Chron. Sicil. apud Marten. tom. 3. Anecd. col. 83. Nicolaus Specialis de Reb. Sicul. apud Murator. tom. 10. col. 970: *Pandit ergo Vexillarius signa Regis, castra movent, etc.*] *Necrologium S. Stephani Antisiodor.: Pridie Nonas April. obiit Leotericus Vicecomes, hujus Ecclesiæ Vexillarius*. Vide *Vexillator*, *Vexillum*, *Vicedominus*.

VEXILLARIUS, Miles *Banneretus*. Vide in hac voce.

VEXILLATIONES, de equitibus proprie dicebantur ut *legiones* de peditibus, quia per turmas et vexilla divisi equites, quomodo nostri etiamnum dicunt *une Cornette de Cavalerie*, pro turma equitum. Vegetius lib. 2. cap. 1: *Equitum alæ dicuntur, quæ nunc Vexillationes vocantur, ab eo, quod velis, hoc est, flammulis utuntur*. Adde Cedrenum pag. 169. Ejusmodi autem *Vexillationum* passim mentio in Notitia Imperii, et in Cod. Th. leg. un. de Bonis milit. (5, 4.) leg. 22. 23. Cod. de Erogat. militaris annonæ (7, 4.) [De *Vexillationibus* et *Vexillariis* præ cæteris consulendum Schellius ad Hyginum de castrametatione.]

VEXILLATOR, *Vexillifer*. In Monastico Anglic. tom. 1. pag. 372: *Gilbertus Tison, Domini Regis Angliæ summus Vexillator*

inscribitur in ejusdem Diplomate. Philippus Mazerius in Vita S. Petri Thomasi cap. 4: *Misit Dominus Apostolicus vexillum sanctæ Crucis et Ecclesiæ eidem Regi (Ungariæ) tanquam Vexillatori inclityo, etc.* [Vide *Vexillarius* et in *Vexillum*.]

† **VEXILLIFERATA**. Vide mox *Vexilliferi*.

VEXILLIFERI *HÆREDITARIJ*. Ordericus Vitalis lib. 3. ann. 1066. pag. 493: *Radulfus de Conchis, Rogeri Teonitis filius, Normannorum signifer*. Charta Ludovici Imp. ann. 1328. pro Castruccio Duce Lucæ, apud Freherum tom. 1. Rerum Germanic. parte 2. pag. 31: *Te pro te et successoribus tuis, et a te per lineam masculinam natis et nascituris in perpetuum ipsius Ducatus Ducem et Vexilliferum nostrum, et sacri Romani Imperii ubilibet... promovemus*. Id poro munus, *Vexilliferata* infra dicitur.

VEXILLIFERI *MILITES*. Vide *Bannereti*.

† **VEXILLIFERI** *REGI* dicti il, quibus *Auriflammam* deferendam committebant Reges Francorum, apud Scriptores nostros passim. Vide Gallandum de *Vexillis* Franc. pag. 43.

† **VEXILLIFERI**, Supremi apud Florentinos, Bononienses, Lucenses et alios Magistratus, sub quibus armatus coiret populus. Poggius in Orat. funebri Leonardi Aretini, apud Baluz. tom. 2. Miscell. pag. 256: *Functus est etiam summis magistratibus civitatis*. Nam bis ex *Decemviris summo civitatis favore factus fuit, Vexillumque societatis tribus gessit, ac ex Prioribus unus creatus est*. Ad id quoque (quod præcipuum est in civitate) *Vexillum pervenisset, nisi mors videndi finem attulisset*. Idem lib. 1. Hist. Florent. apud Murator. tom. 20. col. 197: *Capitaneum sibi populus, et duodecim seniores ac Vexilliferos viginti, quorum consilio Respublica administraretur, instituunt..... Decennio post Vexillifer justitiæ, trigesimoque deinde anno duodecim viri, qui Boni appellantur electi, et numerus viginti Vexilliferorum ad sedecim redactus*. Jac. De Layto Annal. Estenses apud eumd. Murator. tom. 18. col. 971. ad ann. 1402: *Et factis comitiis solitis electi fuerunt Antiani et Vexillifer justitiæ atque alii officiales more suo, per quos esset Respublica (Bononiensis) administranda*. Litteræ Maximiliani I. Rom. Imper. pro Republica Lucensi apud Ludewig. tom. 4. Reliq. MSS. pag. 320: *Et in singulis locis dicti territorii Antianos, Vexilliferum, justitiæ Consiliarios et alios quoscumque magistratus ordinarios, etc.*

* Hist. Sicula Bonincont. part. 3. apud Lamium in Delic. erudit. ad ann. 1285. pag. 55: *Quo tempore Florentini sex cives in magistratu bimestri creavere, quos priores artis adpellavere, et non multo post, quasi consulis loco unus electus est, quem justitiæ Vexilliferum dixerat.*

† **VEXILLIFERI**, Exercitus Duces, ni fallor, in Chron. Jac. Malveii apud Murator. tom. 14. col. 883: *Igitur Briaxiani se ad belli certamina præparantes, militum acies quatuor instituunt. Vexilliferos habuere, quorum hæc sunt nomina: Jacobus de Confaloneriis, Pontecelasus de Meyrano, Manuel de Contesio, alerius nomen non retinemus... Erant quippe hi quatuor generosi Milites; statuuntque popularium quatuor acies, et unaquæque uno Vexillifero ducebatur.*

VEXILLUM, Signum Crucis: *Crux* enim est *vexillum* Christi, et *signum triumphi sui*, inquit Durandus lib. 1.

Ration. cap. 6. n. 26. Innocentius III. in Epist. ad Archiepiscopum Trinovitium, in Gestis ejusdem PP. pag. 61. *Crucem, Vexillum scilicet Dominicæ passionis* appellat. Hinc in Hymno: *Vexilla Regis procedunt, etc.* Paulinus lib. 2. de Vita S. Martini:

Protinus antefuit sanctum et venerabile signum,
Et crucis objectu prope venientibus obstat,
Gressus et instabiles Vexilli pondere sistit.

Infra:

..... Tum rursus eodem
Vexillo, atque ipso libertas reddita signo.

Lib. 4:

Magna Crucis sanctæ melius, signumque salutis.

Lib. 5:

Vexillum complexa Crucis, signumque salutis.

Prudentius in Hymn.:

Dic triumphalem Crucem,
Pange Vexillum, notatis quod refulget frontibus.

Victor Vitensis lib. 1: *Inter alios ventum est tunc ad Armogastem nostrum, cujus cum diu ac sæpius tibias torquendo tumentibus confringerent cordis, et frontem, in qua Christus Vexillum suæ fiverat Crucis, rugatam magisque aratam descendentes atque mugientes ostenderent nervi, etc.* Lib. 2: *Simulque Vexillo Crucis consignantes oculos ejus*. Gregor. Turon. lib. 10. Hist. cap. 29: *Manus singulis cum Vexillo Crucis imponens, sanitati reddebat*. Adde eundem de Vitis Patrum cap. 11. S. Eulogius in Apologet.: *Continuo Vexillo Crucis frontem præmuniens*. Paulus Diaconus Emeritensis in S. Matrona Episcopo Emeriti. cap. 9: *Statimque in nomine Domini, edito Vexillo Crucis sanctissimæ, Sacerdos ascendit equum ferocem, etc.* Adde S. Hieron. Epist. 25. in Isaiam cap. 49. in Hierem. cap. 32. in Galat. cap. 4. in Vita S. Antonii, et alibi non semel, Paulum Diac. Casin. lib. de Mirac. S. Benedicti Casini patris n. 33. Vitam S. Arnulfi Episc. Metensis cap. 10. Vitam S. Eremberti Episc. Tolosani cap. 5. Fortunatum in Vita S. Paterni Episc. cap. 5. Vitam S. Aniani Episc. Aurel. Vitam S. Leutredii cap. 19. Ethelwlfum in Abbatib. Lindisfarrenens. cap. 20. etc.

† **VEXILLA CHRISTI**, nuncupantur Instrumenta passionis ejusdem, in Charta Johannis Reg. Franc. ann. 1360. pro S. Capella Paris. ex Bibl. Reg.: *Nos autem præmissorum consideratione et attenda devotione quam nostri prædecessores ad ecclesiam seu capellam prædictam ac sacratissima Christi Vexilla quæ in ea sunt, efficaciter habuerunt.*

† **VEXILLUM, Lavarum**, pro *Labarum*, ex vet. Gloss. apud Turneb. Advers. lib. 28. cap. 6.

VEXILLI BELLICI benedictio, habetur in Ordine Romano sub finem, quæ etiamnum usurpatur. Coactis enim cohortibus vel centuriis, ea ab Episcopo benedicuntur, quod etiam apud Byzantinos factitatum docet Leo Imp. in Taciticis cap. 19. § 22: *Καὶ πρῶτον μὲν πρὸ τοῦ ἀποκινήσαι, ἀγισθῆναι πάντα τὰ φλόμουλα τῶν δρομῶν ἐκάστου διὰ θείας τῶν ἱερῶν ἱερουργίας, καὶ εὐχῆς ἐκτενοῦς πρὸς τὸν τῶν ὀλων θεῶν ὑπὲρ εὐδωξείας τοῦ στρατοῦ κατὰ τὸν πολεμίων*. Quorum verborum sensum non cepit interpres. [Ita rursus cap. 13. § 1.] Adde Ceremoniale Romanum lib. 1. sect. 7.

VEXILLI LINGULÆ, apud Ordericum Vitalem lib. 9. pag. 754. Vide *Flammula*.

VEXILLUM REGALE, Regis Franciæ scilicet præcipuum, ex serico cæruleo, liliisque interstinctum, quod vulgo *la Banniere de France* appellamus. Will. Brito lib. 10. Philipp. de Prælio. Bovinensi :

..... Nec Montinianum
Galonem taceam, qui mente immobilis ut mons,
Vexillum Regale die portavit in illo.

Alibi :

Ante tamen Regem signum Regale ferebat
Montiniacensis vir fortis corpore Galo.

Rigordus de eodem prælio : *Signum regale Vexillum scilicet floribus liliis distinctum ferebat Galo de Montiniaco*. Guillelmus *Guiart* de eodem Galone :

Gales de Montigni porta,
Ou la Chronique faus m'enseigne,
De fin azur luisant l'enseigne
A fleurs de lis d'or aournée,
Près du Roi fut celle journée,
A l'endroit du riche estendard.

Atque hinc error eruitur Philippi de *Mouskes*. Auctoris Chronici Senoniensis cap. 15. Tillii, et aliorum, qui Galonem de Montiniaco *Auriflammam* in prælio Bovinensi detulisse scripserunt. [* Ut efficitur ex *Annal. Victor. MSS.* ad ann. 1214 : *Tunc communiarum legiones de tota Picardia, Viromandia et Francia cum vexillo S. Dionysii venerunt ad locum, ubi Vexillum Regis viderunt, quod ferebat illa die Galo de Montiniaco, et penetrantes cuneos se posuerunt ante regem.*] Idem *Guiartus*, quo loco describit prælium initum inter Carolum Siciliæ Regem et *Manfredum* :

Mès quant les banieres avissent,
Ou les fleurs de lis d'or reluisent, etc.

Et infra :

Tuit vont vers l'enseigne Roial,
Ou les fleurs de lis d'or esgardent ;
Le Roi et li sien, qui le gardent,
Qui sont tres hardi fereur, etc.

Idem *Scriptor* ann. 1191. de Obsidione *Acrensi* :

Gens d'armes les portes approchent,
En espoir que leur do s'i fiere,
Pres de l'une est ja la baniere
D'azur, fut sus cendal parfaite,
Et à fleurs de lys d'or pourtraite,
Hardis est celui qui la porte,
Car il va sans qu'il se resorte,
L'escu au col, la teste incline, etc.

Rursum ann. 1205 :

Puis porte en la mestre tour
A la fenestre derreniere,
Au roi de France la baniere,
A fleurs de lys d'or bien apertes.

[* *Insignia regia* ponendi in vexillis suis aliquando episcopis concessa facultas. Id privilegium episcopo *Vivariensi* tribuit *Philippus Pulcher*. Charta ann. 1307. ex *Reg. 123. Chartoph. reg. ch. 294* : *Portare debet episcopus arma nostra regia et eis uti in Vexillis et sigillis.*]

† VEXILLUM PANDERE, Signum subeundæ pugnæ. Vide supra in *Rusatus*.

VEXILLA SUBMITTERE, in signum deditiois. Pacatus in *Panegyrico* : *Aliquanto melius manus illa consuluit, quæ submissis precabunda Vexillis petiit veniam necessitatis.*

VEXILLI ERECTIO in altioribus urbium vel castrorum turribus, supremi domini symbolum fuit. *Tudebodus* lib. 3. pag. 802 : *Comes S. Egidii, qui in montanea ante castellum astabat, jussit ei portare Vexillum. Ille autem accepit illud cum gaudio, et misit illum in majorem*

turrim. Adde pag. 808. 812. *Ordericus Vitalis* lib. 10. pag. 778.... : *Protinus illi, custodibus egressis, cunctas urbis munitiones nacti sunt, et in principali turri Vexillum Regis cum ingenti trophæo levaverunt*. Will. Tyrius lib. 13. cap. 13 : *In signum ergo victoriæ super eam turrim, quæ portæ civitatis imminet, positum est Domini Regis Vexillum : super autem eam, quæ dicitur Viridis, domini Ducis Venetiæ; super eam autem, quæ dicitur turris Tanariæ, Domini Comitis Tripolitani, cum multa gloria sunt collocata Vexilla*. Idem Will. Tyrius lib. 14. cap. ult. : *Sic itaque federe completo, pace plenius restituta, Vexillo Imperiali super principalem præsidii arcem collocato, donis ingentibus cumulat, cum suis Princeps (Antiochenus) in civitatem est regressus*. Albertus Argentin. ann. 1349 : *Carolus Rex hoc audito statim Banerium suum, quod dicitur Sturmfau, super turrim Ecclesiæ Spirensis constituit*. Charta Signis uxoris *Centulli Comitis Astaracensis* in *Regesto Comitum Tolosæ Cameræ Comput.* Paris. fol. 109 : *Et ibi super turrim Castrî novi, et super turres et portalia aliorum suprascriptorum locorum, ratione et jure majoris domini fecit ascendere Vexillum, seu bannerium dicti Domini Comitis Tolosani, et ex parte ipsius ter præconizari et clamare alta voce signum dicti domini scilicet Tolosani*. *Tabularium Ecclesiæ Uzeciensis* ann. 1223. fol. 20 : *Cognoverunt Episcopi quod Castrum de Montale tenent ab eo et ab Ecclesia Uticensi, et est verum, et Episcopus debet illud recuperare, et Vexillum suum levare in mutatione Episcopi et domini de Salve*. Ibidem ann. 1209. fol. 56. 57 : *Petrus Bremundi mandato et voluntate D. Comitis reddidit causa recognitionis Petro de Yllancis Vexillifero et Procuratori D. R. Episcopi, et per eum D. Episcopo et Ecclesiæ Uticensi Castrum, ... ubi idem Petrus de Yllancis levavit vexillum S. Theodorici, scilicet Leonem rubrum, et fecit clamare signum S. Theodorici pro Episcopo Uticensi*. [Charta *Jurium Comit. Biterr.* in civitate *Albiensi* ann. 1252 : *Item quando idem dominus Rex fecit transitum per terram *Albiensem*, tunc cives *Albienses* præstiterunt eidem sponte juramentum fidelitatis tantquam domino, Vexillum ipsius fuit appositum supra ecclesiam cathedralem et fuit præconisatum pro ipso in eadem civitate*.] Tradit *Auctor Chronici Alexandrini*, cum *Jovianus Nisibim Persis* concessisset, *Junium Persarum Satrapam urbem ingressum, mandato Regis Persarum sic* ἕνα τὸν πύργον σημεῖον περικεῖν ἐρεξίσσε. *Constantinus Porphyrogenit.* lib. de *Administrando Imperio* cap. 48. ait, *Constantem Patricium, capto Adranutizio, vexillum Imperatorum in mœnibus erexisse, ἵνα γῶσι πάντες τοῦ Βασιλέως εἶναι ἀπὸ τῆς ἡμέρας τὸ τοιοῦτον χάρτρον*. Ejusmodi porro vexilli erectio et elevatio non modo supremi domini; sed et *reddibilitatis* Castrî Symbolum fuit, quo scilicet vassallus profitebatur, se redditurum Castrum suum domino irato et pacato, et quotiescumque vellet. Chartam ann. 1433. descripsit *Dionysius Salvaingus* lib. de *Usu Feudor.* cap. 8. in qua hæc verba sæpius repetuntur : *Quandam Banneriam armis Delfini depictam in Donjono castrî affixam, tenendam ibidem et remanendam nomine Delfinali spatio trium dierum naturalium, in signum reddibilitatis, domini que directi, et superioritatis, etc.* Adde *Gesta Dominor.* *Ambasie* cap. 5. num. 1. et quæ a nobis sunt observata in *Dissertatione*

12. ad *Joinvillam* pag. 219. 220. [Vide *Pannus* 5.]

* Ut vexilli erectio in altioribus urbium vel castrorum turribus, supremi domini symbolum fuit, ita illius ad portas murosque civitatum appensio, signum fuit rebellionis incolarum. *Lit. Phil. V.* ann. 1319. in *Reg. 55. Chartoph. reg. fol. 72. r°* : *Jamque (Flamingi) Vexilla sua ad portas et muros villarum in signum rebellionis apertæ suæque contumacionis nequitiaz posuerunt*.

VEXILLUM DUELLO AFFIXUM. *Metropolis Salisburgensis.* tom. 3. pag. 501 : *Abrenuntiavit omni quærelæ, quam fecerat super patrimonium Comitis Sigbotonis, ... et hoc factum est Stoyle sub Vexillo Ducis Austriæ duello affixo*. *Hujus rei testes sunt, etc. insuper omnes, qui aderant sub Vexillo Ducis*.

VEXILLA ECCLESiarUM, Quæ in publicis stationibus seu processionibus cum Cruce et funalibus ac cereis efferruntur : iisque peractis in ipsis ædibus sacris appendi vel erigi solent. *Honorius Augustod.* lib. 1. cap. 72 : *Cum ante nos Crux et Vexilla geruntur, quasi duo exercitus sequuntur, dum hinc inde ordinatim cantantes gradiuntur*. *Durandus* lib. 6. *Ration.* cap. 102. n. 8 : *Portantur etiam Vexilla ad representandum victoriam Resurrectionis et Ascensionis Christi, qui cum magna præda caelos ascendit*. *Infra* : *Quod vero Cruces et Vexilla portantur, a Constantino sumpsit initium : qui cum in somnis Crucis signum vidisset, eque dictum fuisset : Vinces in hoc signo, jussit Crucem in Vexillis bellicis insigniri, etc.* *Gregorius Turon.* lib. 5. *Hist.* cap. 4 : *Cum psallentes de Ecclesia egressi, ad sanctam Basilicam properarent ; hic post Crucem præcedentibus signis, equo superpositus ferebatur*. *Nisi hoc loco signa, id est, campanulæ, intelligantur, quod puto*.

* *Ordinar. MS. eccl. Senon.* : *Attendendum est etiam, quod a Pascha usque ad octavam Penthecostes, non est deferenda crux sine Vexillo ad processionem, nisi ad officium mortuorum*.

Ea vero Ecclesiarum vexilla in præliis et bellis præferri solebant, cum Ecclesiæ ipsæ, vel earum rectores ac Prælati, vassallos suos in prælium educere vellet, aut ad hoc tenerentur. *Anonymus* in *Vita S. Joannis Archiep. Eboracensis* : *S. Joannis Beverdicensis Vexillum assumptum ab Athelstano, (Rege Angl.) quo tempore debellavit Scotos*. *Ricardus Prior Hagustaldensis, de Bello Standardico* : *Tunc Crucem suam, et S. Petri Vexillum, ac suos homines tradidit eis, (Turstinus Archiep.) Sed et Parochiani, iis in casibus, præsentibus Ecclesiarum suarum vexillis ad bella procedebant*. *Ethelredus Abbas Rievall.* de eodem *Bello Standardico*, ann. 1138 : *Turstinus Archiepiscopus per totam diocesim suam edictum Episcopale proposuit, ut de singulis parochiis, Presbyteris cum Cruce et Vexillis, reliquisque Sanctorum præsentibus, omnes, qui possint ad bella procedere, ad proceres properassent, Ecclesiam Christi contra barbaros defensuri*. *Ordericus Vitalis* lib. 8. pag. 705 : *Igitur Quadragesimali tempore Rex Franciæ et Dux Normanniæ Brehervallum obsederunt, ibique fere duobus mensibus laboraverunt. Illuc Presbyteri cum Parochianis suis Vexilla tulerunt et Abbates cum hominibus suis convenerunt*.

Asservabant porro ejusmodi Ecclesiastica vexilla in ipsa Ecclesia, ubi, et qui ea delaturi erant in præliis, benedictione consecrata, recitatis ad id ab

Episcopo aut Sacerdote precatiunculis accipiebant, finitoque prælio ad eundem locum, unde sumta erant, reportabant. Ægidius Monach. Aureæ vallis cap. 101: *Proxima ergo tertia feria..... dictus Raso in medio majoris Ecclesiæ, ut est moris, armatur, et Vexillum accipiens cum civitatis populo urbem egreditur. Et infra: Regrediens itaque primo mane vigiliæ Ascensionis Domini, Vexillum reportavit recollocans in S. Altari S. Trinitatis, unde illud sumpserat.* Radulfus de Rivo cap. 7: *Lambertus de Upez miles strenuus sacrum B. Lamberti Vexillum, in medio Ecclesiæ Leodiensis cum benedictione, e manu Episcopi, more prisco, accepit.* Id ipsum de vexillo S. Dionysii factitatum pluribus a nobis observatum in Dissertat. 18. ad Joinvillam. Super altare posita observat præterea Durandus lib. 1. Ration. cap. 3. n. 32: *Vexilla etiam super altare eriguntur, ut triumphus Christi jugiter in Ecclesia memoretur, per quem et nos de inimico triumphare speramus.* Ditmarus lib. 6. pag. 65. scribit *Luizicos*, seu Lusatos Slavos vexilla sua in fano Radagastensi asservasse, eaque nisi ad expeditionis necessaria, nullatenus mota. Vide alia a nobis observata in voce *Advocati*.

VEXILLUM S. DIONYSII. Vide *Auriflamma*.

VEXILLUM S. MARTINI. Illud fuit, quod Monasterii S. Martini Turonensis proprium erat, et a Comitibus Andegavensibus, tanquam loci istius Advocatis, in bellis Monachorum et Canonicorum deferri solebat. Ex quo enim Ingelgerius Comes Defensor Ecclesiæ S. Martini a Monachis et Canonicis constitutus est, quod exerte traditur in Historia Andegavensium Consulium, et in Chronico S. Martini, Andegavenses Comites, ut *Advocati*, ejusdem Monasterii Signiferi fuere. *Advocatorum* enim peculiare id munus fuit, ut supra docuimus. Atque hi quidem non in Monasterii duntaxat, sed et in privatis bellis, illud efferebant. Rituale S. Martini Turon.: *De Comite Andegavie, ipse habet Vexillum S. Martini, quoties videt in bello, præterquam contra Regem Franciæ, quod homines Castrinovi sequuntur, domino de Pruliaco illud ferente.* Charta Philippi Aug. ann. 1181. pro confirmat. privileg. a Ludov. VII. parente incolis Castri novi concessorum, in Tabul. Regio. scripio *Tours* 2. Charta 2: *Comes etiam non potest, nec debet homines de Castronovo ducere in expeditionem sive equitationem contra aliquem, nisi forte causa, aut nomine belli, ita ut tamen, quod Vexillum B. Martini præcedat, contra vero Regem Franciæ nullo modo potest eos ducere.* Glaber Rodulfus lib. 5. cap. 2. refert, eo in bello, quod inter Goffridum Martelium Andegavens. et Theobaldum Blesensem, Comites, pro Turonensis urbis Dominatu gestum est, Goffridum expectivisse auxilium B. Martini, indeque accepto Vexillo, imposuisse illud proprie hastæ, cum exercitu equitum pedumque multorum obvium perrexisse adversum se dimicaturis. Id ipsum enarrans auctor Chronici S. Martini: *Comes Andegavensis Vexillum B. Martini, in illo bello, sicut consuetudo est, habebat.* Occurrit præterea mentio vexilli S. Martini in Tabulis Gaufridi II. Com. Andeg. ann. 1066: *Concessit Comes, ut si exercituum suum contra inimicos suos ire contingeret, homines in Prædicta villa (Burnomota, in pago Pictavo) existentes, Præpositus Lausdunensis non moneat, aut aliqua occasione eis vim inferat; ut non*

alius quilibet nostrorum super homines illos potestatem exerceat; sed ammonitione Monachorum illic existentium, cum serviente scilicet S. Mauri illius patriæ, et Vexillo S. Martini in exercitum pergant. Errare porro constat Tillium, Gallandum, et aliquot alios, qui *Capam S. Martini* cum *Vexillo S. Martini* confundunt. Nam *Capa S. Martini*, non ut vexillum, in acie et præliis delata a Regibus; sed ut Sancti miræ apud nostros autoritatis lætæfavov.

VEXILLUM, beatissimi Martyris Mauricii, et Thebæ Legionis Principis, quo Carolus Magnus Rex in bello Hispanico quamlibet infestos et confertos inimicorum cuneos dirumpere, et in fugam solitum erat cogere, cum aliis compluribus exeniis ac donis ad Edelstanum Regem Angliæ misisse Hugonem Capetum narrant Ingulfus pag. 878. et Will. Malmesburiensis lib. 2. de Gest. Angl. cap. 6.

VEXILLUM S. PETRI, χρυσῆ τοῦ ἁγίου Πέτρου σημαία, apud Annam Comnenam lib. 10. Alex. *Cruce et clavibus insignitum*, ut est in Epistola Innocentii III. PP. ag Joannitium Bulgarorum Regem in Gestis ejusdem Pontificis pag. 59. *Vexillum S. Crucis et Ecclesiæ Romanæ*, apud Philippum Mazerium in Vita S. Petri Thomasi cap. 4. Illud Pontifex Romanus ad Principes Christianos mittere solet, qui in Paganos expeditionem suscipiunt, vel contra Schismaticos aut Hæreticos, seu, ut ait idem Innocentius loco citato, *contra illos, qui honorant labiis Crucifixum, cor autem eorum longinquum ab ipso*, Græcos Schismaticos inuens. Ceremoniale Romanum lib. 1. sect. 7: *Pontifex consuevit Vexilla Ecclesiæ et armorum suorum benedicere, et Capitaneo seu Vexillifero sanctæ Romanæ Ecclesiæ dare in fine Missæ, etc.* Ita Victor III. idem vexillum S. Petri Roberto Guiscardo in Græcos Schismaticos bellum moventi deferendum tradidit, apud Guillel. Apulien. lib. 4. de Gest. Normann. Urbanus II. Hugoni M. Viromanducorum Comiti in prima expeditione sacra, ut habent passim Scriptores rerum Hierosolymitanarum, locis a nobis indicatis in Notis ad Alexiadem; Alexander II. PP. Willelmo Notho Duci Normanniæ in bello contra Haraldum apud Ingulfum pag. 900. et Ordericum Vitalem lib. 3. ann. 1066. pag. 493. Innocentius III. Joanni Bulgarorum Regi in eosdem Græcos, et Leoni Armeniæ Regi in Saracenos bellum parantibus, ut est in Actis ejusdem Pontificis pag. 59. 122. Innocentius IV. PP. Regi Ungariæ expeditionem in Turcos apparanti sub ann. 1355. apud Philippum Mazerium in Vita Petri Thomasi cap. 4. Alia passim proferunt exempla Scriptores. Adde Gregorium VII. PP. lib. 5. Epist. 12. et Fridogodum in S. Wilfrido cap. 28. Vide præterea Nicolau Alemann. in Dissert. de Lateranensibus parietinis cap. 14. et 15.

VEXILLUM CILICINUM in solemnibus penitentium reconciliatione adhibitum, ex Missali Eccles. Sarisber. apud Marten. de Antiqua Eccles. Discipl. in divinis Offic. pag. 238: *Feria 5, in cæna Domini in primis fiat reconciliatio penitentium hoc modo; Nona cantata, pergat excellentior sacerdos ad ostium ecclesiæ occidentale, indutus vestibus sacerdotilibus, in cappa serica rubra, cum duobus diaconis albis cum amictibus indutus, absque subdiacono, et sine cruce per medium chori, præcedente Vexillo cilicino.*

* Sua quoque habuere vexilla piæ ar-

tificum sodalitates. Lit. ann. 1343. in Reg. 74. Chartoph. reg. ch. 60: *Chascun mestier (de la ville de Moustier-viller) propre Banniere à leur dite confrarie, pour icelle porter aus corps des trepassez de ladite confrarie, touttefois que le cas s'euffre, en signiffiance que le corps trepassé est de ladite confrarie.*

VEXILLA MORTUA, Panni nigri, qui mortuorum ædibus appendi solent. Regiam Majestatem lib. 1. c. 19. § 7: *Si vero dixerit (Sacerdos) quod pro mortuario rem illam accepit, hoc debet probare cum testimonio proborum hominum de parochia, qui viderunt Vexilla mortua ante corpus defuncti illius.*

VEXILLA HASTARUM. Albertus Aquensis lib. 4. cap. 6: *Vexilla in hastis eorum nodis aureis et fimbris argenteis montes in circuitu nimio lucis decore coruscare faciunt.* Vide *Flammula*.

VEXILLUM, Clamor militaris. Ita porro appellatus, quod vexillifer primus in præliis aliisque occasionibus bellicis clamorem militarem efferret, quem cæteri milites subsequebantur. Nangius in Chronico ann. 1253: *Castrum cum illis, nescio cujus Vexillum ante intonans, ingressus est.* Chronicon Bertrandi Guesclini:

Chacun crie s'ensegne sans estre recreans.

Vide *Signum* pro clamore militari, et *Insigne* 1.

VEXILLUM, pro *Vexillarius*, *vexillifer*. Charta ann. 1326. tom. 1. Hist. Dalph. pag. 57. col. 1: *Quod ipsi homines de cætero in cavalgatis ejusdem dom. Dalphini, quotiescumque per ipsum mandata fuerint, et ubique teneantur et debeant mittere quinquaginta bonos clientes bene munitos, inter quos sit Vexillum et tuba et unus gubernator eorum propriis sumptibus et expensis; hoc excepto, quod dictus dom. Dalphinus teneatur gubernatorem, si eques fuerit, dictorum quinquaginta clientium, Vexillatorem, tubicinatorem in dictis cavalgatis librare.*

* Charta ann. 1193. ex Tabul. Tutel.: *Præsentibus Vexillo S. Euxperii et Hugone de Chaufor.*

VEXILLUM FEUDALE. Vide in *Feudum*.

VEXILLUM, Nota, quomodo *Enseigne* vulgo dicimus. [Vexillum, testimonium, signum, in Gl. Gasp. Barthii ex Baldrici Histor. Palæst. apud Ludewig. tom. 3. pag. 146.] Andreas Aulæ Regiæ Capellanus in Amatoribus: *Amans quidem a comamante licenter hoc accipere potest, scilicet ornata capillorum ligamina, auri argenteque coronam, pectoris fibulam, speculum et cingulum, marsupium, laterisque cordulam, lavamenta, vascula, repositoria, Vexilla causa memoriæ, etc.* id est, quæ amantis et dantis memoriam servandi dent occasionem.

VEYERIA, ut *Vicaria*. Vide *Veheries*. VEYLEIGA, [Idem fortassis quod *Vetatum*. Vide in hac voce.] Charta Galetrani Comitis Mellenti in Tabulario S. Ægidii Pontis Audomari: *In memoribus habebit pasnagium, et in Veyleiga husbotam et heilotam jussu Forestarii.* Forte legendum *hebotam*. Vide *Haga*.

* VEYLETTUS, idem quod *Varlettus*. Vide supra in *Valati*.

* VEYRERIUS, VEYRERIA, Qui vel quæ vasa vitrea vendit, Gall. *Verrier*. Comput. ann. 1334. inter Probat. tom. 2. Hist. Nem. pag. 88. col. 1: *Pro xv. amforis, inter fractas et amissas,.... solvi Veyrerix vij. solidos.* Alter ann. 1362. ibid. pag. 261. col. 1: *Solvit Guilhermino Veyrerio... pro una lampade vitri, etc.*

† **VEYRIÆ**, Fenestræ vitreæ. Testam. Bertrandi de Turre ann. 1285. apud Baluz. tom. 2. Hist. Arvern. pag. 532: *Legavit dictæ ecclesiæ de Chastres viginti libras semel pro reparandis las Veyrias et pro emendis et excessibus dictæ ecclesiæ ab antecessoribus suis.... illatis. Vide Veyria. Hinc Veyrialis.*

* **VEYRIALE**, Fenestra vitrea. Charta ann. 1341. in Reg. 73. Chartoph. reg. ch. 306: *Prædictum hospitium cum suis introhibitibus et Veyralibus, fenestris, lucernis, tecto et fundamento, a celo usque in abyssum..... dedit et concessit. Vide Veyrie.*

† **VEYRIALIS**, Vitreus. Mirac. MSS. Urbani V. PP. ex Tabul. S. Victoris Massil. : *Vas vitreum sive Veyriale sic appellatum, etc.*

* **VEYRIOLA**, Herbæ genus, forte Medica, Gall. *Luserne*. Stat. synod. eccl. Carcass. ann. 1399. ex Cod. reg. 1613: *Ordinamus quod de herba, appellata Veyriola, ubicumque seminata extiterit, creverit, recollecta fuerit in nostro episcopatu, tocians quociens renascetur et colligetur et a solo separabitur..... solvatur decima et primicia, videlicet octava pars.*

† **VEYROLA**, Variolorum morbus. Processus de Vita S. Yvonis tom. 4. Maii pag. 572: *Macula nata fuit in oculo dictæ puellæ post assumptam infirmitatem quæ vocatur Veyrola. Vide Variola.*

† **VEYRUS**, Vide supra in *Vares*.

† **VEYSSELLATA**, Supellex quævis. Charta ann. 1309. tom. 1. Hist. Dalph. pag. 98. col. 1: *Item de qualibet Veyssellata vini exposita venditioni in villa prædicta, levantur quatuor denarii; videlicet, unus denarius pro cridagio, et tres denarii pro mensuris. Vide Vaissela.*

* Minus recte; idem quippe quod *Vassellum*, vas vinarium, dolium.

* **VEYSSELLUM**. [« Et ii. *Veyssellis*, i. quartum frumenti legatis. » (Chevalier, Visit. episc. Gratianop. p. 63.)]

† **VEYSERIA**. Quoddam *Veysserie* medio, in Recogn. Burgi S. Andeoli ex Schedis Cl. V. Lancelot. Vide *Huisserium* et *Veisseque*.

† **VEZENDA**. Statuta Massil. lib. 4. cap. 17. § 2: *Tertia pars ipsorum marinariorum ad minus stet et jaceat qualibet nocte in eadem nave extra buccam portus Massiliæ, et medietas apud insulas Massiliæ, ita tamen quod domini vel ductores illarum navium teneantur providere illis marinariis in cibo et potu quamdiu jacuerint, et moram fecerint pro sua Vezenda in illis navibus, tam extra buccam portus quam ad insulas Massiliæ. Et § 3: Scriptores dictarum navium speciali sacramento teneantur accusare et manifestare..... illos marinarios..... qui Vezendam sibi injunctam non fecerint, ut superius est expressum. Ubi de iis sermo est qui per noctem in nave excubare debent: unde *Vezenda* idem sonat fortassis quod *Excubiæ*, statio. [* Forte *Vices* quæ per orbem eunt, ordine ita servato ut partes suas suscipiat alius post alium.]*

VEZETUS, in Statutis Mediolanensibus 2. part. cap. 450. Nugæ muliebres, ex Ital. *Vezi*.

† **VEZIA**, Tubus per quem aqua currit, Gallice *Tuiau*, ab Ital. ut videtur, *Vegia*, vas. Vide *Veges*. Statuta Mutin. cap. 3. fol. 51. vº: *Declaramus quod ubi contigerit Veziam canalis Clari, quæ est ad portam Bajoariæ in foveis civitatis reparari seu denuo refici debere, et hoc idem observetur in Vezia Modenellæ.*

† **VEZOLA**, diminut. ut videtur a *Vezia*, in iisdem Statutis fol. 28. vº: *Statutum est.... quod sdugarium antiquum... debeat*

cavari hoc modo.... habeat caput in fovea fratrum de S. Catharina et ibi in fundo Circeæ communis fiant quædam Vezolæ de lapidibus sive de ligno. Vide Viazzola.

† **VEZIOLA**, Doliolum. Vide in *Veges*.

† **VEZIRUS**, Dux exercitus apud Turcas, Visir. Hist. pacificæ. inter Rodolphum II. Imperat. et Turcarum Imper. apud Ludewig. tom. 6. Reliq. MSS. pag. 304: *Arbitri duce et commissarii Vezirus supremo, quartus honore ordine ab Imperatore Turcarum Amurates, etc.*

† **VEZOLA**, VEZOLUS. Vide *Veges* et *Vezia*.

† **VEZOTUM**, Vehiculi genus: nisi sit Onus, sarcina. Statuta datiararia Riperiæ cap. 12. fol. 4. vº: *De quolibet plastro sive Vezoto tutiæ, pro introitu, vel exitu, et sic pro rata, solidi sex.*

† **VEZZOLUS**, Artemisia, Gallice *Armoise*. Vita S. Francæ Abb. tom. 3. April. pag. 385: *Coquebatur quippe Vezolus qui et Artemisia proprie dicitur, vel illius semen in vino quod bibebat tunc omni rejecta substantia.*

† **VEZZER**, pro *Wisser*. Vide *Huisserium*.

† **VEZZERUS**, Vas culinarium, ni fallor. Charta ann. 1329. ex Tabular. S. Victoris Massil. : *Item, unum colletanum, duos Vffeserios, etc.*

* Leg. *Offertorius*, Liber continens *offertoria* missarum.

† **VEZZINGI**, dicti Reges Orientalium Anglorum, ab Uffa Rege, qui vixit ann. 578. Matth. Westmonast.

† **UGLATA**, ut *Oglata*. Vide ibi.

† **UGONENCI DENARII**. Vide *Hugonenses* in *Moneta Baronum*.

* **UGUERIUM**, Gall. *Foyer*. [« Pro bendis ferri factis de novo pro lari sive *Uguerio* dicte chaminerie. » (Arch. Histor. de la Gironde, T. 22, p. 195.)]

* **UHAT**, Interjectio, pro *Vah* vel *Vah*, occurrit non semel in *Comœdia* sine nomine ex Cod. reg. 8163.

1. **VIA**, nude, Iter, nostris *Voie*. [Vée, in Charta ann. 1297. tom. 1. Chartul. S. Vandreg. pag. 137: *Une Vée softsante que Guillaume Bouleuc et ses heritiers étoient tenuz trouver par son lieu là où il li seroit mains damajant à moy et à Mahout ma fame,.... et à ceux qui de par nous entendoient à aller et à venir toutes fois au dit pré. Vie*, apud Lobinell. tom. 2. Hist. Britan. col. 1490: *Deputis une Vie qui amoegne jusqu'à la Tour neufve.*]

[* *Vie*, in Charta admort. ann. 1412. ex Reg. 166. Chartoph. reg. ch. 272: *Un petit ort, qui soloit estre chauchiere,..... une petite Vie entremi..... La Vie publique, etc.*] Consuetudo Claromontensis art. 226. et seq. quinque species viarum constituit, *Semitam*, quam *Sente*, appellat, latam 4. pedes, *Carreriam*, (*Carrerie*) latam 8. pedes: *Viam voye*, latam 16. ped. *Chemium* latum 32. ped. et *Viam regiam*, *Chemin Royal*, latam ped. 64. Consuetudo Bononiensis art. 156. et seq. varias viarum species recenset, ac primum *Regiam*, vulgo *Chemin Royal*, et *grand chemin*, quæ habere debet in latitudine 60. pedes: *Viam Vicecomitalem*, *Chemin Viscontier*, latam 30. *Viam Castellaneam*, *Chemin Castellain*, latam 20. *Viam foraneam*, *Chemin forain*, latam 15. *Semitam*, *sente*, latam 5. etc. Vide Consuetudines Andegav. art. 60. et Cenoman. art. 69. [* Vide Grimm. Antiq. Jur. German. pag. 104.]

VIA ÆQUALIS. Lex Bajwar. tit. 9. § 13: *Si quis viam publicam, ubi Dux egreditur, vel Viam æqualem alicujus clauserit contra Legem, etc. Ubi Capitula Caroli M. lib. 5. cap. 201. [* 353.]: Si quis viam publicam aut lithostratum, vel Viam com-*

munem alicui clauserit contra legem, etc. Ita æqualis, est communis.

† **VIA ALTA, GENERALIS**, Eadem quæ *Publica, Regia* infra. Inquesta ann. 1255. apud Kennett. in Antiq. Ambrosd. pag. 250: *Item alta Via et generalis inter Brehull et Pidinton maneria dom. Regis omnino esset astopata.*

VIAM ANTESTARE. Vide *Antestare* et *Obstare*.

† **VIA AURELIA**, Sub Aurelio Imperatore exstructa, memoratur in Charta ann. 27. Conradi Reg. ex Tabul. S. Victoris Massil.

* **VIA BIGALLIS**, Bifida. Vide supra *Bigallis*.

† **VIAM CARNIS INGRESI**, Mōri: modus loquendi Scriptoribus Sacris et Ecclesiasticis familiaris. Barthol. Scribæ Annal. Genuens. ad ann. 1225. apud Murator. tom. 6. col. 440: *Dominus Brancaleo Potestas miles formosus et sapiens in castro Gavii (proh dolor) Viam carnis ingressus est universæ.*

* **VIA CAREALIS, CARRABILIS**, Qua carum vehi potest. Vide supra *Carealis* et *Carrabilis*.

VIA CARRARIA, Qua carrum vehi potest. Ceremoniale Ambrosianum Mediolanense: *Deirat et ducit eum per frænum per mediam Viam carrariam usque ad Ecclesiam S. Ambrosii. Vide Carreria 1.*

* **VIA CARRARICCIA**, Eadem notione, in Charta ann. 985. apud Murator. tom. 3. Antiq. Ital. med. ævi col. 1053. Vide *Via carraria*.

† **VIA COMMUNIS, Publica**. Charta Odonis Abb. S. Dionysii ann. 1244. ex Bibl. Reg. : *De quibus hominibus et hostiis eorum habebit idem Johannes justiciam et Viam communem cum dicto Reginaldo communiter.*

VIA, vel **SEMITA CONVINCINALIS**, vel *pastoralis*, in Lege Bajwar. tit. 9. cap. 14: *De Via convincinali vel pastorali, qui eam alicui contra legem clauserit. § 15: Semita convincinalis. Via vincinalis*, apud Siculum Flaccum, Aggenum, Ulpianum L. 2. § *Viarum*, D. Ne quid in locis publ. etc. (lib. 43. tit. 8. fr. 2. § 22.) Adde Capitul. Pipini Regis ann. 744. cap. 38. [*Vicinale iter*, in Charta ann. 1052. inter Instrum. tom. 3. Gall. Christ. novæ edit. col. 198: *Vadit per verticem ripæ dictæ Issolæ itinere Vicinali in medio, etc.*] *Vias vicinales*, inter *publicas vias* ponit idem Ulpianus, ita tamen ut a *Militaribus* differant, quæ exitum habent ad mare, aut in urbem, aut in flumina publica, aut ad aliam viam *Militarem*; cum *Vicinales*, aut exitum habeant in vias *Militares*, aut sine ullo exitu intermorianur, in L. 3. D. de Locis et itin. publ. (48. 7.) Glossæ Basilic. : Βικινάλια, ὁδὸς ἢ εἰς κώμην ἔγρουσα. Ubi legendum βικινάλια, nisi malimus βία κανάλια, ut emendabamus in voce *Canalis*. Tabularium Ecclesiæ Viennensis fol. 26: *In fronte terra Kandors, in superiori namque fronte Via vincinabile, et habet in uno latere perticas agripedales 74. pedes 10. etc.*

* **VIA CURSABILIS**, Eodem intellectu. Vide supra *Cursabilis*.

† **VIAS QUATUOR DARE** solitum in manumissionibus: potissimum quippe libertatis effectus est potestas eundi quod volumus. Leges Rotharis apud Murator. tom. 1. part. 2. pag. 34. col. 1: *Item qui fulfreal fecerit, et quatuor Vias ei non dederit, etc. Vide in Manumissio.*

VIA DEI, Expeditio vel peregrinatio

Hierosolymitana : *Via Hierosolymitana*, apud Fulconem tom. 4. Hist. Fr. Guibertus lib. 2. Hist. Hierosol. : *Terminato itaque Concilio, quod Claromonti habitum, circa B. Martini octavas, Novembri mense consererat, magnus per universas Franciæ partes rumor emanat, de proponenda Via Dei, (sic enim antonomastice vocabatur) contiguos sibi ac familiares quoque sollicitat.* Chronicon Mauriniacense pag. 372 : *Cum Hierosolymis ire disponderet, in Capitulo nostro de Gummavilla donum fecit, ut si in Via Dei, quod accidit, moreretur, etc.*

VIA FERRATÆ, Itinera a Romanis in provinciis exstructa et confecta, ita a posteris appellata propter eorum duritiam, vel quod ex silicibus subnigris compacta, ferri colorem referant, ut ait Bergerius lib. 1. de Itinerib. Roman. cap. 25. n. 2. Ugitio : *Agger dicitur media strata eminentia, ex alternatis lapidibus strata, ab aggere et alternatione lapidum dicta, quam historici Viam militarem et Ferratam dicunt. Cheminum ferratum, in Charta ann. 1227. in Tabulario Ecclesiæ Meldensis fol. 32 : A monte Dolio, usque ad Cheminum ferratum, quod vadit de Meldis ad Pontmorte. Ita Poëtæ nostrates passim. Le Roman d'Auberi MS :*

A l'hostel va tout le ferré Chemin.

Le Roman de Parise la Duchesse :

Puis accoillent lor erre tot le Chemin ferré.

Robertus de Condato, MS :

J'entrai en un Chemin ferrés.

Le Roman de Girard de Vienne MS :

Si s'en tornerent le grant Chemin ferré.

Le Roman de Gaydon MS :

Vers Augiers vont tout le Chemin ferré.

Le Roman de Garin MS. :

Il regarda tot le ferré Chemin,
Et vit la route parmi les prés venir.

Chronicon Bertrandi Guesclini MS :

Et Dam Ferrant s'en va le Chemin grant ferré.

Alibi :

A la voie se mist par les Chemins ferrez.

Robertus de Bourron in Merlino MS : *Et chevauchent tout le Chemin ferré, tant que li jours lour fait.* Scitum autem ejusmodi itinera, *Chemins de Brunehaut*, a nostris etiamnum appellari, de qua nomenclatura multa multi commentantur, ut observat loco citato Bergerius, ut et Wendelinus in Natali solo Legum Salarum cap. 7. qui novam opinionem de ea promit. Ait enim, Bavaci in Nervii etiamnum exstare columnam Milliarem, a qua via Militares octo in omnem quaque versum Galliam ac Germaniam ; quarum prima et longissima Coloniam Agrippinam tendit, bodieque vocatur *La haute chaussée*, et quoniam medio ferme itinere inter Bagacum et Tongros vicum stringit Brunaltum, nomen inde relinuit, *La Chaussée de Brunaut*, quod ipsum alii quoque viis factum est communis. Vide præterea Ægidium Bucherium in Belgico Romano lib. 1. cap. 12. [*] Gue- rard. Prolegom. Chartul. S. Petri Carnot. § 8.]

* *VIA FORANEA*, Nostris *Rue foraine*, Quæ devia est et non frequentata. Vide supra *Foraneus* 4.

VIARUM PUBLICARUM FRACTURA. Vide Michaëlem del Molino in Repertorio Fororum Aragon. pag. 161. col. 4.

VIA S. JACOBI. Ugitio : *Galaxias, lacteus circulus, quod vulgo dicitur, Via S. Jacobi.*

VIA JULII CÆSARIS. Radevicus lib. 3. de Gestis Friderici cap. 25 : *Per Viam Julii Cæsaris, quæ modo Mons Jovis vocatur, etc.* Vide Simlerum de Alpibus.

VIA LACINA. Vide *Lacina*.

† *VIA LEVATA*, Agger, nostris *Levée*. Ogerii Panis Annal. Genuens. ad ann. 1211. apud Murator. tom. 6. col. 402 : *Et ut strata securior iret, fecit fieri Potestas Viam levatam a Gavi usque cremiam Montis-cucelli.* Vide *Levata* 3.

* Chartul. eccl. Lingon. ex Cod. reg. 5189. fol. 22. rº : *Domus fortis apud Marat, sita super stiano inter duas magnas Vias levatas.*

* *VIA LIEVA*, Eadem acceptione. Vide supra *Lievus*.

VIA MILITARIS, Quæ Publica dici poterit, et ducit ad mare et ad portus, et quandoque ad mercata, inquit Bracton. lib. 4. tract. 1. cap. 16. § 7. Fleta lib. 4. cap. 6. § 3. Vide *JC*.

† *VIA MOLARUM*, f. Pensitatio pro frumenti molitura, Gall. *Mouture, droit de moutage*. Vide *Molta* 2. Charta ann. 1185. apud Cencium inter Censu Eccl. Rom. : *Confirmamus omnes res et possessiones, videlicet domos.... molendinum et Viam molarem, cum arboribus fructiferis et infructiferis.*

* *VIA MOLENDINENSIS*, Quæ ad molendinum ducit. Vide supra *Molendinensis*.

VIA MUNITA, lapidibus, nempe : nostris *Chaussée*. Testamentum S. Cæsarii Arelatensis : *Campum in Trisinitio super Viam munitam.* [Vide *Via Publica*.]

VIAM OBSTARE, *contradicere*. Vide *Obstare*.

* *VIA ORIGINALIS*, Quæ ab antiquo seu origine existit. Charta ann. 1225. inter Instr. tom. 12. Gall. Christ. col. 67 : *Concedo eis ut ibi faciant fossatum, quantum ad me pertinet, salvo originalibus Viis.*

VIA PASTORALIS vel convicinalis, in Lege Bajwar. tit. 9. cap. 14. et in Capit. Caroli M. lib. 5. cap. 202. [*] 354.]

VIA PEAGEAU. Charta ann. 1190. apud Chopinum lib. 3. de Sacra Polit. tit. 7. § 5 : *Larones in terra Archiepiscopi (Turonensis) capti apud Caynonem.... sunt Archiepiscopi, nisi capti fuerint in Via Peageau.* In Consuetudine Andegavensi art. 60. et Cenomanensi art. 69 : *Le grand Chemin Peageau doit contenir 14. pieds de large pour le moins.* Vocis notionem produunt Leges Henrici I. Regis Angl. cap. 80 : *Unaquæque Civitas tot magistras Vias, quot magistras portas habet ad teloneum et consuetudines insignitas.* [Hinc idem videtur quod]

† *VIA PEDAGIARIA*, In qua *pedagium* exigitur. Vide in *Pedagium*. *Chemín paaigéré*, in Charta Roberti de Veteriponte ann. 1330. ex Chartul. S. Jo. in Valle : *Nous confessons que touz les chemins et frous des villes du Breuil, de Fleur-fontaines, du Coudreau appartiennent audit prieur et prieuré o toute justice, sauf à nous retenu et reservé les chemins qui sont nomez les Chemins reaus, voirez et Paaigerez.*

† *VIA AD PEDES*, Qua pedes vadit, Gall. *Chemin de pied*. Inquesta ann. 1496. in tractu Dombarm : *Via ad pedes seu talon est communis et publica omnibus per eam meare et transire volentibus.*

* *VIA PLENARIA*, Nostris *Chemin plénier*, Publica, militaris. Guill. Guiart. *la Branche aux royaux lignages* :

Parmi les grans chemins Pléniers
Rissi pour aler en cele erre
Le comte de Blois de sa terre.

VIA PUBLICA, Regia, Militaris, in Lege Burgund. tit. 27. § 3. Lex Bajwar. tit. 9. § 13 : *Si quis Viam publicam, ubi Dux egreditur, vel viam æqualem alicujus clausit contra Legem, etc.* Occurrit etiam apud JC. Siculus Flaccus : *Sunt Viæ publicæ regales, quæ publice muniuntur, et auctorum nomina obtinent.* Charta Adalberonis I. Episcopi Metensis apud Mauricium pag. 308 : *In publica Via, quæ dicitur Regia.*

VIA PUBLICÆ TRANSITUS, seu cognitio vel justitia de delictis, quæ in viis publicis perpetrantur, apud Hugonem Flaviniac. in Chronico pag. 132. Vide *Bannum viæ Regiæ*.

VIA QUADRIGALIS, Per quam *quadrigæ* vadunt, in Tabulario Leprosariæ Pontis Audomari. Vide *Carreræ*.

VIA REGIA, REGALIS. Leges Henrici I. Reg. Angl. cap. 80. de Via Regia : *Tanta vero debet esse, ut inibi duo carri sibi possint obviari, et bubulci de longo stumbli sui possint assimulare, et 16. milites equitare possint armati de latere, et Via regia dicitur, quæ semper aperta est, quam nemo concludere potest, cum minis suis, quæ ducit in civitatem vel burgum, vel portum Regium.* Will. Brito lib. 5. Philippid. pag. 153 :

Nos Via regalis Gisortum ducat oportet.

De ejus latitudine, vide Statuta Davidis II. Regis Scotiæ cap. 26. n. 4. Bractonum lib. 4. tract. 1. cap. 16. § 7. Fletam lib. 1. cap. 24. § 8. Consuetudines Claromont. art. 130. Ambian. art. 185. Bononiensem art. 157. Turon. art. 59. 84. Ludonensem cap. 5. art. 1. Normann. art. 623. Solensem tit. 36. art. 2. Santaudomarens. art. 17. Placitum apud Pinendenum inter Lanfrancum Archiepiscopum et Odonem Bajocensem Episcopum, apud Seldenum ad Eadmerum pag. 199 : *Demonstratum fuit, quod Rex Anglorum nullas Consuetudines habet in omnibus terris Cantuariensis Ecclesiæ, nisi solummodo tres.... Una, si quis homo Archiepiscopi effodit illam Regalem Viam, quæ vadit de civitate in civitatem. Altera, si quis arborem incidit iuxta Regalem Viam, et eam super ipsam viam dejecerit, etc.* Adde pag. 200. [*] Vide *Haltaus*. Gloss. Germ. voce *Königsstrasse*, col. 1115.]

VIA SANCTORUM, Peregrinatio Hierosolymitana : *Sanctum iter*, apud Guilelmum de Baldenzel in Hodocporico ad Terram Sanctam pag. 120. Charta Communiæ Noviomensis ann. 1181 : *Qui in Via Sanctorum fuerint, viduæ, et quæ filios non habent adultos et arma ferentes, et puellæ sine Advocato, nullas debent consuetudines.* Summula Raimundi Ordini. Prædicat. :

Si raptor fueris, aut usurarius, aut fur,
His, si consilium dederis, vel opem, scio quod non
Te Via Sanctorum, nec Crux, nec Passio Christi
Absolvat, quin sint hæc omnia reddita, reddi
Si poterint.

Vide *Via Dei*.

* *VIA SEMITATA*, Semitis trajecta. Charta ann. 1257. in Chartul. eccl. Lingon. ex Cod. reg. 5188. fol. 233. vº : *Unum jornale in fovea Diaboli et in Via semitata de dicto Prailleo.*

* *VIA SEPULCHRI*, Expeditio vel peregrinatio Hierosolymitana. Charta Juelli dom. de Meduana ex Tabul. Major. monast. : *Et tempore quo rex Francorum et rex Anglorum ob succursum terræ Hierosolymitanæ cruces acceperunt, ego quoque*

caelesti pulsata desiderio, Viam sepulchri aggressi deliberavi.

VIA SPIRITUS SANCTI. Vide *Inspiratio*.

VIA TRIUMPHALIS, Quæ ducit ad civitatem, in Charta Fulconis Comit. Andeg. ann. 1085. pro Monast. S. Nicolai Andegav.

↑ VIA VIARIA, Trita, Gall. *Chemin passant*. Charta ann. 1213. apud Stephanot. in Antiq. Aurel. Bened. MSS. pag. 286: *Qui (hospites) manent apud pratella, sicut Via viaria et metæ dividunt et demonstrant. Chemin voieré*, in Charta ann. 1330. Vide locum supra in *Via Pedagiaria*.

* VIA VICINALIS, Quæ est in vicis vel in vicis ducit, ut interpretantur docti Editores ad Acta S. Alex. tom. 6. Sept. pag. 282. col. 2: *Ego vero simul cum quibus eram, pauperum more secus Viam vicinalem sedentes, expectabamus in loco, quo mihi præcepit angelus Domini*. Alia notione, vide in *Via convivalis*.

↑ VIA ULTRAMARINA, ut supra *Via Sanctorum*, Gall. *Voyage d'outremer*. Inventar. Chartar. ann. 1482. sub Ludovico XI. fol. 13. vº: *Littera consensus dom. Ludovici Regis præstiti per eum super redemptione Viæ ultramarinæ quam per juramentum tenebatur facere Ingerranus de Coussiaco ratione delicti et forefacti per eum commissi et per dictum Regem translati et transmutati in dictam Viam ultramarinam... anno 1261*.

* *Voie d'Oultremire*, in Charta ann. 1424. tom. 2. Hist. Leod. pag. 446. Sed et quælibet peregrinatio a nostris *Voie* nuncupata. *Voie de Rochemadou*, in Ch. ann. 1355. ibid. pag. 422. Lit. remiss. ann. 1368. in Reg. 100. Chartoph. reg. ch. 535: *Lequel Michault fu condampné par la loy de Tournay en une amende de lx. livres et à faire une Voie à S. Jaques en Galice*.

Viarum et itinerum exstructiones ac reparationes inter publica onera recententur, a quibus nemo, cujuscumque dignitatis esset, immunis erat, ut est in tit. de Itinere nuntiando in Cod. Th. et in leg. 4. Cod. de Privileg. domus augustæ. Ὁδοὺ καὶ ὁδοίαισι; dicitur Leoni Imp. in Tacticis cap. 20. § 71. *Purgatio seu stramentum, vel impletio cœnosorum itinerum*, Monacho Sangallensi lib. 1. de Carolo M. cap. 82. quo spectant, quæ habet Cogitosus, in S. Brigida pagin. 637: *Cum Regis illius patriæ per plebes et provincias, quæ sub ejus erant ditone, præceptum invalesceret, ut de omnibus ejus regionibus et provinciis convenirent populi omnes, atque ædificarent viam latam et firmam ramis arborum, petris in fundamento positis, etmunitionibus quibusdam firmissimis in gronna profunda et pene intransmeabili, et in locis humentibus, atque in paludibus, in quibus grandis currebat fluvius; quæ constructa quadrigas et equites, et currus, et plaustrorum rotas, et impetum populorum, atque incursum undique hostium sustentare posset. Convenientibus autem undique populis per cognationes et familias diviserunt Viam illam, quam ædificare debuerant in partes proprias, ut unaquæque cognatio et familia suam sibi creditam construxisset partem, etc.* Vide *Pons*.

↑ 2. VIA, Modus, ratio, Gall. *Voye, moyen*. Charta ann. 1395. apud Acher. tom. 6. Spicil. pag. 131: *Habita inter nos deliberatione provida et matura super omnibus Viis et modis, quibus schisma... posset... facilius sedari et extirpari, et ipsa Ecclesia ad unionem reduci, Via cessionis*

utriusque partis,.... præ cæteris quibuscumque Viis elegimus et eligimus tanquam breviorum. Occurrit præterea apud Rymer. tom. 8. pag. 353. 381. et alibi: sed et Latio etiam eo significatu vox nota et usurpata est.

* 3. VIA. Charta Phil. Aug. pro comite Bellimont. ann. 1216. in Reg. 34. bis Chartoph. reg. part. 2. fol. 59. vº. col. 2: *Mercatores reddent quatuor solidos tantum, et ita erunt quiti de navigio illo, nisi quod reddent pro gubernaculo de qualibet Via unum denarium*. Id est, pro qualibet vice. *Duabus Viabus*, pro Vicibus, in Vita MS. S. Amabilis.

* VIAM ET RECTUM FACERE, Juristare. Charta Alienor. ducissæ Aquit. ann. 1199. in Reg. A. Chartoph. reg. ch. 33: *Si tortitudinem aliquis hominum monachorum fecerit præposito nostro, non cogat eum præpositus noster in curia Viam et rectum facere*.

↑ VIA CULTIONIS DIVINÆ, Clericatus, in Cod. Theod. lib. 12. tit. 1. leg. 49.

↑ VIA EXECUTIVA, Pignorum ablato, pignorat. Gall. *Exécution*. Statuta Avenion. lib. 1. rubr. 31. art. 2. pag. 105: *Item conductor operarum, si non solverit die conventionis de solvendo factæ, vel intra diem sequentem, post præstitas operas, Via executiva quoad bona solvere cogatur*.

↑ VIA REGARDI. Charta ann. 1430. apud Rymer. tom. 10. pag. 454: *Pro labore et expensis dictorum Ricardi et Ricardi, centum marcas per Viam regardi*. Alia ann. 1432. ibid. pag. 514: *Ambassador domini nostri Papæ, nuper per ipsum domino nostro Regi certis de causis missus, habeat de dono Regis, per Viam regardi L. Marcas*. Id est, beneficii seu mercedis titulo. Occurrit rursum pag. 522. et 526. Vide *Regardum* 1.

↑ VIA REGIA, Titulus libri, cujus mentio est in Indice librorum ad calcem antiquissimi Pontificalis.

* VIACAR, Prov. *Veretrum, rameæ, penis*. Glossar. Provinc. Lat. ex Cod. reg. 7657.

* VIACULUM, diminut. a Via, semita. Lit. remiss. ann. 1356. in Reg. 84. Chartoph. reg. ch. 714: *Eas vaccas ducentes per unum Viaculum seu semitam ad campos*. *Viaul*, eadem notione, in aliis ann. 1416. ex Reg. 169. ch. 102: *Le suppliant passant par un certain Viaul ou pasturage, ouquel estoit son varlet et gens gardans et repaissans ses chevaulx, etc.*

↑ VIACULUS, ἄδων ἐπιμελητής, in Gloss. Lat. Gr. Leg. *Viocurus*. Vide in hac voce.

* VIACUM, Locus vacuus, ut videtur, ædificandis domibus idoneus. Status eccl. Constant. inter Instr. tom. 11. Gall. Christ. col. 219: *Cum autem non haberet in civitate sive in suburbio tantum possessionis ecclesiæ, ubi maneret episcopus, vel proprius equus ejus posset stabulari,..... multa Grimoldi Viaca..... trecentis libris comparavit et acquievit*.

↑ VIADUCTUS, Idem quod in aliis Chartis *Exitus*, *Ingressus* dicitur, Reditus annui aliaque terrarum comoda quæ exeunt et proveniunt ex aliqua re, fructus prædii. Charta ann. 1043. apud Marten. tom. 1. Ampl. Collect. col. 407: *Cum Viaductibus, vel reductibus, quæ ipsa spe lunca Dei adquisivit in comitatibus omnibus, et cum omnibus terminibus suis, etc.* Vide *Exitus* 1.

↑ VIAFORA, Clamor publicus. Vide *Biafora*.

* VIAGERIA, Jurisdictio seu justitia *viarii*; interdum quod ratione *viaræ* præstatum a tenentibus, Gall. *Voirie*, in *Transact. inter abbat. S. Albini et abbatis. Fontis-Ebraldi* ann. 1229. Vide in *Varius*.

↑ VIAGERIUS, Usufructuarius. *Viager*, in *Consuetudinibus Insulensi* art. 187. *Montensi* cap. 21. 28. 25. *Camerac. tit. 9. art. 6. tit. 12. art. 24. etc. Viager* ou *Viageresse*, in *Statut. Lossens. art. 19. Arestum Parlamenti* ann. 1450. apud Baluz. tom. 2. Hist. Arvern. pag. 400: *Jurando quod bene et rationabiliter dictis terris et dominiis utetur,.... et circa hæc omnia faciet quæ bonus paterfamilias Viagerius facere debet*.

↑ VIAGERIUS REDDITUS, Annuæ pensio quæ morte exstinguitur, *Rente* ou *pension viagere*, passim in *Consuetud. municipal. Arestum Parlamenti* ann. 1499. apud eumd. Baluz. ibid. pag. 465: *Cum quo.... idem defensor ad mille ducentas libras Paris. annui et Viagerii redditus pro dicta redemptione appunctaverat*. Vide *Viagium* 2. *Viarium* et *Vitalium*.

1. VIAGIUM, Iter, Gall. *Voyage*. Historia fundationis Hospitalis S. Leonardi Eboracensis: *Deinde ad Eboracum declinans, in Ecclesia B. Petri ibidem diu et devote precibus insistens, se et Viagium Deo et B. Mariæ..... humiliter commendabat*. [Testam. Bernardi Comit. Armaniaci ann. 1302. apud Marten. tom. 1. Ampl. Collect. col. 1409: *Item, legamus militibus, scutiferis,.... clericis solmentariis et quartonibus hospitii nostri, qui in isto Viagio nobiscum sunt, etc.* Ordinat. Humberti II. ann. 1340. tom. 2. Hist. Dalph. pag. 396. col. 1: *Quando extra hospitium pro nostris negotiis (messagerius) transmittetur, habeat pro expensis personæ suæ die quælibet qua vacaverit in Viagio faciendo per eum unum grossum*. Charta ann. 1473. ex Schedis Præs. de Mazaugues: *Ultra sumptum et Viagia quæ contingeret facere*. Occurrit præterea apud eumd. Marten. tom. 2. Anecd. col. 1540. et tom. 3. col. 29. Lobinell. tom. 2. Hist. Britan. col. 855. Menester. in Hist. Lugdun. pag. 78. col. 2. Elmham. in Vita Henrici V. Reg. Angl. cap. 23. pag. 51. in *Statutis Massil. lib. 3. cap. 5. 16. 17. 18. et alibi. Veage*, in *Inquisitione* ann. 1378. ex *Tabul. Cartusæ B. M. de parco*.]

↑ VIAGIUM, Itineris terminus. *Tabul. S. Victoris Massil. : Videns dominus Admiratus non posse navigare versus Viagium suum, etc.*

↑ VIAGIUM, Expeditio. Elmham. in Vita Henrici V. Reg. Angl. cap. 29. pag. 69: *Rex cum exercitu et captivis per medium campi, quo commissum erat prælium, tanquam viam suo Viagio apciorem, rediens, etc.* Infra pag. 79: *Ducem Bedfordiæ hujus Viagii capitaneum constituit et præfectum*.

↑ VIAGIUM, Itineris pretium, præstatio pro facultate iter faciendi. Charta ann. 1368. ex *Tabul. S. Victoris Massil. : Item quælibet galea solvat pro Viagio quinque renos. Item quælibet barchia de pallela aut de tymono bayoneste pro quolibet Viagio 3. grossos*. Vide *Viaticum*.

↑ VIAGIUM, Peregrinatio, et maxime Hierosolymitana. Chron. Corn. *Zantfiet* apud Marten. tom. 5. Ampl. Collect. col. 211: *Et ne juxta legem patriæ oporteret maximam partem superstium diversa Viagia, secundum exigentiam culparum exsolvere, qui forsitan in itineribus morerentur,.... decreverunt concorditer unam erigi capellam, etc.* Occurrit rursum col.

476. Procuratio Edwardi I. Reg. Angl. ann. 1289. apud Rymer. tom. 2. pag. 420 : *Librarum Turonensium nobis dum mutuarum in Viagio et pro Viagio nostro ad Terram sanctam*. Menoti Serm. fol. 147. vº : *Tu promististi Viagium tuum : maritus tuus non vult quod adimpleas : tu non obligaris*. Vide *Via Sanctorum*.

* *Veage de la Croix*, Expositio Hierosolymitana, in Test. Petri comit. Alenc. ann. 1282. pag. 182 : *Donnons planier pouoir à nos executeurs, s'il venoit par aventure que nous ne peussions mie aler en Veage de la Croix, etc.* Vide infra *Voitium*.

† VIAGIUM SEPTEM SANCTORUM. Inquisitio MS. pro Canonisat. S. Yvonis : *Nobilis vir D. Alanus de Keraxraiz miles et domina Theophania de Pestivien ejus uxor, cum vellent transfretare..... ad faciendum Viagium septem Sanctorum, etc.*

* An ad septem pueros martyres in Sicilia, de quibus tom. 3. Mart. part. 611. et tom. 1. Apr. pag. 809 ?

† VIAGIUM, Processio. Obiituar. MS. Ecl. Morin. fol. 30 : *Item in conductu processionali feretri B. Mariz et in ejus regressu quilibet habituatus de gremio ecclesie Morinensis et omnes alii supra in articulo præcedenti declarati, cum aliis servitoribus in Viagio dicti feretri ordinatis per capitulum, quilibet percipit tertiam partem quatuor denariorum.*

† 2. VIAGIUM, Vita, cursus hujus vitæ, Viage passim in Consuetud. municipal. Charta ann. 1440. ex Chartul. 21. Corb. fol. 248. vº : *De terme en terme durant les Viages desdits et le dernier vivant tout tenant. Durant les vies*, in Charta ann. 1443. de eadem re ibidem. Vide *Viatores* 2. Hinc

† VIAGIUM, Annua pensio ad vitam, Usufuit, Pensio viagere, Viage, nude, in laudatis Consuetud. Statutum Caroli V. Reg. Franc. ann. 1370. tom. 5. Ordinat. pag. 363. art. 8 : *Res appreciabitur per sacramentum proborum virorum et fidelium, ad precium quod res poterit valere in vendendo ipsam, una vice ; et secundum illud precium, et non pro minore precio, exigatis financiam una vice ; videlicet, summam dicti precii ; considerata tamen in dicto precio reservatione dicti Viagii*. Charta ann. 1346. ex Chartul. 21. Corb. fol. 305. vº : *Soufs les Viages de Hue de Baumiller et Marque sa sœur qui premierement l'heritage dessusdit accaterent à leurs vies audit messire Nicole Hunaut ; lesquels Viages dessusdits..... Monsieur de Corbie accata asdits Marque et Hue pour le somme et pris de xxix. livres Parisis de la monnoye courrant*. Vide *Viagerius* et *Viarium*.

* *Nostris Viage*. Charta ann. 1340. in Reg. 72. Chartoph. reg. ch. 217 : *Cinc deniers à Colles du Ponciel pour une Viage sur leurs més*. Alia ann. 1387. in Reg. Joan. ducis Bitur. ex Cam. Comput. Paris. fol. 153. vº : *Après ladite demission mons. le duc de Berry entrera et sera receuz en foy et hommage, possession et saisine de l'usufruit et Viage d'icelles terres, pour joir et user des fruiz, proufiz et émolumens d'icelle sa vie durant, tout aussi plainement en toutes noblesses et prerogatives, comme s'il estoit plain seigneur et propriétaire desdites terres, nonobstant que par la coustume Viagiere et fruttuaire n'en deust pas si plainement user*. Ubi *Viage* intelligi potest de annuo præditi redditu, quo sensu accipitur in Sent. ann. 1445 : *Nous adjugeons auxdits demandeurs le moitié en treffons et pro-*

prieté de le maison et hiretaige où ledit Jehan demouroit au jour dudit homicide,.... avec son Viage et tout ledit hiretaige pour le vendre et adenerer selon ledites clauses de le loy.

† VIALBORA. Anonymus in Annal. Mediolan. apud Murator. tom. 16. col. 812 : *Bacile unum deauratum cum floronis et Vialboris in orlis et aliis operagiis*. Et col. 813 : *Bussula una argenti laborata ad Vialboras cum pomello uno et uno radio*. Vide *Viaborra*.

* *VIALE*, Tributum, quod a transeuntibus per vias exigitur. Charta ann. 1507. inter Probat. tom. 2. Annal. Præmonst. col. 221 : *Omnia quæ ad necessitatem et usum domus Dei et conventus per terras nostras adferentur aut vehentur, erunt libera a telonio et Viati.*

† VIAMEN, Jus comendi. Vita B. Caroli Comit. Flandr. tom. 1. Mart. pag. 192 : *Pacem et Viamen latoribus Sanctorum offerendo, etc.*

† VIANDA, Cibaria, iter facienti necessaria ad victum, Gall. *Viande*, Ital. *Vandare* est iter facere. Statuta Massil. lib. 1. cap. 67. § 1 : *Bladum.... nullatenus extrahatur vel exportetur de civitate Massiliæ, per mare vel per terram ab aliquo extraneo vel privato, nisi hoc faceret pro Vianda sua vel marinariorum suorum*. Ibid. lib. 4. cap. 24. § 2 : *Ordinamus etiam quod nullus dominus vel rector navis seu ductor habeat ad Viandam suam ultra quatuor peregrinos, nisi gratis et pro miseria vellet eum transvehere, omni mercede cessante, nec habeat aliquam societatem cum cargatoribus in cargaria seu Vianda peregrinorum, nec expleto viagio, domini navium aliquid accipiant vel auferant de eo quod superaverit de Vianda*. Occurrit rursum cap. 26. et 27. Oberti Cancellarii Annal. Genuens. ad ann. 1164. apud Murator. tom. 6. col. 298 : *Et quum Vianda incipiebat deficere, rogaverunt Regem ut victum deferre faceret, ut possent levius et commodius expectare integri debiti solutionem*. Adde col. 309. 400. 410. Vide *Placa* 1. et infra *Vivanda*.

* Glossar. Provinc. Lat. ex Cod. reg. 7657 : *Vianda, Prov. cibus, esca, victus, viaticum*. Ita et nostri *Viande*, pro quolibet re homini alendo idonea usurpant. Lit. ann. 1387. tom. 7. Ordinat. reg. Franc. pag. 191 : *Dure chose seroit et est de faire contraindre gens de diverses bonnes villes et notables user et vivre de pareilles Viandes, et par especial de pain, qui est le principal et la plus noble Viande pour sustentacion de corps humain*. Vide supra *Festum S. Petri epularum*.

* *VIANENSES*, Nummi Viennenses. Stat. Taurin. ann. 1360. cap. 246. ex Cod. reg. 4622. A : *Solvendo tres denarios Astenses pro duobus Vianensibus*.

* Aliud vero sonat vox Gallica *Vianoie*, Vellus scilicet, in Lit. remiss. ann. 1388. ex Reg. 135. Chartoph. reg. ch. 110 : *Lequel exposant prinst seze Vianoies ou toisons de laine, douze escuales d'estain, etc.*

† VIANS, Vivens, Ital. *Viente*. Charta ann. 1164. inter Probat. tom. 2. novæ Hist. Occitan. col. 603 : *Notum sit quod ego Raymundus comes S. Egidii cognosco et confiteor villam S. Saturnini allodium et proprietatem esse S. Petri Cluniacensis : sed propter amicitiam quam monachi erga me habebant, et ut per meam defensionem villa ipsa in commercio Viancium magis augeti possit, statuiimus, etc.*

* *VIANUM*, pro *Bianum*, Servitium, quod a subditis exigitur, Gall. *Corvée*. Sent. Henr. dom. de Causanciis senesc.

Vascon. ann. 1263 : *Item super eo quod occasione Viani, idem nobilis homines prædictæ terræ contra antiquum statutum et consuetum indebite molestaret, plus ab eis debito exigendo, etc.* Infra : *Bianum*. Vide *Btennum*.

* *VIARAGIUM*, Idem videtur quod supra *Viageria*. Charta ann. 1352. in Reg. 82. Chartoph. reg. charta 424 : *Item Petrus Andreæ pro Viaragio de Ornone, sex gallinas*. Vide supra *Vaieria*.

VIARAM, Una e 12. speciebus Auguriorum, de quibus in verbo *Venta*, quæ sic describitur a Michaele Scoto de Physiologia cap. 56 : *Viaram est augurium, quando homo vel avis suo itinere vel volatu ante te transit, veniens a dextra parte tui, et tendens in sinistram evanescit. Istud est tibi bonum signum super negotio*.

† *VIARBORA* inter mulierum jocalia recensetur in Statutis Genuens. lib. 2. cap. 17. fol. 48. vº : *Intelligentur esse in bonis et de bonis viri vestes, zonæ, corrigiæ, cordellæ, Viarbora et alia localia (leg. jocalia) et quæcumque bona habuisset a dicto viro suo, vel a patre, vel ab alio pro eo*. Vide *Vialbora*.

1. *VIARE*, Iter facere, ambulare, Papiæ. Onomasticum vetus : *Vio, ὄδευς*. Glossar. Gr. Lat. : *Ἰαροστέρω, Revio*. MS. Revio. S. Ambrosius lib. 5. Hexaem. cap. 10 : *Quis tribuit dispositionem Viandi*. Adde cap. 16. Fortunatus lib. 9. Poem. 7 :

Si minus possum pedibus Viare,
Ducor amore.

Flooardus lib. 14. Carm. 18 :

..... Jumenta viandi
Destinat officio.

Utuntur præterea Solinus cap. 40. 42. Apuleius lib. 10. et in Florid. Ammianus lib. 15. 20. Sidon. lib. 4. Epist. 3. 6. Saxo Grammatic. lib. 8. Alanus in Anti-Claudiano lib. 1. cap. 8. 9. etc. [Albert. Musatus in Chron. apud Murator. tom. 10. col. 726 : *Plerumque pro spoliis rapiendis Viantes trucidabant*. Notum fuit Quintiliano qui illud inter infelicitas facta reponit lib. 8. cap. 6.]

* *Voyer* vero Mulgere, vulgo *Traire*, significat, in Lit. remiss. ann. 1474. ex Reg. 195. Chartoph. reg. ch. 1289 : *Laquelle fille respondit au suppliant qu'elle alloit Voyer ses vaches*.

2. *VIARE*, in Charta ann. 1148. inter Probat. Hist. Autiss. pag. 15. col. 1. edidit D. *Le Beuf*, ex cuius schedis editum *Viare* infra. Vide in hac voce.

* *VIARESUS*, Italis *Viareccio*, Qui in itinere portari potest. *Altare Viaresum*, idem quod *Portatile*. Charta ann. 1214. apud Murator. tom. 5. Antiq. Ital. med. ævi col. 519 : *Et dicit, quod dictæ ecclesie dedit altare Viaresum, pallium, toalias et antiphonarium unum de die et alium de nocte, etc.* Ubi male *Altare* et *Viaresum* virgula separantur.

† 1. *VIARIA*. Vide mox in *Viarius*.

* 2. *VIARIA*. Vide mox in *Viarius* 2.

† *VIARIUM*, Annua pensio ad vitam, ut videtur. *Viaire*, in Consuet. Calmont. art. 33. Placitum ann. 874. apud Murator. tom. 2. part. 2. col. 945 : *Et ipsi Liuteri et ipsi Garefuso renuntiavimus, ut de omni ipsa supradicta re Candoli de Suriano et Romani, et de Germanis suis de paterno et de ipso cambio de Viario sibi quiescerent*. Vide *Viagerius* et *Vitalitium*.

* *Nostris Viare* et *Viere*, pro *Visage*, Vultus, dixerunt. Lit. remiss. ann. 1368. in Reg. 99. Chartoph. reg. ch. 520 : *Les assailli, navra et plaia en plusieurs lieux*

de leurs Viaires, corps et membres. Aliæ 1381. in Reg. 120. ch. 96 : *Laquelle femme eust esté blecée ou visage à sanc, et elle meue de courroux pour le deshonneur de son Viaire, etc.* Aliæ ann. 1401. in Reg. 156. ch. 204 : *Icellui Toustain regarda par plusieurs fois ledit Maillot, et lui fu aduis qu'il ressembloit bien de Viaire à icelui Caron son cousin.* Le Roman de Garin :

Rigaud chevauche o le Viere fier.

Rursum :

Et fiert Garnier el Viere devant.

* An inde Wiart nuncupatur, Velamen, quo vultus operitur, quod et Wite dicitur, forte a Witta, in Mirac. MSS. B. M. V. lib. 2 :

S'image muche sous Wiart.....
L'image à la dame de gloire
Adonc remuce sous sa Wite.

1. VIARIUS, Dominus feudalibus, cui competit inferior vel media justitia : nostris, Seigneur voier. Duplex enim est Justitia Viarii, alia, quam Basse voirie vocat Consuetudo Turonensis tit. 1. art. 1. Simple voirie, Andegavensis art. 1. Cenomanensis art. 3. et Blesensis art. 27. cæteræ Consuetudines Basse justice. Alia, quam Grande voirie appellat eadem Turonensis Consuetudo art. 39. Grosse voirie, vel certe la Justice du gros Voier, Blesensis art. 21. 22. 23. 24. 26. ubi utriusque jura recensentur, quibus alias explicandis non licet immorari. Describam tantum, quæ de viaria generatim habent Statuta S. Ludovici Reg. Franc. lib. 1. cap. 38 : *De Justice de Vavasor. Tous Gentishomes, qui ont voterie en leur terre pendent larron de quelque larrecin, que il ait fait en leur terre.* Et infra : *Car eus tiennent leurs batailles devant euls de toutes choses fors de grans meffés, que nous vous avons nommez par devant, et ils ont leurs mesures en leurs terres, et les prennent, et les metent es cors des Chastiaus, et les baillent à leur homes, et puis se eus treuvent seur leur homes fausse mesure, li drois en est leur, et en puent lever soissante sos d'amende, etc.* [Quæ fuerint Viarii Parisiensis jura, videsis ex Regesto Johannis Sarrazin apud D. Brussel tom. 2. de Usu feud. pag. 741. et seqq. ubi fusius explicantur. Charta Ludovici Jun. ann. 1160. ibid. tom. 1. pag. 586 : *Neque pro Præposito, sive Viario, neque pro alio se justitiabunt, nisi pro corpore Regis.*] Pactum inter Philippum Regem Franc. et Ricardum Regem Angliæ mense Febr. ann. 1254. pro justitia seu Jurisdictione utriusque in urbe Turonensi, ex Regesto Andegavensi fol. 43 : *Viarii autem Comitibus infra ambitum claustrum nullam habent jurisdictionem.* Et infra : *Viarii Comitibus in nullo affidamento justitiam habent.* Usatica oppidi Chableiæ, in Tabulario Campaniæ Thuanæ fol. 287 : *Dominus Noerii est Viarius Chableie, et non potest ponere apud Chableiam Viarium, qui non juret, quod fidelis erit Præposito B. Martini, quod vitam et honorem, et membra ejus pro posse suo servabit.*

Ejusmodi Viarios vulgo dictos putant plerique, quod eorum jurisdictionis potissimum sit in viis tenementorum suorum ; idque erunt ex aliquot Consuetudinibus municipalibus, præcipue ex Ambianensi art. 184. in quo dicuntur Domini omnes feudales, quibus major et media justitia competunt, esse Seigneurs Voiers es frocs, flegards, chemins, et voiries estans au devant de leurs tene-

mens ou heritages, soit par eau, ou par terre. Certe quidquid sit de Viariorum justitia in viis tenementorum suorum, hanc constat non in eo præsertim constituisse ; sed in aliis quampluribus jurebus, quæ passim recensent Consuetudines municipales, ubi de inferiori justitia agunt. Quin potius Viarios dictos existimo, quasi Vicarios, eosdemque esse cum Vicariis, quos Lex Longobard. lib. 2. tit. 52. § 7. [* Carol. M. 69.] de minoribus causis cognovisse docet, quique per pagos constituti erant, ut ait Walafridus Strabo. Unde ejusmodi Vicarii non alii sunt ab iis, quos ætas posterior Majores, et Villicos villarum appellavit. [Compositio inter Odonem Episc. Paris. et Johannem Abbat. S. Genovefæ ann. 1202. ex Chartul. Episc. Paris. fol. 88 : *Nullus prædictorum viginti sex (servientium) Viarius poterit esse vel major burgi, ita ut prædicta gaudeat libertate.*] Nisi quis malit Viarios dictos ex Gallico Voiers, seu Vouiers, id est, Advocatos, cum Viaria et Advocatio idem esse dicantur in Chartis aliquot mox laudandis. Neque aliter vox Voier accipienda apud Guillel. Guiart in Hist. Francor. MS. ann. 1207 :

Simon de Monfort i demeure,
Come Seneschaus ou Voiers,
Et bien XII^e. soudoiers.

* Circa varias hujusce vocis acceptiones diversaque Viariorum munia et jura, consule D. Bouquet tom. 1. Jur. publ. Franc. pag. 154. et seqq. Cave tamen ne ipsius conjecturis nimium fidas.

SUBVIARIUS, Vicarius Viarii. Chartam Henrici Regis Franciæ ann. 1057. in 3. tomo Spicilegii Acheriani pag. 156. subscribunt præ aliis Heræus Viarius, et Herbertus Subviarius. Vide tom. 3. pag. 156.

VIARIA, Jurisdictio seu Justitia Viarii, Practicis nostris Voirie ; interdum quod ratione viariæ præstatat a tenentibus. Voherie, in Consuetud. locali Castellinovi in Biturigib. art. 4. Chronicon Mauriniacense lib. 1. pag. 360 : *Mea est, aiebat iste, Viaria.* Pag. 365 : *Censum plus minus 50. solidorum, et dimidietatem Viariæ huic Ecclesiæ dederunt.* Charta Roberti Regis Franc. ann. 2. ex Tabulario S. Maglorii Paris. : *Cum omnibus appendiciis et consuetudinibus, id est, bannum et Viarium, et omnes terras ad Marnacum pertinentes.* Alia Gilberti Episcopi Parisiensis ann. 1117 : *Censum, nemus, justitiam, dominium, Viarium, et omnes feodos, et omnes dominicaturas tam in nemoribus, quam in terris, etc.* Alia Ludovici Regis Franc. ann. 1124 : *Cum bosco et plano, et molendino, et pratis, et Viaria et justitia, et cum omnibus ad eandem villam pertinentibus.* [Litteræ Philippi III. Reg. Franc. ann. 1272. apud Lobinell. tom. 3. Hist. Paris. pag. 293 : *Habebunt etiam dicti Religiosi (S. Germani) in omnibus locis et vicis Viariam et justitiam Viariæ, et quicquid pertinet ad Viarium, et falsas mensuras,..... et in salis domorum, quæ fient in vicis sitis infra metas superius nominatas.*]

† VIARIA, Districtus Viarii. Charta ann. 1273. apud eund. Lobinell. ibid. pag. 28. col. 1 : *Si vero contingat quod Major S. Mederici, vel ipsius serviens, vel servientes jurati aliquem capiant in terra S. Mederici,.... et captus se recutiat in Viaria vel extra Viariam..... et ob hanc causam.... melleia oriatur, sive in dicta Viaria, sive extra Viariam in terra S. Mederici, etc.*

† VIARIA, Idem quod Præpositura, in

Charta S. Ludovici Reg. Franc. ann. 1230. ex Tabul. Abb. de Pietate Dei, vulgo l'Espau : *Insuper addidimus L. libras Turon. annui redditus percipiendas in nostro redditu de Cenomanis in Viaria sive Præpositura singulis annis.*

VIARIAM, cum Vicecomitia, seu Vicecomitis jurisdictione confundit Ordericus Vitalis lib. 5. pag. 596 : *Concesserunt sancto Ebrulfo Vicecomitiam, id est, Viariam, quantum habebant in villariis vastatis.* Tabularium Henrici Comitibus Trecensis ann. 1159. in eod. Tabular. S. Martini : *Jus Vicecomitatus, seu Viariæ, quam in villa S. Gemmæ se habere dicebat, etc. Vicecomitatus et Wigaria, in Charta Henrici Imper. ann. 932. Rursum*

VIARIA, Idem est quod Advocatio, in Charta Stephani Episc. Paris. ex Tabul. S. Martini de Campis : *Cujusdam vineæ in territorio S. Clodoaldi sitæ Advocatorem, quæ vulgo Viaria dicitur, Monachus S. Martini de Campis concedo.* Alia Goufredi Episcopi Meldensis ann. 1208. ex eodem Tabul. : *Quitavi eis in integrum quidquid habebam vel tenebam in villa de Choisiaco, et in tota ejus potestate, tam in Viaria et advocacione, et omnibus aliis rebus et domaniis, etc.* Alia Guillelmi de Monstiers militis, ejusdem anni, ibid. : *Tam in Viaria, quam in Advocacione.* In quibus locis vox viaria videtur exprimere Gallicam voterie, pro Advouerie, advocatura, quomodo Voutrie usurpatur in Consuetudine Vitriacensis art. 70. 100. 141. 143. pro potestate parentum in liberos. Vide Advocatio.

† VOUEARIA, Eodem notione, in Charta Hugonis dom. de Monte-cornet ann. 1245. ex Tabul. S. Nicassii Remens. : *Quitavimus etiam advocacionem sive Voueariam.* Occurrit rursum in alia ejusdem anni ibidem. Voutrie in clientelari professione ann. 1581. dicitur præstatio quæ advocato pensatur propter tutelam.

VIATURA, Idem quod Viaria. Charta Philippi Regis Franc. ann. 1091. pro Compendiensi Ecclesia : *Advocacionem et Viaturam de Longelio usque ad medium fluminis Isaræ, Viaturam de Saccio, Viaturam de terra illa, quam habet prædicta Ecclesia in Gellis, etc.* Charta Ludovici VI. Regis Fr. 1118. ex Tabulario Fossatensis fol. 14 : *Præcatum est etiam, ut præfatæ Ecclesiæ tertiam partem ejusdem Viaturæ, quam Vicecomes Meledunensis de feodo nostro in ejusdem mansuris et terra habet.... concederemus.* Charta Ludovici Regis Franc. ann. 1122. apud Chopinum lib. 3. de Sacra Polit. tit. 2. § 12 : *Terram B. Mellonis intra vel extra Castrum Pontisaræ sitam exoneramus ab omnibus talliis et exactionibus ; in qua tamen retinemus Viaturam, equitatum, et expeditionem. Ita quod quoad Viaturam, si qua in ea forisfacta facta fuerint ab hominibus B. Mellonis, Præpositus noster eum submoneat tantum, et reddat Canonicis, etc.* Sugerius lib. de Admin. sua cap. 4 : *A filio ejus Ludovico Viaturam ejusdem villæ, et omnes redditus ejus, præter vinum et avenam.... obtinimus.* Et cap. 21 : *Villa, quæ dicitur Marogilum, occasione cujusdam Viaturæ, quam Ansoldus de Cornello fere usque ad ipsas villæ damus possidebat, gravissime infestabatur.* Charta Geraldii de Valençoiart, in Tabulario S. Victoris Parisiens. ch. 21 : *Sciendum est, quod ego de assensu Theobaldi primogeniti mei dedi in elemosynam prædictæ Ecclesiæ totam Viaturam in longum et latum de viis, quæ sunt circa eorum porpriasiam, et quantum terræ durat, quam vendiderunt*

in magno chemino versus domum Leprosorum. Charta ann. 1247... Quod Viatura et omnimoda justitia est Abbatis et Ecclesie B. Dionysii in toto chemino, etc. Vide Doubletum pag. 857.

† VOERIA, Eodem significato. Regest. Campanie ann. 1256. apud D. Brussel de Usu feud. tom. 2. pag. 1042: Johannes de Toquin. Ligijs, de fortericia de Toquin, de Voeris et conductu mercati de Rosoi. Hugo de Charni filius dom. Adæ. Ligijs, de Voeria, et justitia et medietate S. Fiacrii. Occurrit pluries in Litteris Caroli Johannis Reg. primogeniti ann. 1357. ibid. pag. 753.

† VOERIA, Eodem sensu. Charta ann. 1236. ex Tabul. S. Aviti Aurel. : Et etiam petiam memoris siti juxta Voueriam.

† VIATIO, Eadem notione. Tabul. Becense ann. 1080: Gato de Flavacourt dedit Ecclesie quod habebat apud Laiencort, scilicet altare et atrium et quadrantem ejusdem villæ et duas partes vicecomitatus et Viatoriam.

VIATORIA, [Pari intellectu. Charta ann. circ. 1133. tom. 2. Hist. Eccl. Meld. pag. 25: Comes Theobaudus clamavit quietum quiddam capiebat in tota terra Berceii et Orfolii, sive per justitiam sive per Viatoriam.] Charta Vicedominorum Gerboresium ann. 1160. apud Louvetum: Et super Viatoriam totius terræ Monachorum quantumlibet acquirere poterunt intra unam leucam circa Ursimontam. [Charta ann. 1211. ex Chartul. S. Johannis in Valle: Hæredes Viatoriam quam dictus Focaudus habebat in terra S. Johannis de Valleia apud Hauvillam de cetero in suam non reclamabunt.] Occurrit præterea in Charta Philippi Regis Franciæ ann. 1180.

VIATOR, Idem qui Viarius. Rogeri Episcopi Bellovacensis Epitaphium in Ecclesia Bellovacensi:

Hic rexit Cathedralam, non pressit, Pontificalem.
Ornamenta domus, status et possessio Cleri,
Libertas patriæ pulso Comitatus dominatu,
Atque Viatorum demisso gaudia censu, etc.

Charta Communie Nivernensis et Alti-siodor. ann. 1194: Statutum est et concessum, quod Iterus de Tociaco Vicecomes Autisiodorensis, et Viator Alti-siodorensis, supradictis burgensibus omne jus, quod habebant in omnibus forisfactis..... quitavit, etc. Infra, Viarius dicitur. Charta ann. 1160. apud Louvetum in Bellovaco: Concessi eidem Ecclesie in elemosyna perpetua medietatem Viatoris (f. viatoris) Ursimontis et Goslenicurve..... insuper et Viatoriam totius terræ Monachorum, etc. [Poggius lib. 2. Hist. Florent. apud Murator. tom. 20. col. 228: Moris est Romanorum Pontificum, cum in quempiam ob commissum facinus animadvertere volunt, ut eum per Viatorem, ad criminis defensionem vocent.] [* Vide Glossar. med. Græcit. col. 1237. voce Προελευρωματορ, et Forcell. in Viator.]

* 2. VIARIUS, Carceris custos, cujus officium Viaria appellabatur. Charta Ludov. X. ann. 1314. in Reg. 50. Char-toph. reg. ch. 118: Nuper defuncto Viario seu geolario geolæ Silvanetensis, qui jure hæreditario Viariam seu geolam loci ejusdem tenebat, officium Viariæ seu geolæ hujusmodi cuidam alii concessimus. Voyer vero, qui prædii culturæ invigilat, in Lit. remiss. ann. 1407. ex Reg. 162. ch. 95: Au lieu de Choues ou mandement d'Auberive (en Dauphiné) icellui chevalier avoit plusieurs biens, et y tenoit un Voyer, qui faisoit illec les labourages.

† VIASOS. Conc. Tarracon. ann. 1591. inter Hisp. tom. 4. pag. 510: Nullus be-

neficiatus seu clericus..... portet lanceam aut scutum, vel ballistam cum sagittis; nec ad sonum de Viasos seu rixam, quæ aliquando in civitatibus, villis seu castellis seu locis fieri contingunt, exeant cum armaturis prædictis. Leg. Via fors. Vide in Biafora et Sonus 2.

VIATIGA LITTERA, quæ ab Abbate peregre exeunti Monacho datur, apud Ingulfum pag. 860.

† VIATICARE, Viatico instruere. Acta S. Censurii tom. 2. Jun. pag. 278: Huic si legitimam, ut mos est, solutionem per exiguæ segetis indulgeas, tanquam opipare Viaticatus, cum gratiarum actione remeabit. Gloss. Lat. Gr.: Viaticor, ἐποδίασθη.

† VIATICARIUS, Viator, ductor. Chron. Domin. de Gravinia apud Murator. tom. 12. col. 607: Viderunt per Maffeuum Cazzollam de Juvenatio habitatorem Gravinæ familiarem dictæ domine Viaticarios sero præterito introductos, robbam et bona dictæ domine onerare in stalla dictæ domine in platea vicina quidem longe parum a domibus domine supradictæ.

† VIATICI LIBRI, f. Rituales, in quibus de Viatico administrando sermo est; vel Breviaria viatorum utilitati accommodata. Diarium belli Hussit. apud Ludewig. tom. 6. Reliq. MSS. pag. 191: Item omnes libri missales, aut cantuales, similiter et Viatici et libri hymnorum, et omnis ornatus seu vestes missales,..... hæc omnia sunt destruenda vel comburenda.

1. VIATICUM, Via, iter publicum. Charta Othonis Comitis Viromand. ann. 1085: Distinctionem terræ exterioris silvæ ac prati villæ Humolariensi pertinentium, cum Viatici publici banno, etc.

VIATICUM, Tributum ab itinerantibus præstitum, in Charta Lotharii Reg. Fr. apud Marlotum in Metrop. Remensi lib. 4. cap. 24: Ab omni exactione et teloneo et Viatico liberæ..... permaneant. Alia Ildefonsi Regis Aragonum ann. 1184. apud Saxium in Pontificio Arelatensi: Vel aliquod prorsus Viaticum ab eis exigatur. [Radevicus de Gestis Friderici I. Imper. apud Murator. tom. 6. col. 776: A fodro et Viatico et ab omnimoda exactione se ibidem per omnem eorum dittonem continebunt. Vide Viagium 1.]

VIATICUM, Iter, itineratio, Voyage. Fortunat. lib. 6. Poëm. 4:

Deduci dulcem per amara Viatica natam.

Charta Jacobi Regis Aragon. ann. 1299: Pro Viatico, quod fecimus in Sicilia. Occurrit in alijs apud Joan. Dametum in Hist. Regni Balearici pag. 203.

† VIATICUM, Pecunia, viaticum seu iter facienti necessaria, vel quæ in mercedem viatici conceditur. Bulla Leonis X. PP. apud Illustr. Fontaninum in Antiq. Hortæ pag. 492: Ne aliquid ultra quindecim ducatos: quos alias ex antiqua consuetudine pro hujusmodi visitatione pro expensis seu Viatico suo solvere consuevistis, ad solvendum pro dictis expensis seu Viatico astringi de cetero possitis. Pecunia viatica dicitur in Chron. Farfensi apud Murator. tom. 2. part. 2. col. 624: Sed quoniam Viaticam pecuniam, utpote regulariter inopes, monachi minime habebamus. Viaticque, eadem notione frequenter usurpant Monachi. Conc. Constant. tom. 1. col. 683: Una et eadem vice et per eundem nuncium ad eundem locum unum, de una tantum sicut de alia, æquale Viaticum seu bravium, et sic pecunias ultra debitum multas extorquent. Statuta Mutin. rubr. 284. fol. 80: Si nuntius ierit extra civitatem

ad capiendum aliquem, habeat... pro quolibet miliario unum imperialem pro suo Viatico.... Teneantur nuntii pignora quæ acceperint pro suis Viaticis dimittere in villa.

VIATICUM, Sacra Eucharistia, quæ ægris ac morituris datur. S. Thomas part. 3. quæst. 73. art. 4: Hoc Sacramentum est præfigurativum fructuionis Dei, quæ erit in patria; et secundum hoc dicitur Viaticum, quia hic præbet nobis viam illuc perveniendi. Paschasius de Corpore et Sanguine Domini cap. 9. al. 19: Hoc mysterium nonnunquam Viaticum appellatur, quia, si quis illo fruitur in via, pervenit ad vitam, quam jam in se habet. Capitul. Caroli M. lib. 7. cap. 101. [138.]: De his, qui recedunt de corpore, penitentia accepta, placuit sine reconciliatoria manus impositione eis communicare, quod morientis sufficit consolationi, secundum definitiones Patrum, qui hujusmodi communionem congruenter Viaticum nominaverunt. Joan. Abrinc. Episc. de Off. Eccl.: Corpus Domini tripliciter dividat, quarum partium unam Sacerdos Calici immittens, Pax Domini, alta voce dicendo, protinus subdat secreta: Fiat commixtio corporis et sanguinis Domini nobis accipientibus in vitam æternam. Alia se, Diaconum, Subdiaconumque communicet, tertiam Viaticum, si opus fuerit in patena usque ad finem Missæ reservet; tertiam, quæ remanet in altari, vocat sancta Ecclesia Viaticum morientis, etc. Illud porro τὸ δεσποτικὸν ἐρῶδες dicitur in Concilio Nicæno cap. 13. Viaticum nostri itineris, apud Gaudentium Brixiensem tract. 2. Viaticum munus, in Epistola 1. Siricii PP. cap. 5. et in Epist. 1. et 7. Hincmari ex Labeanis. Viaticum Eucharistiæ, in Capitul. Caroli M. lib. 5. cap. 54. [* 118.]: Sacra Communio in Viatico, in Lege Longob. lib. 1. tit. 30. § 15 [* Ludov. II. 3.] Viaticum, id est, viæ custodia, in Canonibus Hibernicis lib. 2. cap. 16. Typica salutiferi viatici stips, apud Dudonem lib. 3. de Actis Norm. pag. 157. Sacramentum progredientium, quod ideo Viaticum seu Eucharistia appellatur, in Synodo Exoniensi ann. 1287. can. 1. Vide præterea Innocentium I. PP. Epist. 3. cap. 2. Gelasium capitulo 20. Gregor. M. lib. 7. Epist. 62. Concil. Arausic. I. can. 3. Vasion. sub Leone I. PP. can. 2. Carthag. IV. can. 77. Gerundense sub Hormisda can. 9. Arelat. II. can. 28. Agath. can. 15. Epao. can. 36. Aurel. III. can. 6. Matic. I. can. 12. Lugdunense can. 3. Remense can. 9. Sarisberienne ann. 1217. can. 34. Gregor. III. Epist. 1. cap. 7. Amalar. lib. 3. de Eccl. Offic. cap. 35. Gropperum de Eucharistia pag. 434. 435. Gretserum in Muricibus Christianis pag. 67. 70. Henricum Valesium ad Eusebium lib. 6. cap. 44. etc.

Eucharistiam porro infirmis dari in viatici modum dicimus, cum non jejuno datur, quod ad succurrendum vocant Statuta antiqua Cartusiensis Ordini. 2. part. cap. 8. § 22: Providendum est, ut infirmus communionem sacram jejunos accipiat; eam namque post cibum dari non licet, nisi forte ad succurrendum.

☞ Viaticum dicta etiam Communio sanorum qui eam jejuni accipiebant. Gerardus in Vita S. Udalrici cap. 3. num. 11: Cum Viaticum ab eo accepturi accederent, digitum ori superposuit, ut de visione tacerent. Rursum cap. 4. num. 20: Quo benedicto, et populo sacro Viatico recreato, vesperaque expleta, ad sacramentum venit chrisma et oleum clericis dispensandum. Denique cap. 12. num. 42:

Ministerio sacro peracto, Viatico sacro omnes recreavit. Statuta Canonica. Regul. apud R. Duellium tom. 1. Miscell. pag. 100. ubi caput 74. inscribitur, de Viatico recipiendo:

In summis festis Communio sacra ministris
Debet partiri, etc.

† VIATICUM, Subsidium, auxilium quodvis. S. Irenæi vetus Interpres lib. 1. cap. 31. num. 4: Viatica quoque dabimus ad eversionem ipsorum, occurrentes omnibus sententiis secundum narrationis ordinem.

† VIATICUS, In via necessarius, vel delatus, vel in via sustentatus, in Gloss. Bibliotis MSS. Anonymi ex Ugutione.

* 2. VIATICUM, Aditus, Gall. *Entrée*. Formulæ MSS. ex Cod. reg. 7657. fol. 42. rº: Per cuius (domus) lansissam seu supernum solarium, idem talis dictæ tali scienter dedit Viaticum et accessum.

* 3. VIATICUM, Cibus, esca. Comput. ann. 1362. inter Probat. tom. 2. Hist. Nem. pag. 244. col. 1: Item pro salario bedelli S. Petri martyris, qui paravit Viatica in dicta die, tres grossos.

* 4. VIATICUM, Quod homo facit in una die, in Glossar. Provinc. Lat. ex Cod. reg. 7657.

* 5. VIATICUM, Merces, præmium. Parid. de Grassis Cerem. capellar. papal. MS.: Et in fine pro sui ministerii mercede, quod Viaticum appellant, ex vetusto ritu donatur (diaconus cardinalis) crumenula, cum quadraginta solidis.

* 1. VIATICUS, Idem qui Viarius 1. Charta ann. 1195. in Chartul. S. Dion. Vergiac. fol. 14. rº: Viaticus de Edua et præpositus de Dijon, etc.

* 2. VIATICUS, Vagus, errat, Prov. Glossar. Provinc. Lat. ex Cod. reg. 7657.

† VIATICUM, Per vias, in Gloss. Gasp. Barthii apud Ludewig. tom. 3. Reliq. MSS. pag. 526. ex Lisiardi Hist. Palæst.

† VIATIO, Iter. Acta S. Urbici tom. 1. April. pag. 252: Expedita Viatione ad Icodorum pervenit monasterium. Alia notione, vide in Viarius.

1. VIATOR, Parvus cyathus, vel cochlear, quo utebantur viatores, seu qui in viam se dabant, unde nomen. Hesychius: Βιάτωρ, κυάθιον μικρὸν ἤγουν κοχλιάριον.

2. VIATOR, Idem quod Viarius. Vide in hac voce.

1. VIATORES, Fratres conversi in monasteriis, ita dicti, quod pro negotiis monasteriorum a præfectis missi crebrius viæ se committerent. Cæsarius lib. Mirac. cap. 87: Homo quidam religiosus de ordine Viatorum, cum apud quandam matronam hospitareretur, conquestus est illi, etc. Idem lib. 6. cap. 20: Tales sunt multi ex his Barbatis, qui in habitu et tonsura religionis terras circumveunt, et plurimos decipiunt..... Et licet quidam ex huiusmodi Viatoribus, viri sint sancti et sine felle, propter malos tamen despiciuntur. Vide lib. 8. cap. 96. lib. 10. cap. 36.

2. VIATORES, Qui in huius vitæ cursu versantur. Marsilius Patavinus in Defensore pacis part. 2. cap. 12: Sic igitur singulariter nobis ostenso, Christum et ipsius Apostolos Viatores, statum paupertatis et humilitatis docuisse, atque servasse, etc. [Vide Viagium 2.]

† VIATORIA, ut Viaria. Vide Viarius.

† VIATRIX, ut Viator. Martianus Capella lib. 6. initio: Crepidas peragrandæ teluris causa, easdemque permenso orbe contritas, Viatrix infatigata gestabat.

VIATURA. Vide in Viarius.

* VIAZOLA, Canalis, per quem aqua vehitur seu decurrit. Charta ann. 1226. apud Murator. tom. 4. Antiq. Ital. med. ævi col. 216: Et eundo versus mane usque ad Viazolam de podio Bellii, et inde eundo recto fine per viam et campos usque ad locum, ubi fuit molendinum de Bellio. Vide Vezia et Viazzola.

† VIAZZOLA, ut supra Vezola. Vide in Vezia. Statuta Mutin. rubr. 326. fol. 65: Quod massarius S. Geminiani accipere possit et extrahere medietatem aquæ, quæ extrahitur de canali situlæ, et inter hortum Monacorum S. Eufemiæ in capite Viazzolæ, quæ est inter hortum prædictorum Monacorum.

† VIBRAMEN, Coruscato. Gislebertus in Mirac. Romani Mon. tom. 5. Mail pag. 163: Qui sanctos suos potenter mirificans, vario non cessat decorare miraculorum Vibramine.

† VIBRELLA, Tormentum bellicum, Gall. Canon, a verbo Lat. Vibrare, Gall. Lancee, jeter avec force. Litteræ Margariæ Reg. Angl. ann. 1554. apud Rymer. tom. 15. pag. 360: Vi et armis, videlicet gladiis,.... tormentis sive Vibrellis vulgariter vocatis Canons, etc. Hinc

† VIBRELLARIUS et VIBRELLATOR, Tormentorum librator, Gall. Canonier. Litteræ Henrici VII. Reg. Angl. ann. 1490. apud eund. Rymer. tom. 12. pag. 463: Cum nos quandam expeditionem contra Gallos instruere decrevimus, volentes proinde de certo numero navium ac Vibrellariorum et balistariorum, etc. Usque ad numerum quingentarum navium et infra, et Vibrelliariorum et balistariorum usque ad numerum trescentorum, etc. Aliæ Edwardi VI. ann. 1547. ibid. tom. 15. pag. 161: Navium magistros, nautas, naucleros, Vibrellatores sive bombardiatores, et marinarios, etc. Adde pagg. 198. et 694.

† VIBRIANUM, Axilla, Gall. Aisselle. Acta S. Gerardi tom. 1. Jun. pag. 770: Et sub Vibriano sinistri brachii apostema ad modum ovi grossi natum est.

† VIBRINUS, Regula S. Cæsariæ tom. 1. Jan. pag. 734: Moneo specialius.... vestimenta lucida vel nigra, vel cum purpura, vel Vibrina nunquam in usu habeantur, nisi tantum laia et lactena. Ubi Vossius de Vitilis serm. lib. 8. cap. 55. rescribendum existimat Fibrina, vestemque interpretatur factam ex pili fibri, quibus nihil mollius. Vide Viverita.

† VIBRISSARE, *μυροπιζειν*, in Gloss. Lat. Gr. Festus: Vibrisare est vocem in cantando crispare.

† VIBRUCE, *τρίτες βόδες*, in iisdem Glossis, pro Vibrisse, pili in naribus hominum, dicti, quod his evulsis caput vibratur. Vibrisse Italice eadem notione.

* VIGACITER, Pervicaciter. Vita Johannis Gerontensis cap. 18: Orationes, etc..... memoriaz Vicaciter, ut nemo superius, commendavit.

VIGEN, Idem quod Boda, i. habitatio, domus. Saxoniibus Vigen est pagus, vicus, unde Vicenga, incolæ, habitatores. Charta Waldemari Regis Daniæ ann. 1326. apud Isaac. Pontanum lib. 7. Hist. Danic.: Item omnia, quæ sub pondere vendi solent, possunt in ipsorum bodis sive Vigen vendere et alienare cum statera Colonienis, et pondere debito trutinare. Item vinum, quod personaliter apportant, possunt in suis Vigen, ad clepsidras vendere et alienare.

* VICALUS. Charta ann. 1405. in Reg. feud. comitat. Pictav. fol. 87. vº. ex Cam. Comput. Paris.: Johannes Rabaudi val-

letus.... me habere et tenere confiteor..... decimam et terragium bladorum, vini, porcellorum, agnorum, lanorum, Vicalorum et ceterorum quorumcumque. An pro Vitulorum?

* VICANA JUSTITIA, Pagi jurisdictionis. Charta Ludov. VI. ann. 1124. in Reg. 108. Chartoph. reg. ch. 272: Vicana quoque et omnimodam justitiam..... a fluvio Secanzæ, videlicet a molendino, quod vulge appellatur Baiart,..... contulimus.

1. VICANALE. Statuta Mediolanensia 2. part. cap. 490: Aliquæ Communantæ, Vicanalibus vel pascuæ, etc. [Laurentio in Amalthe. Quæ ad aliquem pagum in universum spectant.]

* 2. VICANALE, Exactionis species. Charta Ottonis III. imper. ann. 1210: De nostra benignitate concessimus alienationes sive invasiones factas ab aliquo suorum parentum, contra formam feudi, de castris sive castellis,..... alpibus, pascuæ, Vicanalibus, fodris, bannis, etc.

* VICARIA, VICARIALIS. Vide mox in Vicarius.

† VICARIA, VICARIATA, VICARIATIO, etc. Vide mox in Vicarius.

* VICARIARE, Permutare, ni fallor. Charta ann. 1099. tom. 1. Hist. Cassin. pag. 413. col. 1: Si prædicto ænonodochio ordinatus, vel aliquis de pertinentiis ejus; ubicumque permanserit, emere aut Vicariare cum hominibus nostris voluerit, sit eis licentia invicem emendi et Vicariandi sine contradictione.

† VICARIGATIO, pro VICARIATIO. Vide in Vicarius.

VICARIUS, generatim dicitur ille, qui alterius vices gerit, obit. Cledonius Romanus in Arte: Sæpe quæsitum est, utrum Vicarius dici debeat is, cui Magnificentissimi Præficti vices suas in speciali causa mandaverunt; nam Vicarius dicitur is, qui ordine codicillorum vices agit Amplissimæ Præfecturæ. Ille vero, cui vices mandantur propter absentiam Præfectorum, non Vicarius, sed Vices agens; non Præfecturæ, sed Præfectorum dicitur tantum. Senator lib. 6. form. 15. de Vicario urbis Romæ: Vices agentium mos est, sic iudicum voluntatibus obedire, ut suas non habeant dignitates. Splendens mutuo lumine, nituntur viribus alienis, et quædam imago in illis videtur esse veritatis, qui proprii non habent jura fulgoris. Tu autem Vicarius dicaris, et tua privilegia non relinquas; quando propria est Jurisdictione, quæ datur a Principe. [Excerpta ex Lege Longobard. cap. 24: Ut omnes Episcopi, Abbates et Comites, excepta infirmitate, vel nostra jussione, nullam habeant excusationem quin ad placita Missorum nostrorum veniant, aut talem Vicarium mittant qui in omnibus causis pro illis rationem reddere possit.]

VICARIUS, Sequioribus sæculis, dictus est, qui vice Comitis, aut alterius vicis partes exequitur in pagis, vel minoribus oppidis: Gallis Viguier. Walaf. Strabo lib. de Reb. Eccl. cap. ult.: Centenarii, qui et Centenariones, et Vicarii, qui per pagos constituti sunt. Præcepto Gunthranni Regis in Concilio Matisconensi ann. 585. de Comitibus: Non Vicarios aut quoscunque de latere suo per regionem sibi commissam instituire vel destinare præsumant, qui quod absit, malis operibus consentiendo venalitatem exercent. Concil. Cabillon. II. ann. 813. can. 21. de Comitibus: Sed et ministros, quos Vicarios et Centenarios vocant, justos habere debent, etc. Gregorius Turon. lib. 10. cap. 5: Interrogare præcepit, cu-

jus auxilio Cuppa ereptus fuerat, ut ab eis non comprehenderetur, qui sequebantur? Responderunt: Hoc Animodi Vicarii dolo, qui pagum illum judicaria regabat potestate, factum fuisse. Monachus Sangallensis lib. 1. de Carolo M. cap. 32: Fuit consuetudo in illis temporibus, ut ubicunque aliquod opus ex Imperiali præcepto faciendum esset,..... ea Comitibus per Vicarios et officiales suos exequerentur. Hincmarus Remensis Opusc. 15. cap. 15: Comitibus et Vicariis, vel etiam Decani plurima placita constituent, etc.

Ejusmodi vero Vicariorum Comitum jurisdictionis erat tantum in levioribus, non vero in majoris momenti, aut criminalibus causis, cum eæ ad Comitum spectarent. Unde ortam licet opinari non modo inferiorem, vel mediam, quam vocamus justitiam, vulgo vicariam appellatam; sed et vocis *Vicaria* nomenclaturam, uti supra monuimus. Capit. 1. ann. 810. cap. 2. et Append. 2. cap. 28: *Ut ante Vicarium et Centenarium de proprietate aut libertate iudicium non terminetur, aut adquiratur, nisi semper in præsentia Missorum Imperialium, aut in præsentia Comitum.* Lex Longob. lib. 2. tit. 52. § 7. [* Carol. M. 69.]: *Ut ante Vicarios nulla criminalis actio definiatur, nisi tantum leviores causas, quæ facile possunt judicari, et nullus in eorum iudicio in servitio hominem conquirat; sed per fidejussorem mittatur usque ad præsentiam Comitum.* Proinde ii videntur Comitum Missi, de quibus Walafrid. Strabo lib. de Reb. Eccl. cap. ult.: *Comites quidam Missos suos præponunt popularibus, qui minores causas determinent, ipsi majora reservent.* Adde Capit. 2. ann. 810. cap. 15. Atque ii, si Missi domini in provincias mitterentur, cum Comitibus eorum publicis conventibus interesse necesse habebant, ut est in Lib. 2. Capit. cap. 28. [De iis inquisitionem faciebant Comitibus, ex Capit. Lotharii tit. 3. § 3: *Volumus ut Comitibus nostri licentiam habeant inquisitionem facere de Vicariis et Centenariis.*] Horum etiam erat tributa colligere et exigere in suis districtibus ex Addit. 4. Ludovici Pii cap. 116. quod *Villicorum*, seu *Majorum Villarum* curæ etiam potissimum incubuit; adeo ut hos ab istiusmodi Comitum Vicariis originem sumsisse par sit existimare. Vicariorum vero Comitum occurrit passim mentio in Lege Wisigoth. lib. 2. tit. 1. § 23. lib. 3. tit. 6. § 1. lib. 4. tit. 5. § 6. lib. 8. tit. 1. § 5. lib. 9. tit. 2. § 8. lib. 13. tit. 1. § 2. in Capit. ad Legem Salicam tit. 1. cap. 21. tit. 2. cap. 5. in Lege Longob. lib. 1. tit. 25. § 80. lib. 2. tit. 47. § 1. [* Lud. P. 47. Carol. M. 22.] in Capit. Caroli M. lib. 2. cap. 28. 32. lib. 3. cap. 11. lib. 4. cap. 44. 63. 64. in Capit. Caroli C. tit. 31. cap. 28. in Concil. Arelat. ann. 813. can. 28. apud Adrevaldum lib. 1. de Mirac. S. Bened. cap. 24. Marculum, Beslium pag. 247. etc.

Ad Vicarios pertinebat non modo tributa colligere, ut paulo ante observatum est, sed etiam *banna* et *justitias levare*, et *recipere clamores qui pertinent ad Comitum*, ex Inquisit. pro iuribus Dalph. tom. 1. Hist. Dalph. pag. 143. col. 1. Neque vero omnium Vicariorum eadem fuit conditio: de causis quippe cum civilibus, tum criminalibus, atque de iis quæ ad superiorem justitiam spectant, maxime Vicarii Regii, aliquando cognoverunt et judicaverunt. Epist. Geraldii Archiep. Burdigal. inter Instr. tom. 2. Gall. Christ. novæ edit. col. 292: *Ipse tamen dominus Rex, sicut*

credimus, dedit postea Vicarias suas paucis quibusdam militibus suis, qui sanguinis justitiam vice ipsius exercent in toto vel in parte, et in aliquibus locis quæ sunt domini Regis. Litteræ Philippi VI. Reg. Franc. ann. 1340. tom. 3. Ordin. pag. 169: *Cum ordinatum fuerit quod in dicta villa Biterris essent unus Vicarius et unus iudex pro nobis et nostro nomine instituti, qui in dicta villa Biterris de omnibus casibus tam civilibus quam criminalibus, et aliis quibuscumque ad nos pertinentibus in dicta villa et Vicaria tunc constituta emergentibus, soli et in solidum primam cognitionem haberent, omnesque subditi dicte Vicarie, sive persone Ecclesiasticæ, sive Nobiles, seu aliæ cujuscumque status seu conditionis, casu primi ressorti ad nos pertinentis, coram dictis Vicario et iudice ad senescallum nostrum Carcassone appellarent; quo casu debebat dictus Senescallus in villa Biterris et non alibi, cognoscere de premissis.* Varia itaque existere Vicariorum officia pro diversis temporibus, locis, aut etiam pro dignitate eorum, quorum erant Vicarii. Vide in Vigerius.

Vicarias sæculo undecimo ineunte jam sub clientelari professione concessas, ea etiam conditione, ut feminæ eas possiderent, probat D. Brussel tom. 2. de Usu feudor. pag. 718. ex Charta Roberti Reg. Franc. ann. 1027. qua Harsendæ Garini viduæ Vicaria de Antonico hæreditatis nomine asseritur: *Ad ultimum vero nos et uxor nostra Regina Constantia uxorem Garini, Harsendam nomine, ad cuius hæreditatis beneficium tantummodo camporum Vicariæ respiciebant, ante nostram præsentiam convocavimus.* Id vero apud Occitanos in primis obtinuit, ut ex Charta infeodationis Vicariæ Montipessulani ann. 1108. ibid. pag. 726. colligitur. Charta ann. 1162. inter Probat. tom. 2. novæ Hist. Occitan. col. 590: *Ego Guillelmus de Petramala... confiteor tibi Ugoni priori Salvensi quod Vicariam de portis et quidquid habeo in tota villa, teneo a S. Petro de Salve, et a te Ugone priore.... ad feudum, et debeo illud servire vobis.* Exstant etiam apud Delphinates, sed recentiora, ejusmodi infeodationum exempla. Inquisitio pro iuribus Dalphin. tom. 1. Hist. Dalph. pag. 143. col. 1: *Archinjavæ est homo ligius Comitibus, et tenet de eo Vicariam.* Charta ann. 1267. ibid. pag. 144. col. 2: *Nos Guigo Dalphinus Viennæ et Albonis Comes... retinemus ad feudum d. Jacobum de Boczosello de Vicaria Gratianopolis, et de omnibus quæ habet infra muros civitatis ejusdem et de aliis, si quæ de nobis tenet in feudum; de qua Vicaria et aliis, si qua tenet a nobis, debet et tenetur nobis facere homagium ligium et fidelitatem.* Hæc rursus memorantur in Charta ann. 1311. ibid. col. 1.

VICARIUS MAJORIS, Qui sub Majore cæteris villæ incolis præstet, in Capit. Caroli M. de Villis cap. 10.

SUBVICARIUS, Qui Vicarii, eo absente, vices agit. [Qui placitum placita pro Vicario, in Convent. ann. 1251. inter Carolum I. Prov. Comit. et Arelat. Yppovicarius, in Charta ann. 25. Caroli Reg. apud Stephanot. tom. 3. Antiquit. Pictav. Bened. MSS. pag. 326.] Yppovicarius, in vet. Charta apud Beslium pag. 222. Petrus I. Rex Aragon. in Constitut. edita apud Barcinonam ann. 1228: *Dignum est, et firma observantia teneatur, quod Vicarius non audeat sibi Subvicarium ponere per villas, vel parochias suæ Vicariæ, nisi ubi ab antiquo habere forsitan consuevit Subvicarii, in veterum Diplo-*

matum subscriptionibus occurrunt non semel, apud Beslium in Comitibus Pictavensibus pag. 223. et in Episcopis Pictav. pag. 38. 48. [Subvicarius Massiliæ, in Statutis ejusd. civit. lib. 1. cap. 2.] [* Vide Savin. Histor. Jur. Roman. med. temp. tom. 2. § 49. not. f.]

VICARIUS porro alii fuere a Vicecomitibus. In Tabulario Persiensi exstat Notitia Judicati sub Theoderico Comite Augustodunensi, quod subscribitur a *Bligario Vicecomite*, et a *Girbaudo Vicario*.

Quod minus accurate dictum est, si ubique et semper id obtinuisse contendas; præter quam enim quod in Codice Reg. ad cap. 27. Excerptor. ex Lege Longobard. ubi memorantur Vicarii, in margine legitur, *id est, Vicecomites, vel Vicedomini*; certum est terram Toarcensem, quæ Rigordo in Gestis Philippi Aug. Vicecomitatus Toarci dicitur, a Giraldo de Turtiniaco Vicariam Toarcensem appellari.

VICARIA, Districtus Vicarii, locus, in quo justitiam suam exercet. Charta Agii Episcopi Aurelian. ann. 854: *In eodem pago, in Vicaria Orcellenst, etc.* [* Chart. Carol. C. ann. 855. apud Baluz. Capit. tom. 2. col. 1464: *Dedit.... in pago Parisiaco, in vicaria Buciacinse, in villa Dubro, cortile unum, etc.*] Rodericus Toletan. lib. 4. de Reb. Hispan. cap. ult.: *Post quod etiam cepit Anagarum, quod olim Ticium vocabatur, et Vicariam, quæ ex eo nomen dicitur habuisse, quod Gothorum tempore sedes judicii habebatur.* Albertinus Mussatus lib. 2. rubr. 4: *Per coloniarum incolas, quas Vicarias appellant.* Vide Biblioth. Cluniacensem pag. 266.

Vicaria eo significatu certis continebatur limitibus; ut enim provinciæ in pagos, monente Valesio in Præfat. ad Notit. Gall. pag. xi. sic pagi in vicarias dividebantur, quæ ex multis villis seu vicis constabant. Hinc pago *vicaria*, et *vicariæ* villa subjicitur in Tabul. S. Eparchii Inculism. ubi passim occurrit: *In pago Egotismensi, in Vicaria N. in villa N. Rursum: In pago Petricorico, in centena Berciacinse, in villa N.* Ex quibus haud male colligit idem Valesius *Vicariam et Centenam* unam eandemque rem esse. Vide *Centena* 2. [* Polyp. Irminon. Br. 12. sect. 24: *Donationem quam fecit Winiudis in pago Oximense in centena Carbonense, in loco qui dicitur Curtis Dodleni, etc.* Sect. 25: *Donationem quam fecit Hadoardus in eodem pago et in eadem Vicaria, in villa qui dicitur Curtis Saxone.*] Charta ann. 764. sæc. 3. Bened. part. 2. pag. 195: *Et est præscripta Ecclesia in eadem patria Arvernica, in Vicaria Rundanense.* Alia ann. 825. sæc. 4. part. 2. pag. 157: *Tradimus villam seu curtem nostram... quæ est in pago Lemovicino, in Vicaria Asnacense.* Occurrit rursus pag. 158. et 161. Tabul. Montis S. Michaëlis: *Ego Guithenoccus dedi monasterio S. Michaëlis quatuor villas, quarum tres sitæ sunt in Vicaria nuncupata Miniac. quarta vero in Vicaria Mochon.* Ubi *Vicaria* generatim pro terræ tractu usurpatur, ut

VICARIUM, in Tabul. Landevenec.: *Budic Comes tradidit S. Wingualeo de sua propria hæreditate quatuor villas, silva Currec, duas in Vicario Encter, Caer Bullanc, in Vicario Damett, Caer Wenheli.* Ibidem: *Tradidit... de sua propria hæreditate, id est tria Vicaria, Voeduc, Luhan, Ruduc S. Wingualeo.*

VICARIA, Jurisdictio Vicarii, [ejusdem officium, munus.] Charta Innocentii II.

PP. apud Doubletum pag. 486: *Vicariam quoque ac omnimodam justitiam, ac plenariam libertatem juxta villam S. Dionysii, etc.* Alia Ludovici VI. Regis ann. 1120. ex Tabulario Sandionysiano: *In eadem Curia perennem indulgentiam libertatem, Vicariam omnimodam in Curia ipsa, et Curia domibus conferimus, etc.* [Adde Chartam infeodationis Vicariæ Montispessulani ann. 1103. apud D. Brussel de Usu feud. tom. 2. pag. 726. et Chartam ann. 1151. inter Probat. tom. 2. novæ Hist. Occitan. col. 537.]

¶ VICARIATUS, Eadem notione. Charta ann. 1219. inter Macerias Insulæ Barb. tom. 2. pag. 529: *Recognoverant siquidem dicti Levratenses quod vicariam de Dalgouri cum pertinentiis ad Vicariatum tenebant a dom. de Riviria, et hominum ligium inde debent. Pertinentia ad Vicarium sunt illa, etc.* Synodus Pergam. ann. 1311. apud Murator. tom. 9. col. 547: *Sancimus quod aliquis clericus, sive ecclesiastica persona absque diocesani sui licentia officium publicum vel officialitatem alicujus secularis rectoris seu communitalis seu universitalis burgi, castri, loci, aut parochiæ... exercere vel suscipere de cætero non præsumat, scilicet consulates, tabellionatus, gastaldia, Vicariatus, vicedominatus, etc.*

VICARICIA POTESTAS. Charta Gaufredi Comititis Andegavor. pro Monasterio S. Albini: *Concessimus quoque eis, ut nulla in eorum terra Vicaritia dominetur potestas, nisi de homicidio, aut furto, vel incendio, etc.* Idem quod

¶ VICARIA, Justitia, seu jus cognoscendi et judicandi de criminibus. Charta fundationis Monast. B. Johannis de Mota, apud Mabill. tom. 3. Analect. pag. 302: *Quiquid ad eundem locum pertinet, vel pertinere videbitur, videlicet decimam, Vicariam furti, raptus et sanguinis, omnesque insuper omnimodis totius loci redditus et consuetudines.*

¶ VICARIA, Legitima Vicarii portio, quod ipsi ex officio competit. Charta ann. 1103. apud D. Brussel de Usu feud. tom. 2. pag. 736: *Sed si de militibus Montispessulani, vel de uxoribus illorum, ego Willelmus dominus Montispessulani a verum habuero propter placita Montispessulani, habeas inde Vicariam tuam. De qua (justitia) Vicarius habeat suam Vicariam, in Charta ejusdem anni inter Probat. tom. 2. novæ Hist. Occit. col. 361.*

VICARIA, Exactio, quam Vicarius faciebat intra Vicaræ suæ limites. Tabular. S. Eparchii Inculsum. fol. 22. ex Testamento Humberti Guerillæ ann. 1107: *Concedo... totam illam pravam consuetudinem seu injustitiam vel inquietudinem, quam in terra S. Eparchii, etæ vulgo Vicaria appellatur, violenter et injuste per occasionem Vigeriæ capiebam. Tabularium Celsinianense: Et ista omnia sine mala consuetudine, et sine ulla Vicaria. Tabularium Vindocinense ch. 55: *Habebat vineæ agripennum unum, allodialiter immunem, hoc est, ab omni census et Vicariæ redditione liberum.* Tabularium Abb. Belliloci in Lemovic.: *Si aliquis contra hunc titulum aliquam calumniam inferre tentaverit, aut ullus Vicarius Vicariam requisiverit, vel ullam dominationem. Tabularium Abbat. Conchensis in Ruthenis ch. 49: *Dono et cedo et perpetuum derelinquo Vicariam et malos usus et consuetudines, et cætera omnia, quæ juste vel injuste habeo, etc.* Charta Henrici Regis Franciæ ann. 1048. ex Tabulario Ecclesiæ Carnotensis num. 29: *Et hoc mihi ali-***

quantisper cogitanti ad memoriam rediit Canonorum Carnotensis Ecclesiæ, quam sæpius inculcaverant, petitio, per quam a diversis exhibitionibus et exactione illa, quæ vulgari nomine Vicaria vocatur, illum fiscum, cui Unigradus vocabulum est, liberum et quietum deinceps concederem, etc. Charta Philippi Regis Francor. apud Doubletum pag. 856: *Ad ultimum vero regalis sublimitis, tantam incolis Capellæ libertatem concessit, ut nullus in ea bannum, vel theloneum, aut Vicariam aliquam nisi S. Dionysio persolvisset, etc.* Alia Anselli Episcopi Belvacensis ann. 1099: *Dedit B. Petro in suburbio Belvacensi 12. hospites cum omni justitia, excepta Vicaria, foragio, et teloneo, etc.* [Tabul. Majoris Monast.: *Quæ omnia libera ab omni consuetudine exactionis, vel Vicariæ, seu cæterorum vectigalium facio.* Charta alia ibid.: *De hospitibus quoque qui in terram monachorum hospitali fuerint, concessit et dedit eisdem monachis omnem Vicariam et omnes consuetudines. Vicariorum cupiditas notatur in Capitul. Ludovici Pii ann. 829. cap. 5.] Adde Spicilegium Acherianum tom. 13. pag. 293. [Mabill. sæc. 6. Bened. part. 2. pag. 389. et Lobinell. tom. 2. Hist. Britan. col. 190.]*

VICARIETAS. Eadem notione. Tabularium Vindocinense fol. 48: *Emit liberam a lege Vicarietatis. Fol. 51: Liber ab omni redditione Vicarietatis, vel alterius lege, excepta decima.*

¶ VICARIATA, ut Vicaria, Jurisdictio, officium Vicarii. Notitia ann. circ. 1068. apud Marten. tom. 1. Ampl. Collect. col. 473: *Post mortem autem ipsius domni Gervasii Archiepiscopi, confirmavit et corroboravit omnino Gervasius ipsius nepos domum hoc, id est Vicariatam prædictæ terræ de Sarcia, et quicquid ad Vicariatam pertinet et venationem totius bosci S. Vincentii.*

VICARIATIO, Functio Vicarii, seu ejus, qui alterius vices agit. [Epist. Agapeti PP. ann. 951. in Append. ad Marcum Hisp. col. 867: *Si quis autem, quod non credimus, in aliquibus frangere tentaverit, sciat se, nisi resipuerit, auctoritate Dei et S. Petri Apostoli atque nostra, qui ejus fungimur Vicariatione, anathematis vinculis indissolubiter innodandum.* Eadem leguntur ibid. col. 868. et apud Marten. tom. 1. Ampl. Collect. col. 325.] Flodoardus lib. 4. Hist. Remensis cap. 1: *Qui si veniendi facultas defuerit, suos cum eo dirigant legatos, qui eorum Vicariatione perfuncti, disceptandi et deliberandi libertatem possideant.* Legendum Vicariatione, uti habetur in Charta Gauffredi Comititis Andriensis ann. 1175. apud Ughellum tom. 7. pag. 1091. 1092: *Si aliquis tentaverit facere furnum, vel etiam portare panem in suo territorio, incidat in dictam poenam, et medietas dictæ poenæ sit Curia regalis, et alia medietas sit Ecclesiæ; et si ego, qui sum dominus, vel hæredes et successores mei tentaverint, incidant in dictam poenam, quam Vicariationem concessit mihi dominus Rex per litteras sigillatas magno sigillo, etc.* Infra: *Pro qua concessione et Vicariatione fateor me accepisse a dicto Mario Episcopo Ecclesiam Majorem, quæ est prope Castrum dictæ civitatis; et dictus Marius obtinuit licentiam de dicta Vicariatione et concessione dictæ Ecclesiæ, etc.* Sic autem concipitur Chartæ initium: *Nos Gauffredus, etc. vicariam cum Mario venerabili Episcopo Montis Viridis, furnum, quod habes in civitate, etc.* Ita Vicaria et Vicariatio, idem sonant.

* Hinc nostris Vicariat, Scriptum, quo

quis alicujus procurator constituitur. Lit. remiss. ann. 1480. in Reg. 206. Charthoph. reg. ch. 478: *Le Vicariat, contenant la puissance bailliée par l'arcevesque de Tours à maître Jehan de Plains son official, et au moyen duquel a esté par ledit de Plains, comme vicair, fait collation d'icelle cure.*

* VICARII, ecclesiis pastore viduatis constituti interdum vicini episcopi a summo pontifice. Charta ann. 1107. in Chartul. Cluniac. ch. 137: *Ego Wido Viennensium archiepiscopus et Apostolica auctoritate Bisumptinæ sedis Vicarius confirmo.*

¶ VICARII CHRISTI nuncupantur Episcopi in Epist. Synodi ad Teudonis-villam inter Capitul. Caroli Calvi tit. 2.

VICARII S. PETRI, et Apostolorum, vel Apostolicæ Sedis, passim dicti summi Pontifices, quod loco Petri Christi vicem gerant in terris, inquit Baronius ann. 740. n. 5. apud Gelasium PP. Epist. ad Anastasium Augustum, Symmachum in Apologetico ad eundem Imperat. in Romana Synodo ann. 800. in Præfat. ad Concilium Meldense ann. 845. et can. 80. etc. Vide, quæ annotavit Baluzius ad Epist. 84. Lupi Ferrariensis.

VICARIUS SEDIS Æ APOSTOLICÆ, qui alias Legatus Sedis Apostolicæ dicitur, cui nempe vices suas in Ecclesiis aut Provinciis designatis summus Pontifex committit. Hujus dignitatis formula exstat in variis Epistolis Gregorii M. Joannis VIII. PP. præterea in Sergii II. PP. Epistola, qua Drogoni Episcopo Metensi Caroli M. filio vices suas imperit, tom. 3. Concil. Sirmondi pag. 9: *Sed qua nos cunctarum sollicitudo angit Ecclesiarum, ubi ipsi esse non possumus, more præcedentium nostrorum moderationis nostræ Vicarios damus.* Vide Gregor. VII. lib. 6. Epist. 21. et alibi, Annales Francor. Bertin. ann. 884. et quæ Marca commentatur in Dissertat. de Primatibus num. 49.

VICARIUS summi Pontificis in Spiritualibus Romæ, cujus munus quale sit, accipe ex Bulla Benedicti XII. PP. ann. 1341: *Te (Episcopum Assisinate) in urbe supradicta, ejusque suburbiis et districtu Vicarium nostrum in Spiritualibus usque ad nostrum beneplacitum tenore presentium constituimus, ac etiam deputamus, visitandi Ecclesias, Monasteria, et loca Ecclesiastica, sæcularia et regularia, quorumcumque ordinum, non exempta nec privilegiata, et tam Ecclesiarum, Monasteriorum, et locorum ipsorum, quam alias personas Ecclesiasticas, urbis, suburbiorum, et districtus prædictorum cujuscumque status, ordinis, vel conditionis existant, nec non reformandi, quæ in eis reformationis ministerio noveris indigere, earum et cujuslibet excessus et crimina corrigendi, et puniendi, aliaque faciendi et exercendi auctoritate nostra, quæ ad hujusmodi Vicariatus officium pertinere noscuntur.* Vide Gregor. IX. lib. 1. tit. 28. cap. 5.

¶ VICARIATUS, Ejusmodi Vicarii dignitas, officium. Charta ann. 1409. apud Ludewig. tom. 5. Reliq. MSS. pag. 57: *Nostram ordinationem et amicabilem compositionem sigillo Vicariatus nostri in Spiritualibus... fecimus... communiti.*

¶ VICARII S. DONATI, Ita passim sese inscribunt Aretini Episcopi, ut ad Instrumentum ann. 1027. observat Mabillonius sæc. 6. Bened. part. 1. pag. 277: *Theodaldus S. Donati Vicarius, etc.*

¶ VICARII EPISCOPORUM nuncupati Chorepiscopi. Vide supra in hac voce. Memorantur Episcoporum Vicarii in

Capitul. Ludovici Pii ann. 816. cap. 28. et in Addit. 2. cap. 19.

† VICARIUS GENERALIS Abbatis Casinensis, Cui scilicet Abbas suas vices committit, in Supplemento Vir. Illust. Casin. Placidi Diac. apud Murator. tom. 6. col. 77.

VICARII, dicti *Beneficati* quidam in Ecclesiis Cathedralibus, qui Majoribus Missis decantandis, et officiis Ecclesiasticis peragendis potissimum addicti erant, in eoque vices Canonicorum peragebant, unde *Canonici Vicarii* etiamnum appellantur. *Canonici, Vicarii, seu simplices choriales*, in Concilio Coloniensi ann. 1310. cap. 7. in Senonensi ann. 1320. cap. 4. et Parisiensi ann. 1324. cap. 4. Necrologium Ecclesie Ambianensis : 4. Kal. Mart. ob. *Enguerrani de Croy Canonici. Iste ordinavit in Ecclesia nostra perpetuis temporibus redditus ad decem Vicarios annuatim instituendos, videlicet duos Capellanos, duos Diaconos, duos Subdiaconos, quatuor Presbyteros. De Capellanis autem unus celebrabit Missam de B. Virgine, alius pro defunctis, et utriusque eorum ministrabit in Missa unus Diaconus, et unus Subdiaconus de predictis, etc.* Vide Gobelinum Personam in Cosmodrom. pag. 241. Statuta Ecclesie Leichfeldensis in Monastico Anglic. tom. 3. pag. 243. Chronicon. Archiepiscop. Upsaliensium pag. 216. et Metropolitani Salisburgensem tom. 1. pag. 264.

† Unde *præbenda* illis attributa, *Vicariialis* nuncupabatur. Lit. admort. ann. 1382. in Reg. 121. Chartoph. reg. ch. 110: *Cum defunctus magister Radulphus de Alliac, tunc canonicus Ambianensis, ordinaverit unam præbendam perpetuam, sacerdotalem et Vicariam in dicta ecclesia Ambianensi fundare, etc.*

† VICARII CHORALES, Eadem notione, in Testam. Rotherami Eborac. Episc. ann. 1498. ex Lib. nig. Scaccarii pag. 678: *Volo etiam quod Vicarii Chorales ecclesie Eboracensis predictæ habeant c. lib.*

VICARIA, Ejusmodi Vicarii dignitas seu Beneficium, apud Stephanum Tornac. Epist. 193.

† VICARIATUS, Eodem intellectu. Obiituar. MS. Eccl. Morin. fol. 8 : *Prima die cujuslibet mensis Vicarii ecclesie Morinensis tenentur ire in capitulum, et ibi resignare suos Vicariatus pro traditionem unius festucae.*

† VICARIA, Sacellum redditibus annuis instructum a presbytero deservendum, Gall. *Chapelle*, vel *Chapellenie*. Charta Guillelmi II. Episc. Ultraject. ann. 1301. in Batav. sacra pag. 173. col. 2 : *Superunt et litteræ expiatoriæ hujus cædis, quo nomine mater Hannonis Comitis Hollandiæ fundavit Vicariam unam alteramque largiter dotatam.* Testam. Bertrandi de Turre ann. 1328. apud Baluz. tom. 2. Histor. Arvern. pag. 709 : *Volo et ordino quod in capella de Olergio.... fiat quedam Vicaria quæ semper conferatur per hæredem meum dominum Olergii, quotienscumque ipsam Vicariam vacare contingerit, cuidam presbytero vicario pro divinis ibidem celebrandis pro animæ meæ et parentum..... salute.* Testam. Amedei Dalphini ann. 1355. ibid. pag. 323 : *Item instituo aliam Vicariam in hospicio meo de Melhau de quinque sextariis frumenti et de quinquaginta solidis Turon. in capella dicti hospitii mei de Melhau, et de bonis meis dicti loci de Melhau solvendis et reddendis illi qui dictæ Vicariæ deserviet ; ita quod illi seu ille qui in dicta capella deserviet ter in septimana Missas celebrare in eadem capella teneantur.*

Occurrit rursus ibid. pag. 317. Le Roman de S. Leocade MS :

*Gil sert à riche Vicairie,
Qui sert à la Vierge Marie ;
Provente el ciel icil deservent,
Qui jor et nuit de cuer la servent.*

* Lit. remiss. ann. 1389. in Reg. 138. Chartoph. reg. ch. 154 : *Pour l'ame d'icelui prestre, Loys Baille doit fonder de sa rente une Vicairie ou chapelle.*

VICARII in Ecclesiis dicuntur, qui vices agunt Parochi, de quibus est titulus apud Gregor. IX. et in Sexto. Thomas Walsinghamus pag. 275 : *Docuit nempe plebem, decimas non esse dandas Curato, nisi is, qui daturus esset, foret ditior quam Vicarius, qui acciperet, sive Rector.* Vide Concilium Arelatense ann. 1260. cap. 5. Sic porro appellabantur, Anglis præsertim, *Vicarii perpetui*, qui in Ecclesiis constituuntur, quæ Monasteriis aut Collegiis Canonicorum appropriatæ sunt, id est, quæ ad Monasteria aut Collegia Canonicorum pertinent. [*Presbitero fermiero ou Vicaire de l'eglise parochiale dudit Croissy*, in Charta ann. 1456. ex Chartul. Latinac. f. 177. v.°] Compositio facta inter Hugonem Episcopum Lincolnensem et Guill. Abbatem S. Albani ann. 1209 : *Et super appropriatione omnium Ecclesiarum, in quibus jura Pontificalia non habent Abbates S. Albani ; et assignatione Vicariorum in eisdem, nec non et custodiis earundem Ecclesiarum et Vicariorum, cum eas vacare contigerit.* Charta Henrici Archiep. Senonensis ann. 17. Ludov. Reg. ex Tabul. S. Germani Pratisensis : *Quæ duo altaria prædecessores ejus abbates, sub titulo et respectu Vicariorum a nostris prædecessoribus tenuerunt, remotis et condonalis Vicariorum personis, predictæ Ecclesie B. Germani sub censuali tenore possidenda in perpetuum concederemus, etc.* [Charta ann. 8. Henrici V. Reg. Angl. apud Blount in Nomolex. : *Ego Joannes Webbe perpetuus Vicarius ecclesie parochialis de Bromyard dedi domino David Hay perpetuo Vicario ecclesie parochialis de Anenebury duas acras terræ.*] Vide *Appropriare*.

† VICARIA, Ejusmodi Vicariorum dignitas seu beneficium. Statuta Eccl. Nemaus. apud Marten. tom. 4. Anecd. col. 1065 : *Præcipimus districte ne aliquis rectoriam seu Vicariam alicujus ecclesie præsumat ab aliquo recipere, nisi prius nobis fuerit præsentatus, et a nobis illius ecclesie curam receperit animarum.* Charta ann. 1201. ex Tabul. B. M. de Bononuntio Rotomag. : *Ad communem omnium notitiam volumus pervenire nos intuitu Dei dedisse.... ecclesiam S. Mariæ de Bervilla super Secanam integre cum omnibus pertinentiis suis in perpetuum, salvo jure pontificali, possidendam et in usus pios convertendam, salva vicaria decem librarum usualis monete a nobis et successoribus nostris Vicario conferenda.* *Vicaria parochialis*, in Charta ann. 1309. tom. 1. Chartul. S. Vandreg. pag. 981. Charta ann. 1377. apud Kennett. in Antiquit. Ambrosd. pag. 511 : *Vicaria in capella de Hedgingdon.... consistit in omnibus obventionibus altaris, cum minutis decimis totius parochiæ, exceptis decimis agnorum et decimis casei de curia domini provenientibus... Et valet Vicaria quinque marcas et amplius, tota autem ecclesia xx. marcas.* Occurrit rursus ibidem pag. 193. 483. 505. et 543. apud Lobinell. tom. 3. Hist. Paris. pag. 603. et in Hist. Mediani Monast. pag. 376. 377. et alibi.

† VICARIA PRIMÆ MISSÆ, Reditus assignatus pro prima Missa. Charta ann. 1380. apud Ludewig. tom. 1. Reliq. MSS. pag. 401 : *Nicolaus Episcopus Misnensis Vicariam primæ Missæ in Ecclesia parochiali de Kirchhain, vestro monasterio univit.*

* VICARIA, Stipendium vicario ecclesiam deservienti assignatum. Charta Gualt. archiep. Rotomag. ann. 1200. inter Instr. tom. 11. Gall. Christ. col. 31 : *Dedimus autem et confirmavimus dictis canonicis omnes predictas ecclesias,.... salvis honestis Vicariis sacerdotum, in predictis ecclesiis ministrantium.*

* VICARIA, Idem videtur quod *Præbenda*, cibi scilicet ac potus diurna portio vicario concessa. Charta ann. 1486. inter Probat. tom. 2. Annal. Præmonst. col. 364 : *Campanarius pro salario suo habebit quolibet anno viginti octo Vicarias, etc.*

* VICARIA CYMITERII, Jus sepeliendi in cœmeterio. Charta Guill. de Loischel ex Chartul. S. Dion. de Nogento : *Dono.... presbyterum S. Martini Loischeli,.... id est, offerendas, sepulturam, primitias, Vicariam et theloneum cymiterii.* Nisi reditum vicariæ intelligas.

* VICARIA THELONENSIS, Jus exigendi theloneum. Charta fundat. S. Launom. Bles. ann. 924. inter Instr. tom. 8. Gall. Christ. col. 412 : *Do et concedo.... S. Launomaro et monachis ejus.... omnes consuetudines ipsius (pagi), terras et aquas, videlicet totam Vicariam thelonensem, rotaticum, bannum, feoda, etc.*

VICARIORUM REDEMPTIONES. Vide *Altarium Redemptiones*, in *Altare*.

VICARII IMPERII dicti sunt, quos Imperatores et Reges Romani, cum ipsi per se negotiis regni et Imperii sufficere non possent, ex aulae suæ proceribus constituebant, qui vice illorum cognitioni causarum præessent ; et horum quidem munus, cum persona, quæ eidem præferebatur, exspirabat. Ejusmodi fuerunt, quos in Germaniâ Principatibus delegare solebant Imperatores, qui sub dignitate *Comitis Palatii*, vices Imperatorias agebant, et in iis supremo jure causas dijudicabant. Neque omnino diversi ab iis, qui vulgo

VICARII GENERALES IMPERII nuncupantur, quibus scilicet Imperator, in certis districtibus, *Vicariam* Imperatoriæ potestatis et dignitatis committit, seu ad vitam, seu etiam in liberos masculos translata eadem dignitate. Quæ quidem *Vicaria* maxime dari consueverat in Italia et Gallia, quo rarius accedebant Imperatores. [Charta Ottonis I. Imper. ann. 963. apud Murator. tom. 20. col. 626 : *Creamus dictum Valterium Vicarium Imperialem et primum Marchionem Mantuæ.*] Charta Friderici Imp. ann. 1248. apud Guichenonum : *Thomas de Sabaudia Comes, sacri Imperii a Papa superius Generalis Vicarius.* Alia ejusdem Imper. ann. 1249. apud eundem : *Ipsum (Thomam) nostrum et sacri Imperii generalem Legatum in partibus ipsis duximus statuendum.* [Interbar. Chartar. Reg. ann. 1482. fol. 281. v.° : *Rotulus in papiro non signatus continens quandam informationem factam contra præsumentes defuncto Imperatore Vicariatus Imperii nomen sibi attribuere, maxime in partibus Mediolanensibus.* De anno 1308.] *Guillelmus Comes de Monteforti pro Seren. D. Ludovico D. G. Roman. Rege in Mediolano et ejus Comitatu specialis, et in tota Lombardia Vicarius Generalis*, in Charta ann. 1327. in qua fit mentio Bertholdi Comitis de Marste-

ten, dicti Nysfen, olim Regis Henrici in partibus Italiæ Vicarii Generalis. Matthæus Vicecomes D. gratia... Serenissimi D. Henrici Romanorum Regis et sacri Imperii in civitate et districtu Mediolani Vicarius Generalis ann. 1312. [Joannes Galeatus Vicecomes Mediolani, Imperialis Vicarius generalis, in Chron. Andr. Danduli apud Murator. tom. 12. col. 478.] Rupertus Imp. Brunorium de la Scala, et filios masculos legitimos, Vicarios generales constituit in civitatibus Veronæ et Vincentiæ et eorum territoriis, constitutione ann. 1434. quæ descripta legitur apud Goldastum tom. 1. pag. 395. De Vicariatu Imperii in Regno Arelatensi Carolo V. Regi Franciæ, tum Delphino, a Carolo IV. Imp. concessio, egerunt Anton. Dominici in Assertore Gallico pag. 234. 235. et alii. Adde Bodinum lib. 1. de Republ. cap. 9. pag. 137. Formula vero dandi Vicarium Imperii, habetur apud Petrum de Vineis lib. 3. Epist. 79. lib. 5. Epist. 1. et apud Goldastum tom. 1. Constitut. Imper. pag. 395. 396.

VICARII præterea Imperii appellati, quos Imperator, extra provinciam discedens, veluti in Italiam proficiscens, in Reipublica administratione sibi substituebat. Ita Otto M. in Italiam proficiscens Vicarium ordinavit, sibi que substituit absentem Hermannum Brunswicensem: Fridericus I. filios suos Regem Henricum, et Philippum Sueviæ Ducem: Otto IV. quo tempore profectus est Romam coronari in Imperatorem, Imperium supra Mosellam fratri suo Henrico Palatino regendum dimisit, ut est apud Cæsarium Heisterbach. lib. 1. Henricus VII. filium Johannem Bohemiæ Regem, et Berchtoldum Hennenbergicum, primum ejus familiæ Principem: Sigismundus Cæsar, Guillelmum Bavaricæ Ducem: Ludovicus Bavarus Cæsar consensu Imperii Principum Ottonem Austriæ Ducem Vicarium Imperii constituit Paduæ et Tarvisii; et ab eodem Ludovico Cæsare Edwardus Angliæ Rex Generalis Vicarius per Germaniam deputatus est, apud Froissart. 1. vol. cap. 35. [* Codex reg. 10197. 2. 2. fol. 110. r.: Anno Domini 1338. Ludovicus IV. Romanorum imperator.... apud Confluentiam supra Rhenum tenuit consistorium imperiale, in quo....

de consilio Electorum, principum et procerum suorum, Edwardum III. regem Angliæ personaliter ibi præsentem, Vicarium imperii solemniter constituit.] Idem Rex ab eodem Cæsare Ludovico et Ordinibus Imperii per Galliam et regnum Arelatense constitutus est, teste Goldasto tom. 3. pag. 411. Rupertus Imp. Romam proficiscens coronam suscepturus, Ludovicum Palatinum Comitem Rheni filium, in absentia sua, in Germania, Gallia, et regno Arelatensi Vicarium constituit, ut est apud eundem Goldastum tom. 1. pag. 381. Quæ quidem Ruperti Constitutio docet præterea, de Jure Comitatus Rheni fuisse, et esse, quod cum Romanus Imperator vel Rex ultra montes in Italiam ingressus fuerit, in ipsius absentia Vicariatum Imperii in Germania, Gallia, et regno Arelatensi, ad Comitem palatinum Rheni pertinuisse et pertinere. De quo quidem Comitis Palatini jure, ut et de Vicariatu Imperii, qui ad eum, et Ducem Saxoniam, durante interregno, pertinet, docte disputat Wicfordius in tractatu Gallico de Electione Imperatoris cap. 12. cui adjungendus Christophorus Gewoldus in Tract. de Septemviratu Imperii cap. 11. [Vide supra Electores.]

* Vicarios autem Imperii in Italia, vicariatus honore et jurisdictione, morte imperatoris qui illos constituerat, privari, atque ad Romanum pontificem continuo pertinere illius exercitium, statuere nititur Joannes PP. XXII. in Constit. ex ejusd. Reg. fol. 102. r.: In nostram et fratrum nostrorum deductum est, fama divulgante, notitiam, quod licet de jure sit liquidum et ab olim fuerit inconcusse servatum quod, vacante imperio, sicut et nunc per obitum quondam Henrici Romanorum imperatoris vacasse dinoscitur, cum in illo ad secularum iudicem nequeat haberi recursus, ad summum Pontificem, cui in persona beati Petri terreni simul et celestis imperii jura Deus ipse commisit, imperii prædicti jurisdictioni, regimen et dispositio devolvuntur, et ea, tempore durante ipsius vacatione imperii, per se vel alium seu alios exercuisse noscitur in imperio memorato. Nonnulli tamen in Italiæ partibus, potestatis et dignitatis fastigium illicite ambientes, in nostrum et sanctæ Romanæ ecclesiæ matris, quantum in eis est, præjudicium evidens ac diminutionem honoris et juris, vicariatus seu alterius cujuscumque nomen officii, quod ipso imperatore vivente, ex ipsius commissione gerebant in certis terris, territoriis, sive locis, post decessum ipsius, absque nostra vel Apostolicæ sedis petita vel obtenta licentia, retinere sibi, et nonnulli etiam de novo assumere quod non gesserant, aut gestum antea, posteaquam dimissum, resumere temerariis ausibus præsumperunt..... Præsentiam auctoritate monemus, sub excommunicationis pœna, omnes et singulos, cujuscumque status, præminentie, dignitatis aut conditionis existant, quatenus de cætero a denominatione hujusmodi seu nominis assumptione, resumptione ac retentione prædictis, necnon usu, potestate et exercitio supradictis prorsus absteineant et omnino desistant.

* VICARII Romæ appellati Præfecti urbis. Bonincont. in Hist. Sicul. part. 3. apud Lamium in Delic. erudit. pag. 300: Ea tempestate duo Urbis præfecti, quos Vicarios adpellabant, rempublicam administrabant, ique a senatu Romano creabantur, et annuum magistratum cum potestate summa habebant.

† VICARII, Fidejussores, apud Leonem et Anthemium in leg. omnes. 33. § in hac C. de Episc. et Cleric. ex Pancirolo lib. 1. Thesaur. var. lect. cap. 77. [* Cod. lib. 1. tit. 3. const. 33. § 3. Vicariæ fidejussiones.]

VICARIUS, Campio, pugil, qui pro alio monomachiam seu duelli, vel quodlibet aliud vulgare iudicium, exsequitur et experitur. Hincmarus remensis de divortio Hlotarii, interrog. 1: Quæ ipsa denegans, probationis auctore, testibusque deficientibus, iudicio Laicorum nobilium, et consultu Episcoporum, atque ipsius Regis consensu, Vicarius ejusdem femine ad iudicium aquæ ferventis exiit, et postquam incoctus fuerat ipse reperitus, etc. Infra, interrogat. 6: Vicarius ipsius in iudicium exiens incoctus evasit. Atto Vercellensis Episc. de Pressuris Ecclesiast. Ad pugnam producere (heu) nostros compellimus Vicarios, ut vel istorum cæde victi, vel illorum quasi absoluti esse videamur, etc. Notitia ann. 961. in Tabular. Abb. Belliloci in Lemovicib.: Judicavit prædictus Raymundus et alii Venerabiles et assistentes, et ut ipsi duo prætaxati viri Vicarios sibi duos eligerent ad certamen expeditos, quo Dominus manifestare dignetur veritatem hujus rei,

quod ita factum; nam secunda diei hora et certantibus usque ad solis occasum, etc.

VICARII SERVI, Qui vices domini agunt in villis ac prædiis; villici ministeriales, in Chronico Reicherspergensis. [Gloss. Lat. Græc.: Vicarius, δούλος οἰκίτου: in Cod. Reg. additur Gallo, seu galo. Tabul. S. Albini Andegav.: Ego Zacharias filius Froimundi Vicarii de Credone: idem qui Villicus Credonensis, in alia Charta ejusdem Tabul. dicitur. Donatio ann. 1103. inter Probat. tom. 2. novæ Hist. Occitan. col. 364: Cum omnibus fevilibus et Vicariis utriusque secus, etc. Charta apud Ughellum tom. 1. Ital. sacræ col. 1429. edit. ann. 1717: Statuimus ut universæ Andree quondam prædecessoris sui donationes, præstationes, precariorum seu libellorum, atque Vicariorum conscriptiones... irritæ sint.] De iis existat vetus Notitia in Tabulario Abb. Belliloci in Lemovicib.: In istis vero curtibus servos Vicarios debemus imponere, ut fideliter exigant servitia dominis suis, omnes servos istos eligimus ex Lemovicino de Curto Camayraco. Imprimis in Curte de Favars elegimus iudicem servum, nomine Johannem. In Curte vero de Agiraco imponimus iudicem servum, nomine Imonem,.... per omnes curtes sive villas imponimus iudices servos, in tali conventientia, ut nullus ex illis, neque de posteris eorum efficiatur miles, neque ullus portet executum, neque spadam, neque ulla arma, nisi tantum lanceam, et unum esperonem, non habeant vestem scissam antea et retro, sed tantum clausæ fiant, vectigalia non exigant; quamdiu fideles permanserint, si infideles reperti fuerint, perdant totum, et ad servitutem revertant. In unaquaque villa cedimus unum mansum, et in unoquoque manso de tota Vicaria sua damus eis 4. denarios, et unam gallinam, et tertiam partem de omnibus placitis, et de vestionibus similiter; propter hoc jurent fidelitatem super altare B. Petri in præsentia Abbatis, et Monachis, qui obedientiales fuerint illis diebus. Si ullus ex illis obiit, honor ejus S. Petro remaneat, et seniores sui honorabiliter sepeliant. Si filios legitimos habuerint, majorem honorem totum teneat, post suum decessum secundus honorem teneat, et sic usque ad ultimum. Et si ullus ex illis abierit, centum solidos successor, qui post eum voluerit, ad Monachos det, et fidelitatem faciat, et sic in venturis generationibus. Vide Servi Vicarii et Villicus.

† VICARIUS VICI, Major, apud Aimoinum lib. 2. Mirac. S. Bened. cap. 3. n. 5.

* VICARIUS, Inferior justitiæ minister ab aliquo constitutus. Charta ann. 1307. tom. 7. Ordin. reg. Franc. pag. 239. art. 4: Quod servientes in terra ecclesiæ expectabiles, quam dicti decanus et capitulum habent, sive alii Vicarii ejusdem ecclesiæ, etc.

VICARIUS denique dicitur is, qui vice monasteriorum, aut virorum Religiosorum, vel Ecclesiarum, domino feudali offertur, qui de prædiis ab iis acquisitis, neque amortizatis, respondent, tam de forefacturis, quam de releviis: Vicaire, in Consuet. Aurelian. art. 42. 118. et seqq. et Blesensi art. 44. 45. qui vulgo apud nostros dicitur, homme vivant, mourant, et confiscant. Tabular. Vindocinense Thuan. ch. 128: His ita peractis Odo Rufus, in cujus terra vineæ supradictæ consistunt, dicens eas emptas a nobis venditiones, inde 15. solidos requisivit: quos sibi paciscentibus nobis negavit se pro his vineas nobis nisi sub Vicario auctorizare, quo scilicet superstitie quietas

cas haberemus; defuncto autem, aut ab Odone, aut ab hærede suo relevaremus. Tabularium Majoris Monasterii: *Mentitus est Monachus illum nostræ terræ illius fuisse Vicarium, et ideo justum esse ut relevaretur, quandoquidem esset defunctus.* Vide in voce *Relevamentum* 2.

VICARIANUS. In Novella Justiniani 26. † **VICATIM**, Alternatim. Diarium obsidionis Varadin. ann. 1589. apud Ludewig. tom. 6. Reliq. MSS. pag. 333: *Semperque pro lasso vulneratoque milite, validos recentesque Vicatim substituendo, etc.* [* Aldhelm. de re Grammat. pag. 522. apud Maium Classic. Auct. tom. 5: *Prædictis litterarum characteribus Vicatim et alternatim positus.*]

† **VICCIA**, ἀράκη, Gloss. Lat. Græc. Aliæ: ἄρακη, tendicula, *Viccia*.

VICINGI, appellati Dani Rerum Anglicarum Scriptoribus, ait Cambdenus, quod piraticam exercerent: *Bicingar* enim Saxonica lingua, teste Alfrido, piratam denotat. *Vicingos* autem vocat, quos Dani hodie *Bitinger*. Vide Olauum Wormium ad Monumentum Tirstadense. [Vide infra *Withingi*.]

† **VICEADMIRATUS**, Propæfectus maris, Gall. *Vice-Amiral*. Marchisii Scribæ Annal. Genuens. ad ann. 1221. apud Murator. tom. 6. col. 424: *Quam recessus ipsius comitis ad Potestatis notitiam pervenisset, coadunata gente sua, et facta dispositione ipsorum, qui exercitui tam maris quam terræ præesse debebant, Lanfranco Guilelmi de Mari Viceadmirato ad lignorum custodiam constituto præcepit, etc.*

† **VICEADVOCATI**. Vide in *Advocati*.
† **VICEAGENS ROMANÆ ECCLESIE** Petrus presbyter subscribit Concilio sub Nicolao I. PP. Romæ celebrato, apud Murator. tom. 2. pag. 205. col. 2.

† **VICEBALLIVUS**, *Vibailif*, in Edicto Caroli IX. Reg. Franc. ann. 1566. voce etiam hodie apud Delphinates usurpata. *Coram præfatis dominis Vicejudice et Viceballivo*, ex Regest. laudato, tom. 1. Hist. Dalph. pag. 303. Vide *Subballius*.

† **VICECAMERARIUS** PAPÆ memoratur in Ordine Romano Venetiis excuso ann. 1561. ubi de Ordine processionis.

† **VICEANCELLARIUS**, Idem aliquando qui *Notarius*. Vide Mabill. Diplom. pag. 126. Et quidem sæpius Notariorum munus obire Viceancellarii: unde *Subcancellarii* etiam nuncupati. De Viceancellario Ecclesiæ Romanæ, vide supra in *Bibliothecarius*.

† **VICECAPITANEUS**, Ducis tenens locum, Ital. *Vicecapo*. Mirac. B. Simonis de Lipnica tom. 4. Jul. pag. 543: *Item nobilis domina Hedwigis, condærs generosi domini Joannis vocati Sznaclek pro tunc Vicecapitanei castri Cracoviensis.* Litteræ Ducis Venet. ann. 1382. apud Rymer. tom. 7. pag. 354: *Transmittamus duas nostras galeas, quarum sunt patroni nobiles viri Hermolaus Lambard Vicecapitaneus ipsarum, etc.*

VICCOMES, Vicarius Comititis, qui vices Comititis exsequitur; [*Vicontier*, in Charta ann. 1516. ex Chartul. 23. Corb.] *Sub Comite agens*, in Charta Ottonis Imp. ann. 984. apud Barth. Fizen. in Hist. Leodiensi pag. 269. Cujus dignitas meminit Gregorius M. lib. 7. Ind. 1. Epist. 20. Edictum Pistense cap. 14: *Habeat in Silvanectis civitate unusquisque Comes..... Vicecomitem suum cum duobus aliis hominibus, etc.* Capitula Carlomanni tit. 2. cap. 9: *Comes præcipiat suo Vicecomiti, suisque Centenariis, etc.* Adde Legem Longobard. lib. 2. tit.

30. § 2. [* Carol. M. 72.] [Charta Philippi Comit. Ebroic. ann. 1320. ex Tabular. Episc. Paris.: *Guillaume Goullaffre nostre Bailli d'Evreus, qui pour le temps estoit Viconte dudict lieu.*] Ut Comitites non civitati dumtaxat, sed et toti pago civitati adjacenti præfecti erant, ita et Vicecomitum munus et jurisdictio in totum pagum porrigebatur. Faustus in Vita S. Mauri Abb.: *Prædictus denique vir Florus, cum in omni regno Theoderberti Regis summam obtineret potestatem, ac Vicecomitis in Andegavensi eo tempore fungeretur pago, etc.* Agobardus de Insolentia Judæorum pag. 61: *Dederunt mihi indiculum ex nomine vestro, et alterum ei, qui pagum Lugdunensem Vicecomitis regit. Vicecomes pagi*, apud Hincmarum Opusc. 29.

Ab ipsismet Comitibus deligebantur. Fragmentum Historiæ Aquitanicæ, de Vulgrino Comite Inculmensi: *Miseratque in Martiliacum Robertum legis doctum, et cum eo amicum suum fidelissimum nomine Ranulfum, feceratque eum Vicecomitem suum.* Infra: *Willelmus autem Sector ferri honorem eorum restituit Odorico fratri eorum, qui minor natu erat, fuitque ei suus Vicecomes.*

Denique ut *Comites*, ita et *Vicecomites* in absentia Comitum, judiciis publicis præerant. Vetus Notitia Viennensis Ecclesiæ C. ann. 863: *Veniens Witfredus Ecclesiæ S. Mauricii Advocatus publice in Viennam civitatem in præsentia D. Ardoini ejusdem Ecclesiæ venerabilis Archiepiscopi, et Erluini [Erlulfi] Vicecomitis Missi illustris Bosonis Comititis, vel iudicum, qui ibi aderant, etc.* Tabularium Persiense ch. 19: *Ibique veniens Fredelus in Augustiduno civitate, in mallo publico, ante Blitgaro Vicecomite, et plures Scabineis, qui ibidem erant, placitum suum legibus attendidit, etc.* Chronicon Besuense pag. 505: *Notitia, qualiter ante Beltonem Episcopum et Balactarium Vicecomitem, et ad vicem Hildegarni Comititis, seu Scabinorum, qui ibidem aderant, veniens Advocatus Monasterii S. Petri, etc.* Vide Rollandinum in Summa Notariæ 1. part. cap. 7. rubr. ult. ubi habetur formula creandi Vicecomitem.

† **VICECOMES**, Idem qui *Vicedominus* Episcoporum: neque enim alia ratione, ut videtur, *Hugo Decanus* et *Vicecomes*, quem subsequuntur alii Canonici, subscribit post Archiepiscopum Chartam Archembaldi Archiep. Turon. ann. 993. ex Tabul. Majoris Monasterii. Vide in *Vicedominus*.

VICCOMITES PROVINCIALIUM, apud Anglos, sunt Regis Officiales ad Comitatus gubernationem quotannis constituti. Interdum iudicis loco funguntur, ad causas scilicet minores, quæ illorum jurisdictioni subsunt, interdum etiam Ministrorum et mandatariorum Regis officium exsequuntur. Ita Cowellus. Liber Niger Scaccarii: *Vicecomes dicitur, quod vicem Comititis supplet in placitis illis, quibus Comes ex suæ dignitatis ratione participat cum Rege.* Matth. Paris ann. 1076. de Walthero Episcopo Dunelmensi: *Et Vicecomitis agens vices, laicali se foro immiscuit.* Horum institutum Alvedo Regi Angliæ adscribunt Scriptoris Anglici. Ingulfus de eodem Alvedo: *Præfectos vero Provinciarum, qui antea Vicedomini, in duo officia divisit, i. in iudices, quos Justitarios vocamus, et in Vicecomites, qui adhuc nomen retinent. Horum cura et industria tanta pax in brevi per totam terram effloruit, ut si viator quantacumque summam pecuniæ in campis et publicis compitis vespere di-*

misisset, mane vel post mensem rediens, integram et intactam indubie inveniret. Quemadmodum vero ii eligi a Rege soleant, docet verbis Fortescutus lib. de Laud. Leg. Angliæ cap. 24: *In quolibet Comitatu est officarius quidam unus, Regis Vicecomes appellatus, qui inter cætera sui officii ministeria, omnium mandata et judicia curiarum Regis in Comitatu suo exequenda, exequitur, cujus officium annale est, quo ei post annum in eodem ministrare non licet, nec duobus tum sequentibus annis ad idem officium reassumetur. Officiarius iste sic eligitur. Quolibet anno in crastino Animarum conveniunt in Scaccario Regis omnes Consiliarii ejus, tam domini spirituales et temporales, quam alii omnes Justitarii, omnes Barones de Scaccario, Clericus rotulorum, et quidam alii officarii, ubi ii omnes communi assensu nominant de quolibet Comitatu tres Milites, vel Armigeros quos inter cæteros ejusdem Comitatus ipsi opinantur melioris esse dispositionis et famæ, et ad officium Vicecomitis Comitatus illius, melius dispositos: ex quibus Rex unum tantum eligit, quem per literas suas patentes constituit Vicecomitem Comitatus, de quo eligitur pro anno tunc sequente: sed ipse antequam literas illas recipiat, jurabit super sancta Dei Evangelia, inter articulos alios, quod bene et fideliter et indifferenter exercebit et faciet officium suum toto anno illo, neque aliquid recipiet colore aut causa officii sui, ab aliquo alio quam Rege. De ejusmodi Vicecomitum jurisdictione, vide Regiam Majest. lib. 1. cap. 1. Statuta Roberti III. Regis Scotiæ cap. 23. 24. 25. 26. et Bracton. lib. 3. tr. 2. cap. 35.*

SUBVICECOMES, apud Anglos J.C. est Officialis aut Deputatus Vicecomitis. Cowel. [In Formul. Angl. *Madox* pag. 59. Charta iis testibus subscribitur *Roberto de Curtenay tunc Vicecomite Devonix, Willelmo de Nimet tunc Subvicecomite per eumdem*, etc. Litteræ Henrici V. Reg. Angl. ann. 1415. apud Rymer. tom. 9. pag. 253: *Per personalem supervisum tuum, aut Subvicecomitis tui ejusdem Comitatus, etc.*] Vide *Spelman* in *Vicecomes*.

VICCOMITES in Normannia nostra appellantur Judices, qui in minoribus oppidis jus dicunt, de quibus intelligendus Ordericus Vital. lib. 8: *Hic Orbeci Vicecomes et Caudidicus fuerat,..... in negotiis et placitis ad libitum judicabat, et pro acceptione munerum judicia pervertebat.* De horum jurisdictione et officio ita vetus Consuetudo Normanniæ MS. 1. part. sect. 1. cap. 9: *L'office del Viconte adecertes, si est qu'il tiengne les plez, et que il face tenir en droit point les anciennes voies, et les sentes, et les chemins, et que il face ramener en leur ancien cours les eues, qui sont remuée contre droit, et que il enguere diligement et en segré des malfaiteurs, des traitres et des trahisons, des multres et des multriers, des ardeours, des arderesses, d'arsons, des pucelles prises par force, et de tous autres crimes, et ceuz, que il trouvera coupables, fere premierement scrutine, ou enqueste secrètement, sus ceu par le serment de loiaux homes, que il ne soient pas soupechomeus, il les doit fere tenir en prison, tant que il attendent et aient la commune enqueste, ou tant que il soient délivrez par la loy del país, et si doit accomplir tous les autres offices de droit.* Eorum præterea munus erat tributa et vectigalia fiscalia exigere, et de iis ratiocinia exhibere. Ordericus Vitalis

lib. 11. pag. 805 : *Præfatus autem Consul de Mellento, per partem Yvonis, qui Municeps erat, et Vicecomes, et firmarius Regis, callide intravit.* Et lib. 12. pag. 841 : *Cur inique in dominum suum operatus fuerit, cur ad curiam ejus ter accersitus non venerit, cur de regis redditibus ac Vicecomitatum Argentonii et Oximorum Fatesiæque pertinentibus, ut Regis Vicecomes et officialis, rationem non reddiderit, et de aliis reatibus rationally impetitus est.* Id etiam muneri fuisse Ballivorum supra ostendimus.

† VICECOMITES SCACARIORUM, Eadem notione. Litteræ Philippi Pulchri Reg. Franc. ann. 1290. tom. 1. Ordin. pag. 819 : *Quod judices foranci, qui vocantur Vicecomites Scacariorum, amoveantur, nec deinceps ponantur ibidem.*

VICECOMES, interdum idem qui Castellanus. Lambertus Ardensis pag. 88 : *Flandrensium honoris Comes et Princeps Theodoricus, inconsulto Gandavensi, imo jam Ghisnensi Comite Arnolde, Gandavensis burgi Castellarium Curtracensis Vicecomiti Rogero ad tempus concessit et commisit habendam.* Quem enim Vicecomitem nominat Rogerus, Castellanus fuit Curtracensis. Ita *Vicecomitissam Ypresensem* vocat pag. 200. quæ *Castellana* dici debuit : nam *Castellani* pariter appellati Ypresenses domini. Vicecomitibus præterea Castellorum custodiam incubuisse docet Willelmus Gemeticensis lib. 8. cap. 15 : *Robertus Comes Mellenti turrin illam custodiens, Vicecomitis officio in prædicto officio fugebatur : egit itaque calliditate solita, ut idem Castellum Willelmo de Britolio redderetur.* [Vide D. Brussel de Usu feud. lib. 3. cap. 1. et 2.]

Vicecomitum ejusmodi interdum quidam erant infeudati, id est, *Vicecomitatus* jure feudali obtinebant, ut indicant Statuta Davidis II. Regis Scotiæ cap. 30. § 3. quorum jurisdictiono, *media justitia* dicitur practicis nostris, *la Justice Vicontiere*, in Consuetudine Ambianensi art. 191. 246. Pontivensi art. 82. 84. 104. Monstrolensi art. 6. 7. 25. 26. 27. 29. Insulensi tit. 1. Hesdinensi passim, S. Richarii art. 2. Atrebatensi art. 5. etc. Eadem et

VICECOMITATUS appellatur, et cum *Viaria*, et *Advocatione* confunditur. Charta Galteri Tirelli ann. 1186. in M. Pastoralis Eccl. Paris. lib. 3. ch. 2 : *Cum teneret a me in feodo medietatem totius Vicecomitatus seu viariæ, etc.* Charta Theodorici Episcopi Ambianensis ann. 1171. ex Tabulario ejusdem Ecclesiæ fol. 53 : *Cum tandem absolutionem postularent, nec in auro vel argento ad manum habentes, unde ablata restituerent, Vicecomitatum et Advocationem de Berberis.... Ambianensi Ecclesiæ pro obtinenda absolutione sua in elemosynam donaverunt.* Charta Odonis Episcopi Belvacensis ann. 1140 : *Concesserunt præfatæ Ecclesiæ.... quicquid habent in villa et in terra Teoleti, videlicet Advocaturam et Vicecomitatum, et quicquid habebant ibi aliud.* [Charta ann. 1210. qua Galterius de Wasnou vendit Blanchæ Comitissæ Campaniæ Vicecomitatum de Cuis, apud D. Brussel tom. 2. de Usu feud. pag. 692 : *Illud tamen michi retinui, quod si aliquis in eadem villa de me tenet feodum, dummodo non sit de Vicecomitatu vel de advocatia, michi liberum remanebit.*] Vide *Vicecomitura*.

VICECOMITTA, Eadem notione. Ordericus Vitalis lib. 5. tit. 696 : *Concesserunt S. Ebrulfo Vicecomitiam, id est, via-*

riam, quantum habebat in villariis vastatis. Vide *Viare, Vicarius, Advocati.*

† VICECOMITATUS, Exactio quam Vicecomes faciebat intra Vicecomitatus limites. Charta ann. 1226. ex Tabul. S. Urbani : *Ego Hugo miles de Fronvilla... acquitavi ecclesiæ S. Urbani Papæ et Martyris quoddam sextum et Vicecomitatum, et quidquid juris ego et prædecessores mei in villa de Blehecuria habebamus.* *Vicontage* dicitur in Chartul. Gemetic. tom. 1. pag. 40 : *Et pour ce prend le Roy notre dit sire ou ses ayans cause cinquante sols chacun an de Vicontage sur nos hommes.* Neque alia notione occurrit

† VICECOMITALIS PARS, in Charta Engolism. inter Probat. tom. 2. Gall. Christ. novæ edit. col. 444 : *Willelmus Comes beatissimo Petro.... tribuit ante festivitatem S. Johannis Baptistæ septem diebus et dimidium duas partes de venda, sicut olim tertiam partem, id est Vicecomitalem ipsa sedes habere videbatur.*

* VICECOMITATUS, Jus vicecomiti debitum. Charta Milonis de Marchais ann. 1210. in Reg. 66. Chartoph. reg. ch. 122 : *Garbagium nostrum et Vicecomitatum nostrum et omnes eschies, sicut erant in blado et in denariis,.... quitum clamavimus.* *Viconté*, eodem sensu, in Lit. ann. 1359. tom. 3. Ordin. reg. Franc. pag. 364. Vide infra *Vicontagium*.

VICECOMES, Nomen dignitatis, inductum posterioribus seculis, maxime in Anglia, ubi creari cœpere. Aiunt enim Scriptores seu Heraldici Anglici, Joannem *Robersart*, S. Salvatoris oppidi seu Castri in Neustria Præfectum, *Vicecomitem de Robersart* creatum ab Henrico V. Descriptis Thomas Miles lib. de Nobilitate politica et civili pag. 63. Litteras Henrici VI. pro erectione *Vicecomitatus de Bellomonte*, pro Ludovico de Bellomonte Milite Ordinis Garteriani. Alii complures subinde a Regibus Anglicis creati Vicecomites, quorum seriem et stemmata exhibent Radulphus Brooke, Vincentius *Rougecroix*, Yorkus alique Fecciales Anglici. Exstat etiam apud Ruffium in Comitibus Provinciæ pag. 147. Charta ann. 1225. qua Willelmus Comes Forcalquerii R. de Cadaneto in perpetuum *Vicecomitem* facit per eum et successores suos, et *Castrum ejus de Cadaneto in Vicecomitatum erigit, cum prærogativis, gratiis et honoribus, quibus cæteri sui Vicecomites eriguntur, etc.* Spuriæ sit an legitima, non disquiro. [Vide D. Brussel de Usu feud. tom. 2. pag. 693. 694. et 695.]

† VISCOMES, ut *Vicecomes*, in Charta ann. 1366. *Ego Perrotus Vichart valletus.... confiteor.... me tenere in feodo et ad homagium liggium a nobili et potente Guidone de Calviniaco Viscomite de Brucia sex jornalta prati et novem quarteria vineæ.* *Visqueux*, in Litt. ann. 1291. inter Ordin. Reg. Franc. tom. 3. pag. 295. art. 9.

† VICECOMITISSA, Vicecomitis uxor, vel quæ Vicecomitatum possidet. Charta apud Spelman. : *Rex concessit ecclesiam de Thorncomba abbati de Forda sicut Adelicia Vicecomitissa illud manerium ei dedit.* Occurrit etiam in Tabul. B. M. de Bononuntio Rotomag.

* VICECOMITURA, Idem quod *Viaria*; quo sensu etiam accipitur *Vicecomitatus*. Vide in *Vicecomes*. Charta ann. 1115. in Chartul. S. Corn. Compend. fol. 76. v. col. 2 : *Dicti fratres tanquam per hæreditarium prosequentes, Vicecomitaturam villulæ et totius territorii ipsius....*

occupaverunt. Semel et iterum rursus occurrit.

VICECONJUX, Concubina, in aliquot Inscriptionibus, ut monet Cujacius in Paratit. ad tit. Digest. de *Concubinis*, et ad Nov. 18. Unde recte Julianus Antecessor dixit *concupinam imitari legitimum uxorem.*

VICECONSUL, Vicecomes. Leges Edwardi Confess. cap. 12 : *Qui modo vocantur Vicecomes, tunc temporis Viceconsules vocabantur : ille vero dicebatur Viceconsul, qui Consule absente ipsius vices supplebat in jure et in foro.* Profert Oyhenartus in Notitia Vasconiæ pag. 249. Chartas duas *Lope Eveconis*, et *Sémeronis Garcis Viceconsulum* de Bygur, vel de *Beygur*, ann. 1119. et 1168. Vide *Consul* 2.

† VICEGUSTOS, Inter subscriptos testes Chartæ ann. 1304. tom. 2. Hist. Dalph. pag. 121. occurrit *Frater V. Baratt. Vicecustos Avenionensis.* Officium apud Franciscanos. Vide *Custodia* 2.

† VICE DAMUS, a Gall. *Vidame*, pro *Vicedominus*. *Dominus Vicedamus de Chartres*, in Charta ann. 1550. apud Rymer. tom. 15. pag. 214. *Vidame*, pro hospitio *Vicedomini*, in Charta Guillelmi *Vicedomini Carnot.* ann. 1404. ex Pancarta Episc. Carnot. : *Le Vidame de Chartres mon hostel assis au chevet Notre Dame de Chartres, avec la tour Nouvelle.*

† VICE DAPIFER, qui *Dapiferi* vices supplet. Occurrit apud Scriptores Hist. T. S. si fides Gallando de *Vexillis Francicis* pag. 28.

† VICEDECANUS, Subdecanus, Gall. *Sous-doyen*. *Universis et singulis presentibus literas inspecturis Johannis Wicedenepele, Vicedecanus totumque Capitulum Ecclesiæ Lubicensis, etc.* in Charta ann. 1437. apud Ludewig. tom. 5. Reliq. MSS. pag. 336.

† VICEDEFENSOR, Qui ab Ecclesiarum defensore prædiorum tutelam in se recipiebat. Charta *Friderici Ducis Austriæ* ann. 1243. apud eumd. Ludewig. tom. 4. pag. 226 : *Sed quia ecclesiæ utilitas exigit, ut propter occupationem nostrarum frequentias, alicui vices nostras in defensione ecclesiæ committamus.... Quia vero prætextu talium commissionum hujusmodi Vicedefensores frequentiter aviditate temeraria in jura se solent ingerere advocatorum, firmiter interponimus observantiam, ut, si quando a tali Vicedefensore præpositus se senserit gravari, liceat ei ipsum coram nobis nostrisque successoribus recusare et alium sibi magis idoneum postulare.* Vide in *Advocati*.

† VICE DOGNATUS, ut *Vicedominatus*, *Vicedomini* munus, dignitas, officium. Charta ann. 1353. tom. 1. Hist. Dalph. pag. 147. col. 1 : *Item officium suum veheriæ seu Vicedognatus Domenæ, una cum juribus et utilitatibus suis.* Alia ann. 1308. ibid. tom. 2. pag. 142 : *Item quod dicitur D. Hugo et successores ipsius nullum in perpetuum impedimentum apponant per se vel per alium quominus dicitur D. Comes Sabaudicæ et successores ipsius castrum insulæ Gebennensis, Vicedognatum Gebennensem, et omnia quæ idem D. Comes habet, etc.*

† VICE DOMPNATUS, VICE DOMPNATUS, Eadem notione, in Charta ann. 1290. apud Spon. tom. 2. Hist. Genev. pag. 60 : *Item nos Episcopus.... concedimus dicto domino Comiti in feudum dictum Vicedompnatum tenendum et regendum toto tempore vite nostre, etc.* Inquesta ann. circ. 1217. ibid. pag. 409 : *Item dicit quod cum episcopus Humbertus haberet in vadi-*

monio *Vicedominatum Gebennensem pro sexaginta libris Turon. Vidonnat* vulgo apud Genevenses, a *Vidonne*, uti efferrunt, pro *Vidame*.

† **VICEDOMINA**, *Vicedomini* uxor, apud Pilet. inter Probat. *Histor. Gerbor.* pag. 339. *Madame Jehanne de la Chartre Vidamesse de Chartres*, in Charta ann. 1410. ex Chartul. 21. Corb. Vide in *Vicedominus*.

† **VICEDOMINALIS**, Ad *Vicedominum* pertinens, Agnellus in *S. Felice* apud Murator. tom. 2. pag. 159. col. 1: *Iste (Felix) monasterium B. Bartholomæi, ubi ego Deo favente Abbas, præfuit, et Vicedominalia gubernacula suscepta luculentissimus tenuit.*

† **VICEDOMINARIUS**, Eodem significatu. *Vicedominarium placitum*, quod ab Ecclesiæ *Vicedomino* tenetur. Vide infra in *Vicedominus*.

† **VICEDOMINATUS**. Vide mox in *Vicedominus*.

* **VICEDOMINICO**, pro *Vicedominus*; dicitur de iudice qui vice domini ejusque nomine jus dicit. Charta Judoci march. Moraviæ ann. 1380. apud Pez. tom. 6. Anecd. part. 3. pag. 68. col. 1: *Committentes camerario supremo Czudario, notario et aliis Vicedominiconibus Czudæ Olomucensis præsentibus seriose, quatenus præfatas villas supradictis priori et conventui intabulent et auctoritate suorum officiorum intabulari disponant, dum primum celebrabitur colloquium dominorum.*

* **VICEDOMINIUM**, *Vicedomini* dignitas et munus. Glossar. Gall. Lat. ex Cod. reg. 7684: *Vicedominium, Vidameté*. Vide in *Vicedominus*.

VICEDOMINUS, Qui vices aut locum domini obtinet, ἀντιπρόσ, in versione Gr. Concilii Lateranensis IV. can. 45. Ulpianus leg. 157. D. de Regul. jur.: *Si vel dominus, vel qui vice dominorum sunt, veluti tutoribus et curatoribus obtemperaverint. Vicedominus loci*, in Actis S. Eutychetis 15. April. Regula Magistri cap. 11: *Sicut in hominis domo, ut securus sit de omnibus præparandis, dominus rei ordinat Majores familiæ, quos vice domini minores timeant, id est, Vicedominum, Villicum, Saltuarium et Majorem domus, etc.* Quibus locis *Vicedominus, Villicus, et Major domus* iidem videntur. Et certe Gregorius M. lib. 9. Epist. 66. titulum *Majoris domus* tribuit *Vicedomino* Ecclesiæ: observatque Browerus lib. 8. et 12. *Annal. Trevir.* pag. 474. 669. 671. 1. edit. *Vicedominum* seu *Advocatum Trevirensis, Majorem domus* interdum vocitari a Scriptoribus.

Est igitur *Vicedominus* idem qui *Vicarius*, seu locum tenens. Chronicon Erford. ann. 1015: *Episcopus ad nutum Imperatoris, Ludovicum in totam Thuringiam misit, et ibi Vicedominum, id est, Vicarium per totam Thuringiam fecit.* Charta Goscelini Archiepisc. Burdegallensis in Tabulario Burgulpiensis Monasterii: *Simon frater meus Partiniacensis castri mei Vicedominus.* Apud Gregor. M. lib. 9. Epist. 37: *Petrus vir clarissimus Vicedominus gloriosæ filiæ nostræ Rusticiæ Patriciæ, etc.* Adde Alexandrum Abbatem Celesinum lib. 3. cap. ult.

Apud Adamum Bremensem cap. 184. et Albertum Stadensem ann. 1068. *Vicedominatum* dicitur possidere is, qui post Principem in regno rerum summam obtinet. Quo sensu Willelmus Malmesburiensis scribit, Odonem Bajocensem Episcopum et Cantias Comitum, totius Angliæ *Vicedominum* sub Rege Willelmo Notho fuisse. Et auctor Historiæ Trevi-

rensis tom. 12. Spicilegii Acheriani pag. 242. Brunonem Archiepiscopum Trevirensis defuncto Henrico IV. Imp. *communis consilio Principum Curie Regiæ Vicedominum effectum esse* sub Henrico V. Juniore.

VICEDOMINUS Bergensis pagi, in Morinis, idem videtur qui *Castellanus*, apud Drogonem Monachum in libro *Miraculor. S. Winoci* cap. 5. Nam *Bergum* paruit Castellanis, non *Vicecomitibus*.

VICEDOMINUS, dictus quondam Massiliensis Juxæ, qui sub Patricio Provinciæ jus dicebat, a quo ad eumdem Patricium provocabatur. Ita Guesnaius in *Annal. Massil.* ann. 768. ex veteri Notitia Carolo M. imperante confecta, quæ integra exstat apud Sammarthanos in *Episcopis Massiliensibus*, apud quos habetur alia exarata sub Lothario Imp. *ibid.* num. 17. in qua ejusdem *Vicedomini* Massiliensis occurrit mentio.

VICEDOMINUS, in Anglia, idem qui *Vicecomes*, ut observat Seldenus lib. de Titul. honor. 2. part. cap. 5. § 20. Atque ita accipitur in Legib. Henrici I. cap. 7. unde Ingulfus dixit, in Anglia *Vicedominos* dictos Præfectos provinciarum. [Charta Alfredi Reg. apud Pilet. *Histor. Gerbor.* pag. 306: *Præfectos vero provinciarum, qui antea Vicedomini, in duo officia divisit.*] Vide Senatorem lib. 5. Epist. 14. [et supra in *Vicecomes*.]

Ejusdem conditionis videtur Pileto Dominus *d'Esneval* qui *Vicedominum Normanniæ* sese inscribere solet. Hunc consule loco jam laudato.

VICEDOMINI ECCLESIAIARUM, aut *Episcoporum*, iidem qui Theophani et Scriptoribus Græcis οἰκονόμος, apud Paulum Diaconum in *Historia Miscella* lib. 23. et 24. pag. 733. 762. editionis Canisii, Anastasius in *Historia Ecclesiastica* pag. 160. Paulum Diaconum Neapolitanum in *Vita S. Theophili Pœnitentis* cap. 1. etc. Honorius Augustodunensis lib. 1. cap. 182: *Vicedominus, qui vicem Episcopi agit.* Capitul. 1. ann. 802. cap. 13: *Ut Episcopi, Abbates, atque Abbatissæ Advocatos atque Vicedominos, Centenariosque legem scientes pacificosque et mansuetos habeant, etc.* Adde Capit. 2. ejusdem anni cap. 21. Concilium Remense ann. 813. can. 24: *Ut Præpositi et Vicedomini secundum regulas vel Canonas constituantur.* Floardoardus lib. 2. *Hist. Rem.* cap. 13: *Contigit... dum ad S. Cyricum oratum venisset in Culmisciacum, locutum eum cum Oeconomo Remensis Ecclesiæ, qui aderat, etc.* Mox: *Interea mulier quædam anserem attulit Vicedomino, etc.* Ubi *Vicedominus* idem est, qui supra *Oeconomus*: ut et in *Historia Episcoporum Autisiodor.* cap. 24: *Constituit, ut Abbates Presbyteri cum Clero ad superscriptum officium peragendum convenientes ex dominico cellario ab Oeconomo Ecclesiæ stipendium sufficiens accipiant: si autem tardi occurrerint, aut negligentes apparuerint, 40. dies a vino abstineant.* *Vicedominus autem aut Cellarius, si quod jure ministrare debent, in aliquo subtraherint, retrusi in monasterium per annum dimidium pane et aqua contenti debitam pœnitentiam persolvant.* Neque opinor de alia dignitate intelligendus Gregor. M. PP. lib. 5. Epist. 55. dum ait, Protasium *Vicedomini curam* gessisse in Ecclesia Arelatensi, antequam ad Episcopatum Aquensem proveheretur. Apud Innocentium III. lib. 2. Epist. pag. 448. fit mentio *Hugonis Vicedomini Majoris Ecclesiæ Placentinæ*. In Charta Petri

Episcopi Salernitani sub ann. 880. apud Ughellum, *Lupenandus Presbyter et Vicedominus Episcopi* dicitur, in qua et memoratur *Rodelgaldus Castaldeus et Advocator Episcopi*. Unde alium fuisse *Advocatum*, alium *Vicedominum* colligitur. In Gestis Pontificum Cenomanensium legitur: *Herlemundum Episcopum Thimierum Abbatem S. Vincentii, Archidiaconum suum Vicedominum per totam diocesim esse constituisse.* Aliorum *Vicedominorum* ejusdem Ecclesiæ Cenomanicæ mentio passim occurrit in Actis Episcoporum. Cenoman. pag. 212. 225. 234. et 235. In Diplomate Wernheri Argentinensis Episcopi anno 1005. apud Guillimannum cap. 7. subscribit *Herbo Canonicus Vicedominus. Gerardi Vicedomini Argentinensis* meminit Arnoldus Lubec. lib. 7. cap. 10. *Macconis* cujusdam *Vicedomini Hermanni Archiepiscopi Hamaburgensis, Adam Bremensis* cap. 102. Apud Lambertum Schafnaburg. ann. 1065. *Hermannus Vicedominus Moguntinus*, ejusdem Ecclesiæ Pontifex fit. Anonymus in *Histor. Pontificum Eboracensium*:

Presbyter egregius successit jure Johanni Wilfrido, heres patri dignissimus almo, Qui prius Euboricæ fuerat Vicedominus, et Abbas: Postea sed magno meritorum culmine fretus, Pontificis summi condignus sumpsit honorem.

Monachus S. Mariani Autisiodor. ann. 1096: *Senonensi Ecclesiæ post Richerium præfuit Dainbertus ipsius Ecclesiæ Vicedominus.* Vide Siebertum ann. 537. Joan. Mauritium Gudenum in *Hist. Erfurtensi* lib. 1. n. 13. et Ughellum tom. 4. pag. 656.

Habuit etiam *Vicedominos* suos Ecclesia Romana, qui a Pontifice Romano ex ordine Cleri, et aliquando ex Episcopali constitutebantur, viri prudentes, et rerum gerendarum peritia insignes, quibus Episcopi vel Palatii Lateranensis cura et administratio committebatur, in gubernanda domo, hospitibus suscipiendis, et domesticorum causis cognoscendis. Anastasius Bibl. in Vigilio PP.: *Retransmisit Romam Ampliatum Presbyterum et Vicedominum suum et Valentinum Episcopum sanctæ Rufinæ ad custodiendum Lateranum, et gubernandum Clerum.* Idem in Constantino PP.: *Joannes Patricius... veniens Romam jugulavit Saulum Diaconum et Vicedominum.* Rursum in *Vita S. Zachariæ PP.* meminit *Benedicti Episcopi et Vicedomini*, scilicet Ecclesiæ Romanæ. Is Pontificem equitatem comitari solebat una cum Vestiarlo, Nomenclatore, atque Sacellario, ut est in Ordine Romano. Interdum summi Pontifices *Vicedominos*, seu Vicarios suos, constitutebant, qui vice sua Episcopos in Ecclesiis ordinarent, ut est apud Gregorium M. lib. 1. Epist. 11. Porro *Vicedomini* Ecclesiæ Romanæ sedes Romæ in Palatio Lateranensi erat, eaque

VICEDOMINIUM dicebatur, in qua scilicet munere suo fungebatur. Anastasius Bibl. in Stephano IV: *Quem... in Lateranense Patriarchium introduxerunt, et ascendentes cum eo in Vicedominio... compulerunt eum, ut orationem Clericatus eidem Constantino tribueret.*

Vicedominos etiam ex ordine Cleri habuere Abbates, qui interdum iidem, qui *Advocati*. Non semel ei occurrit apud Scriptorum, præsertim apud Eginhardum Epist. 12. 14. 23. 37. 52. Exstat Testamentum Leodebodi Abbatis Monasterii S. Aniani tom. 4. *Hist. Franc.* quod inter cæteros subscribit *Higeicus Diaconus et Vicedominus*. In Tabulis Bartholomæi

Episc. Laudunensis ann. 1125. fit mentio *Vicedomini Abbatis S. Dionysii in Francia*, apud Gallandum de Franco alod. pag. 74. ut in libro 2. Vitæ et Miraculor. S. Austregisill pag. 358 : *Vadomari Vicedomini Cœnobii ejusdem S. Austregisilli: qui pro causa utilitatis Monasterii disposuit ad urbem Pictavorum ambulare. Capitul. 1. Caroli M. ann. 802. cap. 13. supra laudatum.*

VICEDOMINI ABBATISSARUM memorantur etiam in Capit. Caroli M. lib. 2. cap. 38. Atque hæc *Vicedominorum Ecclesiasticorum dignitas*

VICEDOMINATUS appellatur apud Gregorium IX. Extra de Simonia cap. 38 : *Quicumque Vicedominatum, vel aliam Ecclesiasticarum rerum administrationem per pecuniam obtinere voluerint, tam ementes quam vendentes cum Simone percelluntur, etc. Utitur etiam Adamus Bremensis cap. 148.*

Vicedominos ad hoc constitutos constat, ut essent, qui rerum temporalium, ad Ecclesias pertinentium, curam gererent, quamdiu Episcopi, quorum vices agebant, et a quibus erant instituti, rebus spiritualibus et divino officio vacabant : *Quia Episcopi, et universi Sacerdotes, inquit Lex Long. lib. 2. tit. 47. § 9. [** Lothar. I. 96.] ad solam Dei, et bonorum operum actionem constituuntur. Eam esse præcipuam Vicedominorum institutionis causam, ut et Advocatorum, disertius insinuat Charta Ludovici VI. Regis Franciæ ann. 1125. ex Tabulario Ecclesiæ Laudunensis, his verbis : Notum igitur esse volumus..... quod cum in Episcopio Laudunensi Vicedominatus et Præpositura, quæ ministeria a principio pie dispensationis providentia ad hoc fuerant instituta, ne quies Episcopalis ab oratione et prædicationis studio secularium causarum turbaturum tumultibus eurturaretur, crescente sensuum pravitate in exterminium terre, et oppressionem pauperum Ecclesiæ redacta fuissent, etc. Adamus Bremensis cap. 182 : Et tunc quidem Vicedominus noster, quasi fidelis dispensator et prudens, ad custodiendos pauperum elemosynas deputabatur. Hincmarus Remensis Opusculo 27. al. 29. rerum secularium seu externarum Vicedomino, ut Ecclesiasticarum Præposito Ecclesiæ incubuisse munus indicat, ad Regem Carolum C. : Et postea, sicut audivi, per Cancellarium Palatii vestri mandastis Vicedomino et Præposito istius Ecclesiæ cum non modica interminatione, ut providerent quatenus ullum obsequium ab Ecclesiæ ipsius (Remensis) hominibus, nullumque subsidium de facultatibus Ecclesiasticis per Clericum vel Laicum ipse Episcopus possit habere : et Vicedominus Laicos cum carris et operariis, et Præpositus Clericos habentes beneficia huc secum adducerent. Idem apud Flodoard. lib. 3. pag. 560 : Carcer quoque firmiter a Vicedomino restauratur, et custodes, si necesse fuerit, adhibeantur.*

Vicedominos eligebant ipsi Episcopi, qui ipsorum res strenue tutarentur, et vassallorum seu clientum Ecclesiæ suæ causas judicio dirimerent. Gregorius Mag. lib. 9. Epist. 66 : *Volumus autem ut memoratus frater noster Paschasius et Vicedominum sibi ordinet, et Majorem domus; quatenus possit vel hospitibus supervenientibus, vel causis, quæ eveniunt, idoneus et paratus existere. Si vero et negligentem eum prospicias, et ea, quæ dicimus, implere differentem : omnium Clerus ejus adhiberi debet, ut communi consilio ipsi eligant quorum personæ ad ea, quæ prædicimus, valeant ordinari.*

Lex Longobard. lib. 2. tit. 47. *de Advocatis et Vicedominis*, [** Carol. M. 22.] præcipit, *ut tales eligantur, qui scient et velint justitiæ causam discernere. Et § 3. [** Pipin. 27.] : Omnibus Episcopis, Abbatibus, cunctoque Clero præcipit Vicedominos, Præpositos, Advocatos, sive defensores bonos habere, non crudeles, nec cupidos, non perjuros, non falsitatem amantes; sed Deum timentes, et in omnibus justitiam facientes, vel diligentes. (Eadem habentur in Concil. Mogunt. cap. 50.) Et § 9. [** Lothar. I. 96.] Episcopi et Sacerdotes præcipiuntur, habere Advocatum non mala fama suspicatum, sed bonæ opinionis et laudabilis artis inventum. In iis vero eligendis Comes adesse debebat, § 7. [** Lothar. I. 10.] qui si pravi essent, amovebantur, ut est in Capitulo 2. ad Legem Salicam § 5. Vetat tamen eadem Lex Longobardorum, ne Episcopi, aut Abbates, Comites, aut Comitum Centenarii in Advocatos sibi asserant, § 4. [** Ludov. P. 46.] Quæ quidem Advocatos aut Vicedominos assumendi prærogativa solis competeat Episcopis aut Sacerdotibus; cum Laïcis, præter Comitum in Ecclesiasticis causis habere non liceret, d. tit. § 10. [** Otto II. 8.]*

In *Vicedominis* eligendis aderat Comes, quia cum eo iudices sedere consueverant, ut discimus ex Notitia iudicati ann. 843. in Append. ad Marcam Hisp. col. 779 : *Cum in Dei nomine resideret vir inluster Adalaricus Comes una cum sanctissimo Gondemaro sedis Gerundensis Episcopo, nec non Assemundo et Hemani Vicedominos, seu et iudices qui jussi sunt dirimere causas.... Tunc nos supradicti vassi dominici, Vicedomini, vel iudices interrogavimus Selwane.*

Singulis denique Episcopis et Abbatibus aut Abbatissis duos habere Advocatos licitum fuit, quorum alter causam procuraret, alius sacramentum deduceret, ut est in eadem Lege Longobardorum lib. 2. tit. 47. § 8. [** Lothar. I. 18.] Nam nec Episcopi, nec quivis e Clero, in quacumque controversia, sive criminali, sive civili, jusjurandum qualibet ratione subire compelli poterant; sed *Advocatis suis propriis idoneis* hoc officium delegabant. Ita in § 11. [** Henr. II. 1.] Ex quibus quidem locis *Advocatos et Vicedominos* ex Laico ordine ea tempestate desumptos apparet: quod sane deinceps obtinuisse palam est, maxime ex quo Prælati ac Episcopi ratione *Regalium* suorum, vel bellis, castris, seu præliis Regiis interesse, vel bona sua bello proprio tutari compulsi sunt. Tum enim, quod arma ipsi gerere, vel prælia inire, Canonibus Ecclesiæ vetarentur, viros nobiles in sui tutelam adscripserunt, qui eorum vice vassallos Ecclesiæ in aciem educerent, præliis interessent, præterea justitiam iis administrarent: quos ut in sui tuitionem validius illigarent, bonorum Ecclesiasticorum partem aliquam eis in beneficium ultro concedebant, ut reliquorum essent patroni ac defensores, si ab hostibus suis impeterentur. Ea enim feudorum lex est, ut vassallus dominum tueri ac juvare in bellis suis teneatur. Id præ ceteris testatur Helgaldus Floriacensis in Vita Roberti Regis Franc. pag. 68 : *Crescens quippe ætate, et vir factus virtute, totam terram sanctæ Crucis, quam Fulco Episcopus (Aurelianensis) pro sui adjutorio Hugoni potentissimo Belvacensi dederat, hic vir Dei, qui laude et verbo omnipotenti complacere Deo, mæsto factus animo, pro secula celebrando saluti-*

*feræ Crucis loco suo reddidit dono. Gregorius VII. PP. lib. 7. Epist. 9 : Clamor Abbatis Aureliacensis Cœnobii.... auribus nostris insonuit, videlicet super quibusdam personis, qui in juste detinent beneficia prædicti Monasterii prædecessoribus suis sub fidelitate et dominio pro defensione Ecclesiæ sibi et suis antecessoribus olim concessa. Quo etiam referenda, quæ habet liber, cui titulus : Carnotensis Ecclesiæ principium : Fuerunt sane priscis illis temporibus alii atque alii Carnutum Pontifices, qui cum Episcopatu Comitatum assecuti, rebus bellicis pariter et civilibus gloriose prudenterque præfuerunt. Proinde omnia ab uno gerebantur : sed unus Hardoinus ab Episcopatu Comitatum distraxit, Episcopus ab se abdicavit, quem in Odonem consanguineum suum bellicarum rerum peritissimum, data illi bonorum tolerabili portione, transtulit, paulo post vero ex parte oneri * vi ferebatur non repente. Item Francorum Regibus intercedentibus, convenit ut de bonis ad principatum intra et extra Carnutum spectantibus, intactis aliquot archibus æquas partes, æquo jure, Episcopus Comesque sibi haberent. Mox autem ut Episcopus et novus Comes sibi constitutos creavere; hic Vicecomitem ille Vicedominum, et rursus Vicecomes varios dominos, totidem Vicedominos sibi substituere, ipsisque quædam sua jura decreta sunt, quibus etiam latrones judicare fas esset. Prædictis addenda præterea Charta Henrici Regis Franciæ ann. 1058. ex Tabulario S. Mauri Fossatensis : *Ut enim a nostris majoribus comperimus, jam dictus comes Burchardus (Corboliensis) nihil aliud ab avo nostro jamdicto Hugone, de ipso loco (Monasterio Fossatensi) habuit, neque tenuit, nisi ut providentiam atque defensionem adversus hostes et inimicos sanctæ Dei Ecclesiæ, atque pervasores prædiorum ipsius loci haberent, atque ipsum locum sublimare, atque ditare terrarum suarum beneficium atque possessionibus liceret. Chartam integram descripsit Gallandus de Franco alodio pag. 285.**

Hinc passim legitur *Vicedominos*, atque adeo *Advocatos*, pro ejusmodi beneficiis jure feudali obnoxios esse Episcopis, et ab iis feuda sua in qualibet mutatione excipere, seu relevare. Ita *Vicedominus Ambianensis* seu *Pinconiensis*, ratione clientelæ obnoxiosus est Episcopo Ambianensi : et *Fulco Vicedominus Cameracensis* inter *Casatos* Gerardi Episcopi subscripti apud Lindanum in Teneramunda ann. 1089. pag. 217. Gregorius VII. PP. lib. 7. Epist. 19 : *Super quibusdam personis, qui in juste detinent beneficia prædicti Monasterii prædecessoribus suis sub fidelitate et dominio pro defensione Ecclesiæ sibi et suis antecessoribus olim concessa. Apud Gallandum lib. de Franco alodio pag. 335. hæc habentur : Au denombrement du Vidame de Châlons rendu à l'Evesque l'an 1581. toutes les fois, que le Vidame ou Vidamesse reprend audit reverend Pere, il le doit resaisir par le bail de son anel, lequel anel est et demeure audit Vidame ou Vidamesse, toutes les fois qu'il y a nouvel Evesque. Hæc passim obvia.*

Idem fuit *Vicedominorum* in bonis Ecclesiæ tutandis munus, quod *Advocatorum* existit supra observavimus : scilicet ut si ablata essent, aut per vim erepta, ea coram iudicibus publicis repeterent, et rursum Ecclesiæ assererent. Flodoardus lib. 2. Hist. Rem. cap. 19. de Ebone Archiepiscopo : *Mancia vel colonos quosdam Ecclesiæ desertores tam*

per se ipsum, quam per Radulphum Vicedominum et Ecclesie Advocatum apud iudices publicos legibus evindicatos, et obtentos Ecclesiastico juri restituit. Exstant in hanc sententiam Notitiæ iudicatorum veteres aliquot apud Perardum in Tabulis Burgundicis pag. 152. 153.

Ut Vicedomini causas Ecclesiæ, tamquam Advocati et Patroni, coram Principe, aut quovis alio, examinabant et tuebantur, sic eorum munus erat ejusdem Ecclesiæ vassallis jura impertiri, et eorum lites iudicio dirimere. Veteres Tabulæ apud Ferreol. Locrium in Chron. Belg. ann. 583. de Vedulpho Episcopo Atribatensi : *Duos suo titulo semper habuit Archidiaconos, et Vicedominum, qui absente Episcopo causas Atribatensis Episcopatus animadvertabat.* Alia hujus rei prostant exempla apud Henricum Mon. de Mirac. S. Germani cap. 52. Eginhardum Epist. 18. in Capitul. Caroli M. lib. 5. cap. 120. [** 191.] apud Guibertum de Laudibus B. Mariæ cap. 10. etc. Quod quidem Vicedominorum munus in judiciis obeundis, *Placitum Vicedominarium* appellatur in Diplomate Berengarii Episcopi Virdunensis, quod exstat apud Hugonem Flaviniacensem in Chron. ann. 951. pag. 132.

Cætera denique munia, quæ ab Episcopis injungebantur, obibant Vicedomini, tamquam eorum clientes et famuli : quod constat ex Eginhardo Epist. 23. Adrevaldo de Mirac. S. Benedicti cap. 6. Aigrado Monacho in Vita S. Ansberti Archiepisc. Rotom. n. 29. Adamo Brem. cap. 182. etc. Quospectant verba Caroli C. Reg. Franc. in Epist. ad Hadrian. P. apud Baron. ann. 871. n. 100 : *Quia Reges Francorum ex Regio genere nati, non Episcoporum Vicedomini, sed terræ domini hactenus fuimus computati.*

Curabant præterea Vicedomini, ut morientibus Episcopis res ab iis relictae in tuto essent, neque domus eorum exilarentur. Prævus quippe mos invaluerat superioribus sæculis, ut statim atque decesserant, domus eorum invaderentur, resque ab iis quondam possessæ diriperentur. Quod non solum post Episcoporum, sed ipsorum etiam summorum Pontificum obitum fieri solitum docent Acta Synodi Romanæ sub Joanne IX. ann. 904. cap. 12. ubi talis abusus prohibetur, his verbis : *Quia scelestissima etiam consuetudo inolevit, ut obeunte S. R. E. Sedis Pontifice, ipsum Patriarchium depredari soleat; et non solum in ipso sancto Patriarchio, sed etiam per totam civitatem et suburbana ejus talis bacchatur præsumptio: nec non quia et id inultum hactenus neglectum est, adeo ut omnia Episcopalia eadem patiantur, uniuscujusque Ecclesiæ obeunte Pontifice, quod ne ulterius præsumatur, omnimodis interdicitur, etc.*

Ejusmodi autem ædium et bonorum Episcopaliū direptiones et vastationes ab ipsis fere Ecclesiæ Christianæ primordiis obtinuisse ex eo colligere est, quod in prioribus Conciliis, et ab ipsis summis Pontificibus identidem prohibitas legamus, in Concilio nempe Chalcedonensi can. 22. Antiocheno, Trullano can. 35. Tarraconensi sub Hormisdæ PP. can. 12. Ilerdensi sub Johanne II. PP. can. 16. Valentino Hispan. ann. 524. can. 2. Pontigonensi ann. 876. can. 14. Troslejano ann. 909. can. 14. Romano ann. 996. Romano ann. 1059. can. 2. Claramontano ann. 1095. can. 30. Nemausensi ann. 1096. can. 7. Pictavensi ann. 1109. can. 15. Tolosano ann. 1119. cap.

4. Remensi ann. 1181. cap. 3. Lateranensi ann. 1189. can. 5. Budensi ann. 1279. can. 49. in Constitut. Ludovici Pii ann. 824. cap. 2. apud Holstenium in Collect. Romana, etc.

Hujus præterea moris praviissimi mentionem agunt Epistola Leonis IX. PP. ad Auxitanos apud Baronium ann. 1051. n. 3. Vita ejusdem Leonis tom. 8. Ughelli pag. 127. et apud Henschenium et Papebroch. tom. 10. pag. 667. Gregorius Turon. lib. 6. cap. 11. Baldricus lib. 1. Chron. Camerac. cap. 14. 111. Atto Vercellensis lib. de Pressuris Ecclesiasticis part. 3. initio. Epist. Urbani PP. II. ann. 1091. ad Hugonem Gratianopolitanum Episcopum in Tabulario ejusdem Ecclesiæ fol. 79. Joannis Sarisburiensis Epist. 57. Chartæ Innocentii et Paschalis PP. pro Ecclesia Carnotensi in Tabulario ejusdem Ecclesiæ n. 1. 13. 32. 67. et aliæ apud Doubletum in Hist. Monasterii S. Dionysii pag. 852. Catellum in Historia Occitan. pag. 786. in Magno Pastoralis Parisiensis Ecclesiæ lib. 19. ch. 87. et in Probationibus libertatum Ecclesiæ Gallicanæ cap. 16. n. 1. 4. Vide Marcum de Concordia Sacerdotii pag. 346. 347. 2. edit. et quæ in id argumentum congesti Ludovici Thomassinus in Lib. de Disciplina Ecclesiastica circa dignitates Ecclesiasticas parte 2. lib. 4. cap. 25. 26.

Verum sensim cessavit ea labe, Principibus ipsis, qui id sibi juris in Episcoporum decedentium bona arrogaverant, Ecclesiis id ultro cedentibus. Necrologium Ecclesiæ Parisiensis 6. Idus Januar. : *Eodem die obiit Theobaldus Parisiensis Episcopus, ... Fecit et aliud solenni dignum memoria : cum enim de consuetudine prava, usitata tamen, Rex Episcopo sedem relinquente, domos Episcopi rebus in eis inventis spoliaret, talliam etiam in terra Episcopi pro sua voluntate faceret, nacta opportunitate, cum pius Rex Ludovicus Hierosolymam proficisceretur, idem Episcopus precibus fuis, et data pecunia impetravit ab eo, ut de cætero Rex in domibus Episcopi nihil omnino capiat in ferro, vel ligno, vel aliquibus utensilibus domuum, vel ornamentis : in terra etiam Episcopi tallia sexcentas [sexaginta] libras excedere non possit.* [Charta Ludovici VII. qua ejusmodi juri cedit exstat in Chartul. Episc. Paris. fol. 20. ubi sic legitur : *Notum igitur facimus quia nos, quibus ex antiquo prædecessorum nostrorum tenore quasi jure fisci omnia quæ mortuo Parisiensi Episcopo in domibus ejus inveniebantur, abspoliare licebat, volentes ecclesiæ Dei et Episcopis Dei servicio mancipatis debitam reverentiam exhibere et eos donis majoribus ampliare, inhonestas consuetudines reformare, moti precibus et supplicatione karissimi nostri Theobaldi Paris. Episcopi viri religiosi, quicquid suppellectilis de materia lignea vel ferrea deinceps Inventum fuerit in domibus Episcopi Paris. post mortem ipsorum in quibuscumque locis et villis domus illæ forte sitæ sint, intactum et integrum succedentibus Episcopis in perpetuum possidentibus libere et quiete manumittimus et confirmamus assensu et consilio domine Alienordis Regine collateralis nostræ.] In parvo Pastoralis ejusdem Ecclesiæ describitur Charta Philippo Regis ann. 1190. qua ejusdem Ludovici parentis Chartam confirmat, ex Theobaldi Episcopi precibus : *Quicquid suppellectilis et materia ferrea inventum esset in domibus Episcoporum Parisiensium post mortem ipsorum in quibuscumque locis et villis domus illæ**

sitæ essent, intactum et integrum succedentibus Episcopis in perpetuum possidentibus libere et quiete manumissis, etc. [Rursum memoratur hæc Ludovici cæsisio in Bulla Innocentii III. PP. an. 1199. ex Chartul. Episc. Paris. fol. 45. vº : *Auctoritate quoque Apostolica interdicimus ut suppellectilem decedentis Episcopi Paris. nullus omnino diripiat; sed ad opus ecclesiæ et successoris sui illibata permaneat, sicut a supradicto Ludovico illustri quondam Francorum Rege concessum est et scripto suo firmatum.*] Exstat similis Charta Henrici cogn. Stephani Comitis Bleensis et Carnotensis in Tabulario Ecclesiæ Carnotensis n. 67. et in Regesto 7. Archivi Regii, qua pravam illam consuetudinem eidem Ecclesiæ dimittit : quam descripsit Jacob. Pettitus post Pœnitentiale Theodori pag. 449. 550. Describitur etiam Ludovici VII. Charta Cabilone exarata ann. 1166. in 7. Regesto Tabularii Regii, in qua Girardus Comes Vianensis cognovit in plena curia, quod vacante sede per mortem Episcopi Matisconensis, nihil omnino habere in domibus Episcopalibus, neque in terris ad Episcopum pertinentibus, nec in rebus mobilibus, professus est, et terras Ecclesiæ prorsus esse liberas, etc. Describitur præterea in Regesto VII. num. 2. ejusdem Ludovici Charta alta ann. 1147 : *Quando viam Hierosolymitanæ expeditionis intravit, exarata in Castris apud Virdun. qua Bartholomæo Episcopo Catalaunensi concessit, ne post decessum Catalaunensis Episcopi, sicut antiquæ consuetudinis tenor huc usque habuerat, in domibus Episcopalibus quicquam ligneum aut ferreum, sive per se, sive per ministeriales suos de cætero caperet : animalia quoque Episcopi, et cætera omnia, quæcumque ad suppellectilem domorum Episcopaliū pertinere dignoscuntur, sub eadem immunitate conclusit, præter annonam, vinum, aurum, et argentum, quæ omnia juxta vetustam consuetudinem in manu sua et potestate regia retinuit.* Quæ quidem extrema verba potissimum observanda. Adde eundem pag. 451. tom. 13. Spicil. Acher. pag. 296. 297. Colmenareziū in Segovia cap. 18. § 1. Baluzium lib. 2. Miscellan. pag. 225. Egidium Gelenium in Engilberto pag. 26. 202. etc. Hunc denique pravum morem diripiendi bona Episcoporum post eorum mortem, qui apud Græcos pariter invaluerat, coercuere novellis suis Constitutionibus, quæ in jure Græcorum describuntur pag. 147. 154. 177. Imp. Joannes Comnenus, Manuel Comnenus, et Joannes Duca.

Id porro juris in conservandis et tuendis defuncti Episcopi bonis habuisse Vicedominum Ambianensem docet sequens Charta, quam ex Tabulariis Corbeiensi et Pinconiensis eruiamus : *Excellentissimo Domino suo Philippo D. G. illustri Francorum Regi R. ejusdem permissione Amb. Ecclesiæ Minister humilis, Sal. et cum honore debito devotum obsequium. Ad instantiam et preces dilecti et fidelis nostri Vicedomini Ambianensis, quod videmus, hoc testamur. Vidimus siquidem tempore bonæ memoriæ patris vestri, quod vacante sede Ambianensi post decessum felicitis recordationis Theodorici Episcopi, Gerardus tunc Vicedominus servavit domos et reddidit Episcopi. Et ad testimonium Ecclesiæ nostræ, quæ jus Vicedomini testificata est, serviens quidam, qui illic introire volebat ex parte patris vestri, voluntate ejusdem patris vestri recessit : et Vicedominus in possessione pacifica remansit, tam custodiæ do-*

mus, quam redditum Episcopi: cum etiam ex significatione sui nominis habeat Vicedominus, quod vices Domini debet agere, bona Episcopi conservando, sed non disputando, si esset in hoc vestra serenitatis assensus, posset uti jure suo, ut videlicet domos et redditus bona fide custodiret, et non dissiparet.

¶ Omnibus vero Vicedominis id juris assertum fuisse nolim præstare: præterquam enim quod ex allata Charta de eo aliquando controversum esse colligitur, constat Vicedominum Meldensem in bona defuncti Episcopi nihil habuisse; sed ad Comitem Campaniæ spectasse ut iis conservandis invigilaret. Vide D. Brussel de Usu feud. lib. 2. cap. 21. et lib. 3. cap. 5. num. 6. Ast sedulo est observandum quod ubi Episcopus testamento disposerat de iis etiam rebus quas, aliis remissis, exceperant Reges, nec Vicedominus nec alius quis eas invadere poterat. Charta Ludovici VII. ann. 1147. jam laudata, apud Marten. tom. 1. Ampl. Collect. col. 808: Quod si de his præfatæ sedis (Catalaunensis) Episcopus ante obitum suum sub legitimo testamento disposerit, illius contradicere dispositioni nec possumus, nec debemus. Quod firmare iterum licet Litteris Philippi Aug. ann. 1222. ex Charitul. Campaniæ in Camera Comput. fol. 13.

Olim, juxta Canonum Statuta, Episcopo decedente, Archiepiscopus, cui suberat vacans Ecclesia, Visitatorem delegabat, qui bona ipsius Ecclesiæ, et Episcopi adversus invadentes tutaretur, cui Carolus Calvus Comitem adjungi voluit, in Capitul. tit. 43. § 8. Adde Constitut. Sicul. lib. 3. tit. 38. Vide Visitator.

Vicedominorum præterea officium erat Episcoporum exercitum conducere in hostem, si bellum pro bonis Ecclesiæ conservandis suscipi ab iis necesse foret. Nam olim et Clerici lite non contenti, arma corripiebant, vibrantia telis tela conferebant, et non verbo, sed ferro contra sui ordinis regulam dimicabant, ut ait Petrus Damianus lib. 1. Epist. 15. quod rursus improbat lib. 4. Epist. 9. his verbis, ubi de Ecclesiarum rectoribus: Plerique mox ut eis vis infertur injuriæ, ad indicenda protinus bella prosiliunt, armatorum cuneos instruunt, sicque hostes suos acrius forte quam læsi fuerant, ulciscuntur. Quod mihi plane videtur absurdum, ut ipsi Domini Sacerdotes attentent, quod turbis vulgaribus prohibetur: et quod verbis impugnant, operibus assentant. Quid enim magis Christianæ religioni contrarium, quam redhibitio læsionum? Tradit Ingulfus ann. 870. Osgotum, Vicedominum Lincolnensem, veteranum et validissimum bellatorem, cum cuneo Lincolnensi num. 500. bellum cum Paganis commisisse, et victoriam insignem adeptum esse, occisis tribus Regibus cum ingenti multitudine. Idem tradit Chronicon Petroburgense in Monast. Anglic. tom. 1. pag. 68. Alia in hanc rem exempla prodit Historia Australis ann. 1295.

Denique si Episcopus ratione Regalium suorum a Principe submoneretur ad exercitum, Vicedominus Ecclesiæ vassallos conducebat, eaque obibat munera, quæ Episcopus, cujus vices eo casu tenebat, pro sua dignitate implere non poterat. Id provisum et cautum videtur in Capitulari Caroli C. tit. 3. § 8. firmaturque ex iis, quæ habet Hincmarus Remensis Arch. Opusc. 29. initio.

Sed sæpe accidit, ut, qui res Ecclesiæ

et Episcoporum tueri debebant, eas invaderent, sibi que et posteris assererent. Unde non semel prostat hæc querela contra Advocatos et Vicedominos, cujusmodi est illa in laudata Charta Ludovici VII. Regis Franc. Quo etiam spectant, quæ in hanc sententiam habet Adamus Bremensis cap. 188: Cumque rapinarum questio in omnes caderet Episcopo subjectos, non transiit etiam negotiatores, qui ex omni parte terrarum Bremam solitis frequentabant mercibus, eos omnes exaceranda Vicedominorum exactio coegit sæpe abire nudos. Adde cap. 182. et Concilium Lateranense IV. can. 45. Quæ porro hic de Vicedominis adnotantur, communia censi debent cum iis, quæ de Advocatis supra observavimus, ut qui, maxime a quo ex ordine Laico eligi cœpere, nomine tantum differant, cum Episcopi non semper Vicedominos, sed sæpe Advocatos habuerint.

Quæ vero Vicedominorum appellatione Tutores ac Advocatos habuerint Ecclesiæ, hic obiter annotabimus. Eæ vero sunt: Ambianensis, apud Guibertum, Willelmum Tyrium, et alios passim. Lincolnensis, apud Ingulfum pag. 859. 861. 864. Belvacensis, apud Loiselum in Histor. Belvacensi cap. 5. num. 2. 3. [et Pilletum Hist. Gerbor. passim.] Parmensis, in Additamentis ad Matth. Paris pag. 107. Carnotensis, apud Fulbertum Epistol. 190. Rotomagensis, apud Aigradium Mon. in Vita S. Ansberti Archiepiscopi Rotomag. num. 27. Tarvanensis, apud Bovonem de Inventione reliquiarum S. Bertini cap. 3. Ravennensis, in Charta ann. 1081. apud Rubeum in Histor. Ravennat. lib. 5. pag. 280. Silvanectensis, apud Sammarthanos in Gallia Christ. in Episcop. Silvanect. num. 40. ann. 1090. Remensis, apud Joan. Sarisberiensem Epist. 214. Duchesium in Hist. Castillionea lib. 2. cap. 1. et seqq. Cenomanensis, apud Faustum in Vita S. Mauri Abbat. num. 16. 34. 37. Adrevald. de Miracul. S. Benedicti cap. 6. etc. Lucensis, apud Ughellum tom. 7. Ital. sacr. pag. 1296. Cameracensis, apud Lindanum in Teneræmunda pag. 217. [et Carpenterium in Hist. Camerac. part. 1. pag. 252.] Laudunensis, apud Guibertum de Laude B. Mariæ cap. 10. Duchesium in Histor. Monmorenc. Probat. pag. 52. Gebennensis, apud Guichenonem in Episcopis Bellicensibus pag. 45. [et Spon. Hist. Genev. tom. 1. pag. 39. 53. 201. etc.] Cumarum, in Italia, in Charta Henrici Regis Normann. ann. 1311. in Regesto Papiensi Cameræ Comput. Paris. fol. 184. [Senonensis, ex lib. 1. feud. Campaniæ fol. 44. Catalaunensis, ibid. et apud Pillet. Hist. Gerbor. pag. 290. Meldensis, ibid. pag. 305. et ex laudato feud. lib. fol. 26. Vide Pilletum ad calcem Hist. Gerbor.]

* Vocabul. jur. canon. Mart. MS.: In quolibet episcopatu debet esse Vicedominus, qui et hospitibus et causis superveniens, loco episcopi, possit satisfacere. Hinc in alio Anonymi ex Cod. 4611: Laicus non potest esse Vicedominus, sed potest esse auditor ecclesiæ. Quod de ecclesia Romana intelligendum est, in qua Vicedomini ex ordine cleri et aliquando ex episcopali constituebantur; secus vero in aliis ecclesiis, ut invicte probat Canigius. Vicedomini munus idem fuisse atque Advocati negat Muratorius tom. 5. Antiq. Ital. med. ævi col. 310. in nota ad Placitum ann. 902. ex quo tamen id officii præstitisse mihi apertum est, si advocati nomine patronum causæ intelligas. En placiti verba col. 309: Ibi que

nostris præsentis veniens Viventius archipresbyter et Vicedominus, qui causam da pars ipsius ecclesiæ episcopatu agebat, et ex alia parte Ghispertus presbiter... altercationem inter se abentes. Dicendum ipse Viventius archipresbyter: Volo justitiam abere ab isto Ghisperto presbitero, etc. Vicedominos suos habuit etiam ecclesia Sabinensis, et aliquando ex ordine episcopali, ut patet ex pervetustis ejusdem ecclesiæ Constitutionibus editis ann. 1737. in quibus memoratur Nicolaus de Zabaresclis, episcopus Hortanus, Vicedominus Sabinensis.

* In ecclesia Cameracensi Vicedominatus officium ad capitulum ejusdem ecclesiæ pertinebat, cujus jura explicantur in Charta Nicolai episc. ann. 1252. ex Tabul. hujus eccl.: Cum dilecti filii præpositus, decanus et capitulum Cameracense, vacante sede, administrationem habentes spiritualium et exercitium ecclesiasticæ jurisdictionis et emolumentum ejusdem per Cameracensem civitatem et diocesim, cum administratione temporalium in bonis episcopalibus universis participarent et sua facerent ratione Vicedominatus, quem ipsi habent per totam castellaniam Cameracensem et in villa de Thinio, cum suis pertinentiis, omnia mobilia spectantia ad episcopum tempore mortis sue, necnon et omnes proventus episcopatus provenientes infra terminos antedictos, vacante sede Cameracensi, et etiam donec electus pro tempore sua regia receptisset et de hoc fidem fecisset capitulo memorato, et super modo utendū Vicedominatu prædicto inter nos et prædictos præpositum, decanum et capitulum questio mota esset, etc.

† VICEM-DOMINUS, in Charta Agiradi, Episc. Carnot. ann. 696. apud Felibian. in Hist. S. Dionysii pag. 16: Ut nullus de successoribus nostris, nec archidiaconus Vicem-domini, nec Missi clerici vel laici discurrentis... tenere vel dominare videntur.

VICEDOMINATUS, in Ecclesia Cabilonensi, dicta quædam officia, quæ conferebantur ab Episcopo Cabilonensi Canonici ejusdem Ecclesiæ in terrarum Capituli Cabilonensis, (ita prædica quædam Ecclesiæ vocabant, quorum possessores Terrarii dicti,) qui quidem Vicedominatus iidem sunt, quos Præpositatus vocant in aliis Ecclesiis Cathedralibus, Gall. Prevoitez. De iis vide Sanjulianum in Cabilone pag. 468. Probationes Historiæ Cabilonensis tom. 2. pag. 143. [Gall. Christ. novæ edit. tom. 4. inter Instr. col. 252.]

** SUBVICEDOMINUS, German. Untervitztum, apud Guden. Codic. Diplom. tom. 1. pag. 964. et 968. in Catalog. Vicedominorum Moguntin.

† VICEDOMNATUS, VICEDOMPATUS. Vide supra Vicedognatus.

† VICEDONNUS, ut Vicedominus. Charta ann. 1293. apud Spon. Hist. Genev. tom. 2. pag. 70: Certum est quod ecclesia Gebennensis domina est et princeps unica et in solidum totius civitatis, et suburbii et castri Jasule Gebennensis non habens in dominatu ejusdem civitatis aliquem participem vel consortem, sed habens et exercens per se aut per Vicedonnos et officiales et alios ministros et iudices suos in ea et pertinentiis ejus omne merum et mixtum imperium, etc.

† VICE-DUX, Qui Ducis vices agit apud Venetos, Ital. Vice-Duca, Gall. Vice-Duc, vel Vicedoge. Translat. SS. Pauli et Barbari tom. 7. Maii pag. 772: Tum vero suis ex locis assurgens serenissima dominatio cœpit procedere sub hac serie: Com-

mendatores, Capitanei,.... Cancellarii ducales, Vice-duces, Oratores, Magistratus et excellentissimus Senatus.

† **VICGERENS**, Judex Ecclesiasticus, qui officialis vices agit, Gall. *Vice-gérent*. Charta Ludovici II. Reg. Sicil. ex Cod. MS. D. Brunet fol. 116 : *Requisitus per ordinarium seu vicarium,.... aut locum tenentem vel Vicegerentem*. Instrum. ann. 1358. inter Ordinat. Reg. Franc. tom. 3. pag. 292 : *Nos vero Officialis Vicesque gerens præfatus in testimonium præmissorum præsens Instrumentum fecimus nostræ curiæ sigilli appensione muniri.*

† **VIGERENTIA**, Vigeferentis officium. Charta ann. 1601. in Hist. Mediani Monast. pag. 408 : *Pro cuius quidem Vicegerentiæ exercitio dictus Vigeferens.... percipiat duas tertias partes omnium proventuum.*

† **VICE-IMPERATOR**, Qui vices agit Imperatoris, ex vet. Inscript. apud Murator. tom. 3. pag. 371. col. 2.

VICEJUDEX, in Lege Longob. lib. 2. tit. 30. § 2. [* Carol. M. 72.] qui vices iudicis agit. [Vide *Vicebailivus*.]

† **VIGELLA**, Cochlea minor, *Petite vis*. Inventar. S. Capellæ Paris. ann. 1363. ex Bibl. Reg. : *Item caput S. Blasii repositum in quodam vase argenteo facto ad instar capitis unius Episcopi, in quo vase..... defficiunt..... una ala, una Vicella ad firmandum mitram dicti capitis*. Aliud ann. 1376. ubi de eodem capite : *Una verula ad firmandum dictam mitram*. Inventar. aliud ejusd. anni : *Dux parvæ ymagines, scilicet B. Mariæ et S. Johannis Evangelistæ, tenentes duos parvos libros in manibus, in quibus sunt reliquiæ certæ et voluntur cum Vicellis. Et tournent à vis, in Inventario Gallico*. Vide *Verula et Vis* 2.

* **VICELLULA**, VICELLULUS, diminut. a *Vicus*, Gall. *Petite rue*. Lib. nig. 2. eccl. S. Vulfr. Abbavil. fol. 43. r. : *Magister Hugo Meschons viij. solidos de quodam prato.... retro domos in Vicellula Huberti..... Masurea vacua in Vicellula Punctæ*. Vide *Viculus*.

* **VICENARIUS**, Monetæ species. Charta ann. 1335. tom. 4. Sept. pag. 729. col. 1 : *In Ellenpogen unum prædium, quod Guldenerius colit, pendet quinque libras et sex Vicenarios pro canone*.

† **VICENDA**. Charta Gregorii IX. PP. apud Ughell. tom. 1. Ital. sacræ edit. ann. 1177. col. 1123 : *Concedimus... quandam petiam vineæ in pertinentiis vallis de Colera sitam, et quandam Vicendam in pertinentiis S. Stephani sitam*. *Vicenda* Ital. dicitur locus qui alterius nomine occupatur. Unde *Vicenda* de prædio, vel de re qualibet sub pretio conducta intelligi potest.

* **VICENSCALLUS**, pro *Vicesenescallus*, Qui vices senescalli agit. Charta ann. circ. 1450. in Reg. 3. Armor. gener. part. 3. pag. xxxviiij : *Coram vobis egregio et venerabili viro domino Vicesenescallo comitatum Valentiniensis, etc.*

VIGENNA. Charta ann. 962. pro Monasterio S. Bartholomæi de Carpineto : *Cedimus ipsi Monasterio Vicennam nostram, quæ dicitur Sanguinetum, per mensuram modiorum centum, exhibentes etiam fratribus... liberam licentiam construendi molendina, etc.* Idem forte quod *venna*.

** **VIGENTER**, Vicissim. *Si sancti Vicenter eadem patrent miracula*. Anast. in Mirac. S. Cyri sect. 50. apud Maïum tom. 3. Spicil. Rom. pag. 318. ubi in græco S. Synchronii ἀλλήλοισ.

* **VICENTIVS**, f. pro *Vicinus*, Loci incola. Charta ann. 1030. tom. 10. Collect.

Histor. Franc. pag. 624 : *S. Gaufrredi episcopi Cabilonensis inibi donantis S. Ypolito, audientibus et concedentibus omnibus sancti Vicentis.*

† **VICEPLEBANUS**, Plebani seu Curionis vicarius. Statuta Eccl. Argentin. ann. 1435. apud Marten. tom. 3. Anecd. col. 532 : *Pro communi bono et cultu divino augmentando, statuimus ut promissarii seu præbendarii parochialium ecclesiarum suis plebanis seu Viceplebanis reverentiam exhibeant*. Occurrit apud R. Duellium tom. 2. Miscell. pag. 325. Vide *Plebes*.

† **VICEPRÆCEPTOR**, Qui præceptoris seu procuratoris vices agit, in Statutis Equitum Teuton. apud R. Duellium ibid. pag. 60 : *Vicepræceptor debet omnibus officiis necessaria ministrare et servitores acquirere juxta consilium fratrum qui sunt in officinis*. Vide *Præceptor*.

VICEPRINCEPS, Qui vices agit Principis, et qui Principatui alicui præficitur a Principe, apud Ughell. tom. 6. pag. 328. tom. 7. pag. 1288. Chronicon Casinense lib. 3. cap. 38. (al. 40.) : *Quidam Joannes.... Vicecomes Jordani primi Principis*. Lib. 4. cap. 13 : *Cidrus Vicecomes Richardi Principis*.

† **VICEPROTONOTARIUS**, Idem qui *Vicecancellarius*, qui summi Cancellarii vices agit. Charta Friderici Reg. Sicil. ann. 1212. apud La Guille Hist. Alsat. inter Instr. pag. 32. col. 2 : *Datum in nobili civitate Bastiliensi per manus Viceprotonotarii, vi. Kal. Octobris*. Alia ann. 1344. apud Ludewig. tom. 5. Reliq. MSS. pag. 472 : *Datum.... per Sergium.... Viceprotonotarium regni Siciliæ*. Vide in *Notariis*.

† **VICEPURGRAVIUS**, Burgi Vicecomes, in Charta Caroli Imper. apud Steyerer. in Comment. ad Hist. Alberti II. col. 325. Vide *Purgkravius*.

† **VICIRECTOR**, ut *Vicebanus*, *Rectoris* vicarius. Charta Guntheri Archiep. Magdeburg. ann. 1409. apud Ludewig. tom. 5. Reliq. MSS. pag. 55 : *Super presentatione, institutione et obedientia Vicrectoris seu substituti per præpositum in ecclesia parochiali S. Mauriti*. Occurrit ibidem non semel.

† **VICIREX**, Prorox, qui Regis nomine agit, Gall. *Viceroy*, in Chron. Astensi ad ann. 1435. apud Murator. tom. 11. col. 273.

* **VICERIA** pro *Vicaria*, ut opinor. Vide in *Vicarius*. Obit. MS. S. Joan. Carnot. : *iiij. Id. Jan. Obiit Mathildis uxor Roberti de Franvilla, pro cuius anima ipse Robertus huic ecclesiæ suam partem Viceriæ, quam habebat in Osainvilla, scilicet quartam partem, dedit*.

† **VICEROSISSIMUS**, Dilectissimus, intime, ut viscera amantissimus. Charta ann. 1284. tom. 2. Hist. Dalph. pag. 118 : *Ego Randona Montis-Albani domina,.... dono et trado tibi Vicerosissimo filio meo Ronsolino domino Lunelli filio quondam nobilis viri Gaucelini quondam Lunelli domini primi mariti mei*.

† 1. **VICES**, pro *Naves*, in Charta Joanæ Reginæ Castellæ ann. 1257. tom. 4. Hist. Harcur. pag. 1654.

* 2. **VICES**, dicitur de animalibus, quæ matrem sequuntur. Charta Beatr. comit. Bigorrit. pro monast. de Scala Dei ann. 1160. in Reg. 143. Chartoph. reg. ch. 51 : *Donavi pastum de æstivis.... centum vaccis cum Vicibus suis*. Vide supra *Seguela* 7.

* *Vices* Gallice, pro *Fonction, employ, charge*, a Lat. *Vices*, in Vitis SS. MSS. ex Cod. 28. S. Vict. Paris. fol. 35. r. col. 1. ubi de S. Vinc. : *Li évesques commist*

ses Vices à S. Vincenz ; car il avoit la lenque plus empeché.

† **VICESIMA**. Vide infra *Vintenum*.

VICESIUM. Vide *Huesium*.

VICESSOR, Qui vices alterius agit. Lex Bajwar. tit. 17. cap. 2. *Venditor dicit : Ecce wadium tibi do, quod tuam terram alteri non do, legem faciendo. Tunc ille alter suscipit wadium, et donet illum Viceessoribus istius ad legem faciendam*. Ita etiam editio Heroldi.

† **VICEVICARIUS**, Qui *Vicarii* vices agit, in Regim. Paduæ ad ann. 1328. apud Murator. tom. 8. col. 439. Vide in *Vicarius*.

† **VICIELLA**, Aromatum species, in Convent. civitatis Saonæ ann. 1526.

* **VICIATIUM**, *Viciæ* tritura, vel quod ex *vicia* triturationa remanet. Charta ann. 1187. ex Chartul. A. eccl. Camerac. ch. 100 : *In residuo straminis et in Viciatio, si canonici suam ibi fecerint triturationem, quod utrumque suum (majoris) totum erit, quicquid de utroque, post usum minorum, absque venditione, supererit*.

VICIBUS, Per vices, aliquando, quandoque. Fortunatus Pictav. in Vita S. Paterni Episcopi Abrincat. cap. 9 : *Imperans.... ut cellulas, quas ipse construxerat, in carro Vicibus visitaret*. Et lib. 1. Poem. 15 :

Aula Dei et pastor, Vicibus sibi prævia reddunt.

Lib. 7. Poem. 7 :

Sed Vicibus mundum sol, modo nubila complent.

Adde *Gesta Acacii, Regulam Magistri* cap. 18. 21. 23. 24. 40. *Nicolaum I. PP. Epist. 27. Leonem III. PP. Epist. 1. Veterem Schedam de Aratore Subdiacono tom. 1. Bibl. Labbei pag. 668. Passionem S. Bercharii pag. 68. apud Camusatam, etc.*

* **VICIGOLA**, Incola *vici*. Append. ad Mirac. S. Bert. tom. 2. Sept. pag. 638. col. 2 : *Hic quia una et timeri ac placere desiderabat, nimium nimisque Vicicolos labore usque impense actio premebat*.

† **VICINABILIS**. Vide *Semitarius*, *Terra vicinabilis*, et *Via convicinalis* in *Via* 1.

† **VICINAGIUM**. Vide in *Vicinus*.

† **VICINALIS**. Vide *Via convicinalis* in *Via* 1.

† **VICINANTIA**. Vide in *Vicinus*.

† **VICINARE**, *VICINARI*, *Vicinum* esse, appropinquare, Gall. *Avoisiner*. Anonymus de gestis Manfredi et Conradi Reg. apud Murator. tom. 8. col. 585 : *Sed antequam civitatis mœnibus ejus se Vicinaret exercitus, etc.* Nic. de Jamsilla de gestis Friderici II. Imper. ibid. col. 541 : *Superiores Apulicæ partes, quæ magis parti adversæ Vicinabantur repetere decrevit*. Vita S. Eugenii tom. 3. Jul. pag. 506 : *Fuit iste in quadam civitate proxima eremo, quæ Tripolitana provincie Vicinatur*. Occurrit præterea apud Sidon. lib. 2. Epist. 11. lib. 6. Epist. 9. lib. 7. Epist. 2. Cæl. Aurel. lib. 2. Acut. cap. 6. 27. in Conc. Hisp. tom. 3. pag. 554. S. Bernardum tom. 1. col. 379. in Bullario Carmelit. part. 1. pag. 94. etc.

† **VICINARE**, *Vicini boni more agere*. Gemma apud Vossium lib. 4. de Vitiis serm. cap. 29.

* Charta ann. 1389. apud Lamium in Delic. erudit. inter not. ad Hodcepor. Charit. part. 2. pag. 473 : *Et ut dicta communia inter se pacifice et quiete vivant, et inter se fraterno more ad invicem Vicinent, etc.*

† **VICINATICUM**, *VICINATUS*, etc. Vide *Vicinus*.

VICINUS. Frontinus : *Cultorum agro-*

rum silvæ absunt in montibus, ultra quartum aut quintum forte Vicinum. Alibi: Ager, qui a fundo suo tertio vel quarto Vicino situs est. Nempæ agro. [Charta Conradi Imper. ann. 1033. pro Monaster. S. Apri Tullensis: Silini curtem cum ecclesia, et Grimaldi Vicinum cum appendiciis suis, etc. Hinc]

† VICINITUS, Circum, quaquaversum, in Cod. Theod. leg. 4. tit. de Oper. publ. (15, 1.): *Omnes intra centum pedes Vicinitus, quantum ad horrea pertinet, arceantur.* Ubi nonnulli minus recte, ni fallor, emendant Vicinitates.

† VICINUS, Affinis, ἀγγιτέμων, in Gloss. Lat. Gr. Reg.

VICINUS, Loci incolæ, civis, Italis et Hispanis Vicino et Vezino. [Lex Salica tit. 47. § 4: *Si autem quis migraverit in villam alienam, et ei aliquid infra duodecim menses secundum legem contestatum non fuerit, securus ibidem consistat sicut et alii Vicini.* Itiner. Adriani VI. PP. apud Baluz. tom. 3. Miscell. pag. 451: *Die Mercurii in aurora egressi concessimus Viterbiam civitatem, quam, ut reor, mille Vicini colunt.* Occurrit ibid. pag. 462.] Observantiæ Regni Aragon. lib. 2. tit. de Foro competenti § 10: *Si agatur contra aliquem Militem, qui sit Vicinus civitatis vel alterius loci, etc.* Passim in Foris Aragon. Vicinos etiam pro Burgensibus usurpat Charta Anselmi Archiep. Mediolanensis ann. 1099. apud Puccinellum in Zodiaco Mediolanensi in Vita S. Simpliciani pag. 71. ut et ipsa Statuta Mediol. non uno loco. *Voisins de la ville*, in aliquot Consuetudinibus Galliæ municipalibus, Baionensi tit. 5. art. 43. 44. 45. tit. 22. art. 2. tit. 26. art. 12. et tit. 30. et S. Severi locali tit. 9. ubi Vicini dicuntur fieri tribus modis: Primo quidem cum quis filius vel filia ex urbe ortum ducit: Rursum cum extraneus vel extranea in ipsamet urbe nuptias contrahit, et in ea domicilium figit: Tertio denique cum extraneus vel extranea ad jus civitatis admittitur ab Urbis Majore, certa persoluta pecuniæ quantitate, etc. In Consuetudine vero eadem S. Severi ibid. fœmina extranea nupta vicino sequitur conditionem mariti: sed si eo extincto alteri vicino rursum nubat, amplius non est vicina. Ita si homo non vicinus, in conjugem vicinam accipiat, neque is nec liberi vicinagii jure gaudent. Sic varia interdum ac diversa fuit ejusce in oppidis juris ratio. Vide præterea Capitulare Saxonum ann. 797. cap. 3. et Præceptum I. Lud. Pii pro Hispanis cap. 2.

† VICINANTES, Incolæ. Capitul. 5. Caroli M. ann. 806. cap. 7: *In aliquibus locis ipsi Vicinantes multa mala patiuntur.* Hinc

VICINITAS, Jus civitatis, *Burgesia*, dicitur in Foris Oscæ ann. 1247. fol. 26: *Vidua omnem Vicinitatem faciat, excepto exercitu, i. civium onera omnia subeat.* Charta Adelfonsi Regis Hispaniæ æræ 1164. apud Antonium de Yepes tom. 4. pag. 458: *Undecunque venerint illi homines, qui ibi populati fuerint, sint in potestate et subjectione Abbatis sancti Dominici et Prioris S. Martini, et nulli alio domino serviant, neque ab aliquo hominum opprimantur, nec faciant Vicinitatem in alio loco; sed permaneant in servitio et libertate vestra, secundum consuetudinem prædictorum in perpetuum.* Vide Michaelem Molinum in Repertorio pag. 332.

† VICINITAS, *Burgesiæ* concessio, in vicinum seu civem admissio. Correct. Statut. Cadubrii cap. 70: *Volumus et*

jubemus quod aliqua regula et commune Cadubrii non audeat... aliquem forenssem in vicinum seu regulierum acceptare, nisi prius apparuerit dictum talem sic requirentem in vicinum assumi, per consilium fuisse admissum, ... et quod omnis Vicinitas quæ ab aliqua regula Cadubrii facta fuisset contra ordinem præsentis Statuti, ipso jure sit nulla.

VICINANTIA, *Burgesia*, Italis *Vicinanza*. [Statuta Mutin. rubr. 23. fol. 4: *Si quæ universitatis, Vicinantis, aut singularis persona, aut locus religiosus, etc.*] Occurrit præterea in Hist. Cortusiorum lib. 1. cap. 18. et alibi.

* Vicinorum seu incolarum congregatio, societas. Charta ann. 1167. apud Murator. tom. 4. Antiq. Ital. med. ævi col. 39: *Absolvimus homines de Lemontæ et de Civerna, ut non teneantur esse de Vicinantis hominum de Bellasio.* Vide in Vicinagium.

VICINAGIUM. Charta Communiæ Peronensis ann. 1207. de Milite, qui debitum Burgensi non solvit: *Major debet super hoc militem convenire, ut Burgensi debitum reddat, aut communionem villæ, creditonem et Vicinagium interdicat, etc.* Infra: *Si miles hominem feodatum in Communiâ habuerit, ipse homo in hospitio suo eum recipere poterit; sed nec creditonem, nec Vicinagium ei faciet.* Eadem habet Charta Communiæ Tornacensis art. 17. quæ quidem nescio an his locis capienda sint de libertate, privilegio, vel jure civitatis, quo invicem gaudent Communiæ alicujus jurati seu cives, [ut supra *Vicinitas*: sed et de iis officiis quæ sibi invicem exhibent vicini hæc possunt intelligi; quod vidit Vir eruditus *Secousse* in nota ad hunc locum tom. 5. Ordinat. Reg. Franc. pag. 161. ubi monet eo spectare art. 5. ejusdem Chartæ: *Si quis extraneus qui de Communiâ non fuerit, cum homine de Communiâ mesleiam fecerit infra banleugam, Vicini sui de Communiâ, illum juvare debent.*]

† VICINANTIA, Urbis seu burgi regio. Statuta Vercell. lib. 1. fol. 15. vº: *Statutum est quod Potestas teneatur infra duos menses ab introitu sui regiminis compellere consules cujuslibet Vicinantiæ facere aptare vias in sua vicinia de terra glæra et calcestro, ita quod quilibet vicinus in facie domus in qua habitaverit aptare teneatur eo modo quod possit per vias commode commeari et itinerare.*

† VICINEA, Eodem significatu, ut videtur. Charta Cremonensis MS. ann. 1244: *Voce præconia convocatis credentibus, consulibus Vicinearum et paraticorum, et convocatis iudicibus, etc.*

VICINETUM, VISNETUM, VICINITAS, Anglis Practicis, est Jus, forma, vel modus dirimendi controversias civiles vel criminales, in rebus dubiis neque omnino certis, per assisam vicinorum de villis, vel civium, aut Burgensium, iis scilicet advocatis, ex quorum *veredictis* seu depositionibus iudex pronunciat: cujusmodi fere sunt, quos *Tesmoins* *voisnauz*, vocant Consuetudines Turonensis art. 159. et Lodunensis cap. 15. art. 4. Vox ducta ex Normannico *vesiné*, vel *voisiné*: *Visnet*, in vet. Consuet. Norman. cap. 33. nos *Voisinage* dicimus *viciniam*. Regiam Majestatem lib. 2. cap. 11. § 11: *Si vero contradicatur status libertatis eorumdem productorum, vel de eorum statu dubitetur, ad Vicinetum erit de patria recurrendum: ita quod per Vicinetai veredictum sciatur, utrum illi liberi homines sint, an non: et secundum hæc judicabitur.* Cap. 45: *Si vero dubium*

fuerit de hæredis ætate, procul dubio domini ipsius tam hæredem, quam hæreditatem in custodia habebunt, donec ætas rationabiliter probetur per legales homines de Vicineto, et per eorum juramenta. Assisa de Vicineto, ibidem lib. 1. cap. 1. § 8. Adde lib. 2. cap. 74. § 7. [*² Glanvill. lib. 2. cap. 3. § 6. cap. 6. § 4. lib. 5. cap. 4. lib. 7. cap. 9. § 7.] *Proportatio patriæ vel Vicinetai, i. declaratio, in Quoniam attachiamenta cap. 68. Postulare vicinetum, cap. 73. Per fidele Vicinetum transire, in Statutis Alexandri II. Regis Scotiæ cap. 2. § 2. Legales homines de Visneto seu de villa, apud Gervasium Dorobernensem pag. 1387. et Will. Thorn. ann. 1269. [Charta ann. 1314. apud Kennett. Antiq. Ambrosd. pag. 367: *Per sacramentum proborum et legalium hominum de Vicineto de Chester-ton.*]*

VICINITAS, Eadem notione, in Quoniam attachiam. cap. 83. Neque aliud videtur

VICINATICUM, in Usaticis Regni Majoric. MSS.: *Ponat partem suam in omni communi viciniali seu Vicinatico civitatis Majoric.* Est enim *vicinaticum*, juratorum seu vicinorum civitatis conventus, *Communia* ipsa.

† VICINENTIUM, Eodem intellectu, in Statutis Vercell. lib. 1. fol. 21. vº: *Et facta extimatione si fuerit probatum damnum, fiat talea secundum solidum et libram Vicinentiis et nobilibus et castellanis extimatis in ipsis Vicinentiis usque ad quantitatem extimi.*

VICINIUM, Vicinitas. Capitulare Pipini Regis Italiæ cap. 36: *Aut si in illo Vicinio habitare voluerint, etc.* Ordericus Vital. lib. 8. pag. 707: *In tantum crevit ejus insania, ut pene omnes Ecclesiasticæ possessiones in Vicinio ejus depopularentur insolemtia.* [Statuta Collegii de Dainvilla ann. 1380. apud Lobinell. tom. 3. Hist. Paris. pag. 511. col. 1: *Expellatur ab eadem domo nostra, sine scandalo et rumore in Vicinio, sicut melius poterit fieri.*]

† VICINATUS, Eadem notione. Diarium belli Hussit. apud Ludewig. tom. 6. Reliq. MSS. pag. 165: *Multitudinem non modicam... de Vicinatu congregavit.*

† VICINITUDO, Pari significatu. Litteræ Edwardi I. Reg. Angl. ann. 1307. apud Rymer. tom. 2. pag. 1044: *Volunt sub Vicinitudinis optentu mutuo se juvare.*

* Gall. *Voisinage*, alias, *Voisiné* et *Voisineté*. Lit. remiss. ann. 1369. in Reg. 100. Chartoph. reg. ch. 332: *Comme icellui Guyot, pour affinité de Voisiné, eust traite son espée avec ledz freres contre ledit barbier.* Aliæ ann. 1408. in Reg. 163. ch. 288: *Comme Denis de Montran, qui estoit voisin du suppliant, l'eust prié qu'il voulsist aler avecques lui à Evreux,.... il pour raison audit Voisiné, etc.* Occurrit rursum in aliis ann. 1478. ex Reg. 206. ch. 11. Lit. ann. 1415. in Reg. 168. ch. 315: *Le suppliant pour l'amour de Voisiné presta un escu à icellui Rabare.* *Voisinage* etiam dixerunt, pro *Voisinage*. Lit. remiss. ann. 1339. in Reg. 135. ch. 166: *Leguel exposant dist audit Biguet que volentiers, par bonne amour et Visnage, il buiroit avecq li. Vesineté, eadem notione, in Bestiar. MS.:*

De trestout le pais entour,
Dont ist une tant bonne odour
De sa bouce, pour vérité,
Qu'en toute la Vesineté, etc.

* VICINIUM SECRETI dicitur de re propemodum secreta et cum paucis tantum amicis communicata. Epist. Con-

stant. presbyt. ad S. Censur. tom. 7. Jul. pag. 201. col. 1: *Cum obedientia mea ad beatitudinis vestrae notitiam pervenisset, ut iterato in temeritatem prorumperem, praeceptis; jubendo ut paginula, quae adhuc intra secreti Vicinia tenebatur, longius, me auctore, procederet.*

* VICINATUS, Civitatis vel burgi districtus et jurisdictionis. Charta Phil. VI. ann. 1840. in Reg. 73. Chartoph. reg. ch. 190: *Concedimus quod castra de Retro singula et de Coisseto, cum eorum pertinentiis, in et de bailliviagio et Vicinatu immediatis dictae civitatis Condomii remaneant.*

* VICINIA, Vicus, civitas. Mirac. S. Rolandi tom. 5. Sept. pag. 121. col. 1: *Primo domina Franciachina, Viciniae S. Mariae de Goncaga, etc. Visné, eodem sensu, in Lit. remiss. ann. 1482. ex Reg. 206. Chartoph. reg. ch. 814: Auquel bergier le suppliant avoit baillé icelle beste pour garder avec celle du Visné, où il estoit demourant. Vide in Vicinus.*

* VICINITAS, Commodum quod ex vicinia percipi potest. Charta ann. 1168. in Chartul. Clarifont. ch. 31: *Insuper etiam laudaverunt omnes terrae suae aientias, Vicinitatem et pasturas et nemora sua, tam ad comburendum, quam ad sepes faciendum. Vide in Vicinus.*

† VICIOLUM, dimin. a Vitium. Gloss. Lat. Gr.: *Viciolum, ἐκάρτωματιον.*

VICISSERE, Per vices agere, Gallis, *Se relaiër.* Vita S. Samsonis Episcopi Dolensis lib. 1. cap. 16. in Actis SS. Ord. S. Bened.: *Frater autem ejusdem Presbyteri, Vicissentibus se per ordinem ceteris Monachis, hujus monasterii pistor effectus est. Vide Vicibus.*

† VICISSITUDINARIUS, Qui fait foieez d'autrui, in Gloss. Lat. Gall. Sangerm. Vide *Focata* et *mox suo loco.*

VICISSATIM, Subinde, vicissim, in Gloss. antiq. MSS.

† VICISSITUDINARIUS, Reciprocus, alternus. Charta ann. 1238. apud Ludewig. tom. 5. Reliq. MSS. pag. 58: *Vicissitudinaria obsecundatione alterutrum obligemur in eum. Litterae Caroli Principis Salernit. ann. 1289. apud Rymer. tom. 2. pag. 443: Ut ad pacis intentum, Vicissitudinarius hinc inde tractatus.... venire laudabiliter valeamus. Adde Marten. tom. 1. Ampl. Collect. col. 1587. Vide *Vicissere.**

† VICISSITUDO AETERNA, Praemium vitae aeternae, in Epist. Johannis V. PP. apud Mabill. tom. 2. Annal. Bened. pag. 756: *Et quod pia devotione pro intuitu aeternae vitae Vicissitudinis cupit, etc.*

* VICITUDO. [a Vicitudo, remuance.] (Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.)

† VICIUM, Minus, ἥκρον. Gloss. Lat. Gr. in Cod. Sangerm. habetur *Parum.*

* VIGLUS. [Gall. Veau: a Vitulus, non Vicus.] (App. ad Probum, Meyer, text. bas latins, I, l. 6.)

† VICOMERCATUM, Nomen loci proprium ex Italico *Vico* et *Mercato*, Vicus ubi *mercatum* seu emporium fit. Bonincontrus in Chronico Modoet. apud Murator. tom. 12. col. 1134: *Raymerolus de Pirovano dictae contratae nobilis, custos castris, mandavit ad Vicomercatum Marco, ut sine dilatione ei mitteret auxilium, sine quo mala erat ei defensio.*

VICONIUM, et Cistifer, nomina metallorum. Papias.

* VICONTAGIUM, Jus vicecomiti debitu, nostris etiam alias *Vicontaige*. Charta Phil. V. ann. 1317. in Reg. 56. Chartoph. reg. ch. 234: *Dimisit centum libratas terrae.... percipiendas.... super*

bladis, avenis, ordeis et gallinis, quae nobis ratione seu occasione usagiorum forestae nostrae de Goufart, ac etiam ratione seu occasione Vicontagiorum ab usagiariis ejusdem forestae... nobis annuatim debentur. Charta ann. 1359. in Reg. 87. ch. 389: *Lesquelles avènements, barnaiges, Vicontaige et gelines furent lors prises par le bailli de Caen. Vide in Vicecomes et supra Vicecomitatus.*

† VIGORIUM, Vicus minor, mansionum vel aedium collectio a majori vico dependens. Charta ann. circ. 1180: *Ego Robertus Marmion perfecti ei (Matthæo de S. Germano) xv. acras terrae et praeterea donavi ei viginti acras terrae de proprio dominio meo in Vicorio de sancto Germano et de Fontanelo. Occurrit rursum in alia Charta ejusdem aetatis. Vide Viculus.*

† VIGORNIUM, VIGORNUM, Vas quoddam duabus ansis instructum. Inventar. ann. 1476. ex Tabul. Flammar.: *Item plus tria Vicornia sive semals armorum clausa cum eorum clavibus vacua. Ibidem: Item plus duo Vicornia sive semals avetis. Rursum: Item plus unum Vicornium sive semal armorum sive guerræ vacuum et cum clave clausum. Vide Semalis.*

* VICTA. [Vitta: a *Victa*, queneulle.] (Gloss. Lat. Gal. Bibl. Insul. E 36, xv. s.)

† VICTARE, *Vicitare*, vivere, in Gemma.

† VICTARIUS, Comput. ann. 1202. apud D. Brussel tom. 2. de Usu feud. pag. CLX. col. 2: *Et xxiii. bacones, qui fuerunt perditii per Victarios et exercitum. f. Præbitor annonarius, Gall. Vivandier; nisi idem sit qui Victarius.*

* VICTATORIUM, pro *Invitatorium*; sic appellatur psalmus *Venite exultemus*, qui ad officium matutinum cantatur. Reg. capit. eccl. Ludgum. ex Cam. Comput. Paris. ad ann. 1338. fol. 36. r. col. 1: *Item ordinaverunt quod canonici diaconi faciant Victatoria. Ibidem ad ann. 1341. fol. 70. v. col. 2: Ordinaverunt quod statutum factum super Victatoriis et responsis teneatur, cum adjunctione et moderatione quam facient dom. præceptor et magister. Rursum fol. 73. r. col. 2: Item uni de incorporatis, qui cantabit Victatorium ad matutinas, xij. denarios. Vide *Vitatorium.**

† VICTERIUS, Vector, vectarius, Gall. *Voiturier*. Charta ann. 1378. ex Regest. Columbi fol. LXII. v: *Anthonium Albi de Cayratio in Brianono diocesis Ebedu-nensis Vicerius promisit et convenit.... quod ipse Anthonium portabit seu portari faciet cum mulis triginta et octo balas. Vide *Vecturarius* et *Victuralis.**

† VICTICOLA, pro *Viticola*, Gall. *Vigneron*, in Statutis Avenion. lib. 3. rubr. 6. art. 13. pag. 344.

† 1. VICTIMA, Idem quod *Frisinga*. Vide in hac voce. Acta S. Meinwerci tom. 1. Jun. pag. 523. et apud Leibnit. tom. 1. Script. Brunsvic. pag. 530: *Concessit... i. poledrum ac v. Victimae; id est frisingas. [l. frisingas vel friskingas.]* [* Chart. Mazelini Præpos. Wormat. sec. XI. apud Schannat. Hist. Episc. Wormat. tom. 1. pag. 123: *Unam Victimam porcina, quæ sit præcio quindecim denariorum.*]

* 2. VICTIMA. Epist. Pering. abb. Tergens. ann. circ. 1003. apud Pez. tom. 6. Anecd. part. 1. col. 141: *Sed de illis taceamus, aliisque rebus supra modum et inrationabiliter hinc inde distractis in denariis, in vestibus, in bubus et ovibus, multoque grano cum multigenis Victimis.* Alia ibid. col. 143: *Pura etiam retia*

habet nobis tulta, Victimaeque et granum, quod nostri debuerunt seminare in agrum. Instrumenta rustica videtur designari.

† VICTIMARE, Immolare, mactare. Gloss. Lat. Gr.: *Victimo*, Βουθῦρα: addunt Sangerman. *immolo*. Gloss.: *Isid. Victimo, immolo. Victimare, Sacrificer*, in Gloss. Lat. Gall. Sangerman. Eccl. cap. 34. 24: *Qui offert sacrificium ex substantia pauperum, quasi qui Victimam filium in conspectu patris sui. Martyrium Thebæor. tom. 1. Hist. Lothar. col. 6: Mauricius vero apud Agaunum oppidum cum suis sociis pro Christo Victimatus occubuit. Utitur Apuleius lib. 7. Metamorph. semel et iterum.*

VICTOR IGNIUM, dicitur S. Laurentius, in Historia Institutionis Archiepiscopatus Magdeburgensis, edita a Gabr. Cossartio cum Conciliis sub anno 967. [Vide *Victor*.]

† VICTORABILIS, *Vincere consuetus*, in Gloss. Gasp. Barthii apud Ludewig. tom. 3. Reliq. MSS. pag. 381. ex Gaudio de Bellis Antiochenis.

VICTORALIS, ἐννίκιος, in Gloss. Gr. Lat. MS. editum habet *Victoralis*, quomodo Capitolinus in Galieno *Victorales dies dixit*. [Victorales litteræ, Epistolæ victoriæ nunciæ, in Lexic. Phil. Goclenii. *Victorales triumphis*, Ammiano lib. 22. cap. 4.]

VICTORIARE, Victoriæ adipisci, referre, apud S. Eulogium in Epist. ad Alvarum, et Sebastianum Salmanticensis Episcopum in Hist. Hispan. pag. 45.

* *Victories*, eadem notione, apud Froissart. vol. 3. cap. 27: *La couronne de laurier au chef, ainsi comme anciennement souloient les rois faire, quand ils Victo-riolent ou desconfisoient un roi en bataille.*

* Virgil. Grammat. pag. 48: *Nam cum dicis Victorio, nescio quomodo ad meditationem pertineat, quocumque sensu intellegatur; sive ut nos dicimus, quandoque vincam, sive ut quidam, volo vincere.*

† VICTORIATUS, νικηφόρος, in Gloss. Lat. Græc.

† VICTORIFER. Eadem notione. *Lacrymas fundens ante Victoriferos clavos manibus D. N. J. C. afflatus*, in Hist. Liutprandi cap. 11. apud Murator. tom. 2. pag. 456. col. 2.

† VICTORIOSE, Manu victricis, apud Petrum de Vineis lib. 1. Epist. 15.

† VICTORIOSUS, Victor. Anonymus de Gestis Manfredi et Conradi Reg. apud Murator. tom. 8. col. 585: *Ad cujus itaque demandam proterviam, et per hæc restituenda læsis jura sua Rex Victoriosus accingitur.* Charta Milonis Abb. S. Remigii Rem. ex Chartul. Campan. fol. 245. col. 2: *Actum anno dominicæ incarnationis M. CC. VI. regnante glorioso et Victoriouso Francorum Rege Philippo. Eodem perinde titulo illustris fuit Carolus VII. Francorum Rex. Victoriosissimus, apud Sidon. lib. 3. Epist. 3. in vet. Inscrip. Gruter. 179. 2. S. August. de Civ. Dei lib. 5. cap. 25. et in Charta Renati Reg. ann. 1456.*

* *Victoriosissimi*, appellantur Henricus I. et Ludovicus VI. reges Francorum. Charta ann. 1060. inter Probat. ult. Hist. Trenorch. pag. 130: *Actum publice Lauduni... regnante Henrico Victoriosissimo Francorum rege anno xxx. Alia ann. 1132. inter Probat. tom. 1. Annal. Præmonst. col. 502: In nomine sanctæ et individuae Trinitatis. Ludovicus Dei gratia Victoriosissimus rex Francorum. Eodem titulo donatur Alphonsus rex utriusque Siciliae, in Charta ann. 1443. ex Tabul. Cassin.*

† VICTORIOSUS, Pari intellectu. Sallas

Malaspinae de Rebus Sicul. apud Baluz. tom. 6. Miscell. pag. 273: *Quod si strenuos et fideles habuisset compugiles, vel majorem nostrae gentis partem Victorius subegisset, etc.*

* **VICTORIEN**, eodem sensu, in Lit. remiss. ann. 1463. ex Reg. 199. Chartoph. reg. ch. 79: *Icellui Loys pour cuider demorer Victorien, a trouvé maniere de soy faire guiseler, etc. Victoire, pro Réjouissance, fête, Lætitia publica, festum in aliis Lit. ann. 1388. ex Reg. 132. ch. 275: L'exposant regardoit à jouer à la folesuy le jour d'une Victoire, etc.*

VICTORINUS, Monetæ species a Fridrico II. Imp. in Italia, dum Ferrariam obsideret, cusa, cum castra instar urbis vallis ac fossa hac mente muniisset, ut directa et eversa civitate in eo ipsomet loco, ubi stativa habuerat, Victoriam urbem conderet, uti narrat Joan. Candidus lib. 5.

† **VICTORIOSE**, **VICTORIOSUS**, **VICTORIOSUS**. Vide supra in **VICTORIARE**.

† **VICTRINÆ**, Fenestræ vitræ. Chron. Beccense pag. 27: *Quam cappellam B. Mariæ Magdalene Victrinis sumtuosis clausit. Vide Veyriae et Vitrinæ.*

* Comput. ann. 1498. ex Tabul. S. Petri Insul.: *Mathæo Bernard vitrario, pro carellis novis et reparatione veteris Victrine, quæ servient in capella S. Catharinæ, etc. Pro toto vitro ambarum Victrinarum, iij. xxxvij. lib. in alio ann. 1511. ex eod. Tabul.*

1. **VICTUALIA**, Commeatus, victui necessaria, Gallis *Victuailles*, Italis *Vituaglia*. Glossæ Dosithæi: *Alimonia, victuaglia*. Occurrit apud S. Ambrosium lib. 5. Hexaëmer. Petr. Blesens. Epist. 69. cap. 21. Fulbert. Epist. 38. Petrum Chrysolog. serm. 63. et 155. Flodoardum lib. 2. Hist. Rem. cap. 11. Arnulph. Epist. 4. in Capitul. 2. ann. 812. cap. 8. et lib. 3. cap. 74. in Hist. Miscella ann. 6. Justiniani M. in Hist. Cortusiorum passim, etc. Vide Notas Felicis Osii ad Hist. Ottonis Morenæ pag. 57.

VICTUALIUM, in Synodo Metensi ann. 758. cap. 4. [Chron. Richardi de S. Germano apud Murator. tom. 7. col. 1080: *Pro jure mensurarum Victualii tam in sauma quam in turninis servabitur forma antiqua, etc.*]

VICTUALIS NECESSITAS, in Lege Alaman. tit. 2. § 1: *Ministerium victuale, apud Apeuleum de Dogmate Platonis.*

† 2. **VICTUALIA**, *singulare non habet, γυναικίας τῶν μοναχίων*. Gloss. Lat. Gr. ubi codex Reg. habet *Vectualia*, Sangermanensis legit *Vactualia*, quod vero proximum est; legendum enim *Battualia*. Vide **Battuere**.

* **VICTUALIARE**, Commeatu urbem vel castrum munire, Gall. *Avitailler*. Memor. C. Cam. Comput. Paris. fol. 191. vº: *ij. die Decembris 1357. fuit dies assignata Petro Peneillon, servienti regis anno 1355. commissio ad faciendum certas garnisiones granorum pro villa et castro Boloniæ Victualiantis. Vide Victualia 1. et Vitellatio.*

† **VICTUALIO**, Ipsa victualium distributio, vel eorum usus. Charta ann. 1492. apud Rymer. tom. 12. pag. 476: *In eodem obsequio circa provisionem victualium et Victualionem exercitus armatæque Regis in partibus prædictis moraturus, etc.* Infra minus bene editum: *Circa provisionem victualium et Victualionem, etc., etc.*

† **VICTUARIA**, ut **Victualia** 1. Parisius de Cereta in Chron. Veron. ad ann. 1243. apud Murator. tom. 8. col. 634: *Et ab alio capite dicti pontis erat Entius*

Rex filius ipsius Imperatoris cum Parmensibus extrinsecis, defendentes et evitantes quod Victuaria non intrarent in Parma.

† **VICTULATIO**. Vide **Victualio**.
† **VICTURALIS**, Vector, Gall. *Voiturier*. Statuta Vercell. lib. 4. fol. 71. vº: *Item Victuales tempore vindemiarum portant super foliis butallorum tractoriolos qui vinum colligant. Vide Victurius.*

* **VICTURIA**, ut **Victuaria**, victui necessaria. Notit. ann. 851. ex Chartul. Lemov.: *Totum quæsitum jam dictus advocatus Guntramno ad opus matriculariorum S. Stephani altaris pertinentium, excepto Victurias et ortolinse. Vide Victualia 1.*

† 1. **VICTUS**, Pensio annua, qua victui necessaria comparantur. Charta fundat. Collegii de Cardineto ann. 1302. apud Lobinell. tom. 5. Hist. Paris. pag. 609. col. 2: *Idem ad quatuor Victus pro quatuor artistis, et ad duos Victus pro duobus theologis, me et bona mea presentia et futura obligo. Vivre naturel dici videtur portio quæ natu minori ad victum tribuitur in bonis paternis sive maternis. Charta ann. 1419. ex Chartul. 21. Corb. fol. 246. vº: A la Charge de tel portion de quint et Vivre naturel qui par raison et la costume des lieux poet appartenir audit Estevenot fils mainé et heritier dudit feu Jaque. Alia ann. 1442. ibid. fol. 243: *Généralement de tout ce que à cause dudit quint, Vivre naturel et autrement de toutes choses il eust poeult faire demande, action ou poursuite dudit Jaque le Petit son frère. Vide Viagium 2. Vita et Vitalium.**

† 2. **VICTUS**, *Paralyticus, debilis, παραλυτικός*, in Gloss. Lat. Gr. MSS. Sangerm. et Edit. Gr. Lat.

* **VICTUS MORTUI**, Portio cibaria, quæ pro canonico vel monacho defuncto pauperibus primum solebat distribui. Charta ann. 1100. inter Instr. tom. 12. Gall. Christ. col. 336: *In anniversariis diebus canonicorum,.... Victum mortui.... prædictæ ecclesie servitoribus donamus. Infra: Præbenda mortui. Vide in hac voce.*

† **VICUCIA**, *μῶλωψ*, in Gloss. Lat. Gr. Alie Gr. Lat.: *Μῶλωψ, Vicucia, vibex.*

† **VIGULUS**, dimin. a **Vicus**, ut supra **Vicorium**. Charta Henrici III. Imper. ann. 1044. apud Eccardum Hist. Landgrav. Thuring. col. 315: *Nec non saltum innovans ad campestria Viculos per se statuit, atque ex his omnibus..... prædium unum colligitur. Pro semita, Gall. Sentier, occurrit in Chartul. S. Vandreges. tom. 1. pag. 623. ubi de manerio quod aboutat ad Viculum in uno bauto. Viculus, ruele, in Gloss. Lat. Gall. Sangerm.*

* **Wiquet**, eadem notione, ut videtur, in Lit. remiss. ann. 1394. ex Reg. 147. Chartoph. reg. ch. 64: *L'exposant requist à icelle femme que elle s'en alast dehors le Wiquet merdeux de la ditte ville de Monstereul, et que aux champs il parleroit à lui secrètement.*

VICUS, *Vici, Papiæ, Castella et pagi sunt, qui nulla dignitate civitatis honorantur; sed vulgari hominum cœtu incoluntur, et pro parvitate sui civitatibus attribuantur. Infra: Vicus, castrum sine munitione murorum.* [** Ex Isid. Orig. lib. 15. cap. 2.] [Scriptoribus ante annos 1200. idem quod *villa*, ut observat Valesius Notit. Gall. pag. 283.]

VICUS CANONICUS, Qui ad Canonicos pertinet, in Actis Episc. Cenoman. apud Mabill. tom. 3. Analect. pag. 259. **Vicus publicus et Canonicus**, ibid.

VICUS EPISCOPALIS, ibid. pag. 305.
VICUS PUBLICUS, Qui fisci est, qui non est in beneficium datus. Capitulare 6. ann. 806. cap. 21. et Append. 1. Capitul. cap. 62: *Ut festivitatis præclaræ non nisi in civitatibus aut Vicis publicis teneantur. Concilium Ravennense ann. 904. cap. 11. de Comitibus: In publicis Vicis domos constituent, in quibus placitum teneant, et secundum antiquam consuetudinem hospitentur. Quo nomine appellantur *Compendium*, apud Bedam lib. 3. Hist. cap. 28. et *Leodium* in Annalib. Francor. Loiselianis et Metensib. ann. 769. Aigradus Monachus in Vita S. Ansberti Archiep. Rotomagensis n. 25: *Census autem, qui de Vicis publicis Canonico ordine ad partem Pontificis persolvi consueverant, gratuita benignitate in restorationibus Ecclesiarum benignissime Presbyteris indulgit earumdem Dei ædium. Tabularium Persiense cap. 30. apud Adardum: Cum resideret Dominus Adu Præsul apud Matisconum in propria Synodo, venerunt ante præsentiam ipsius duo Monachi Leotaldus videlicet et Girboldus, viva voce proclamantes, quod non deberent Episcopalem receptionem facere apud sanctum Marcellinum, quæ Cappella est, non Vicus publicus: æcenia vero et servitium se dare debere aliis in locis dixerunt, etc. Vide Vitam Aldrici Episc. Cenoman. pag. 30. 31. Acta Episcoporum ejusdem urbis pag. 242. 243.**

† **VIDA**. Charta ann. 1311. apud Baluz. tom. 2. Hist. Arvern. pag. 141: *Donatarius et ejus hæredes.... sint astricti annis singulis in festo Corporis Christi... facere unam elemosynam generalem, in qua detur cullibet pauperi ad ipsam venientii usque ad valorem trium denariorum Turonensium, Vida de pane ad valorem duorum denariorum, et de carnis ad valorem unius denarii. Mendum typographicum pro **Videlicet**.*

† **VIDACERIUS**, Locus editus, ut videtur, unde conspectus patet, a verbo **Videre**. Charta ann. 1344. ex Schedis Cl. V. Lancelot: *Item quod nulla persona cujuscumque conditionis existat, sit ausa facere Vidacerios infra villam Balneolis.*

* **VIDATIO**, Locus, unde ligna cæsa evacuantur, Gall. *Vuidange*, silva cædua. Charta Manas. Aurel. episc. ann. 1167. inter Instr. tom. 8. Gall. Christ. col. 517: *Concedimus et fratribus loci illius usuale suum in memoribus nostris,.... ligna ad faciendum ignem, ad domos edificandas, ad clausuras faciendas, ad vineas sustinendas et ad usus cæteros sibi necessarios, excepta Vidatione seu venditione. Vide Venda 8. et mox **Videngea**.*

* **VIDATUS**, f. pro **Vineatus**, eadem saltem notione, Ager vineis consitus. Charta ann. 869. apud Murator. tom. 1. Antiq. Ital. med. ævi col. 721: *Ad meas detenui manus, quod est inter terrola aratoria seo et Vidata, quamque et prativa per singulas petiolas, etc.*

* **VIDECACUS**, Rusticulae majoris species, Gall. *Beccasse*. Charta Rob. milit. ann. 1255. inter schedas Mabill.: *Concedo quod dicti abbas et conventus (S. Audoeni) percipiant.... decimas.... gallinarum, avenarum, ovorum, Videacorum, etc. Vuidecoc, in Lit. remiss. ann. 1380. ex Reg. 118. Chartoph. reg. ch. 33: *Comme Jehan Chierel.... et Colin son frere.... feussent alez à heure de vespre tendre aus oisiaux, appelez Vuidecoc, autrement beguaces, etc. Reg. S. Justi ex Cam. Comput. Paris. fol. 791. vº: Item quolibet rete ad Wudecos, iijj. denarios. Vide **Videcocqs**.**

VIDECOQS, vel **WIDECOQS**, [Gall. *Bé-*

casae; male pro Wit-coc, ut vult Belon lib. 5. de Avibus cap. 26. ab Anglico Wood-cok, Becasse, proprie gallum silvestrem significat. Statutum Johannis Reg. Franc. ann. 1350. tom. 2. Ordinat. pag. 864: *Lesditz jurez toutes les semaines, trois ou quatre fois, verront et visiteront par ouvrouiers et hostels desdits poulailliers, tous les connils, lieures, perdris, Videcoqs, et autres bestes et oiseaux sauvages.* Computum Domanii Stapularum in Comitatu Bononiensi ann. 1475: *Recepte pour volées de Videcoqs, chacune volée à 20. den. sauf les volées du maretz de Condette, dont on ne paye fors 13. den. pour chascune volée.* In Computo de Desure, ejusd. anni, fol. 49. verso: *Recepte de Videcoqs deus à Neufchastel, deus au jour de S. Remy. De Pierre de Wierre pour un pastich, etc. doit au dit terme 6. Videcoqs, qui à raison de 4. den. pieces valent, etc.*

VIDENGEA, a Gallico Vuidange, Evacuatio, in Tract. Joan. de Monsterollo, in quo continentur occasiones seu colores, quibus rex quondam Eduardus Angliæ prætedebat habere jus ad coronam Franciæ, ex Cod. reg. laudato tom. 17. Comment. Acad. Inscript. pag. 339.

1. VIDENTES, Testes oculati, ut infra Visores 1. Vide in hac voce. Charta ann. 1116. ex Tabul. S. Victoris Massil.: *Facta est diffinitio ista... in præsentia... Comitibus Barchinonensis,..... Videntibus Pontio Priore Massiliæ et Raymundo de Barre, etc.* Alia ann. circ. 1132. inter Probat. tom. 2. novæ Hist. Occitan. col. 466: *Videntes istius conventionis vel diffinitionis sunt Raimundus de Balcio, Raimundus de Barjago, etc.* Cui formulæ respondet ea quæ sequitur in Videntia.

2. VIDENTES, Prophetæ, apud Liutpr. Antapod. lib. 4. cap. 6.

VIDENTIA, Charta Bernaldi Guillelmi D. de Monbasone, qua dictum Castrum Guillelmo D. Montispessuli concedit: *Hoc donum fuit pactum et laudatum cum hac charta 7. Id Aug. anno Dominicæ Incarn. 1113. in Videntia et præsentia Pontii de Monihur, etc.* [Charta ann. 1120. inter Instr. tom. 6. Gall. Christ. novæ edit. col. 276: *Hanc solutionem... facimus... in præsentia et Videntia et audientia et testimonio canonicorum Lutevensium, etc.* Occurrit præterea tom. 2. novæ Hist. Occitan. inter Probat. col. 470. et 511. Vide Videntes.]

VIDERE, Salutare, nostris, Voir quelqu'un. Ammianus Marcellinus lib. 14: *Contempto Cæsare, quem Videre decuerat.* Vide Henricum Valesium ad hunc locum.

VIDERE SE, Apparere. Acta B. Tomassi tom. 3. Mart. pag. 601: *Quæ ut recommendavit se B. Tomasso, continuo ipsum fusi frustum Vidit se, et exivit ex eadem parte aliunde.*

VIDERE, Instrum. ann. 1368. ex Schedis Præs. de Mazaugues: *Visis et diligenter examinatis ac correctis secundum Videre nostrum, etc.* Id est, prout nobis visum est. Vide in Visus.

VIDERE, Sollicite observare, ab aliquo nunquam dimovere oculos, Gall. Garder à vue. Scacar. S. Mich. ann. 1217. in Reg. S. Justi ex Cam. Comput. Paris. fol. 19. vº. col. 1: *Judicatum est quod relicta comitis Alenconii, quæ gravida est, debet Videri, et quod dominus rex faciat eam custodiri per idoneas personas.*

VIDERE IN ALIQUO, Perscrutari. Reg. visitat. Odon. archiep. Rotomag. ex Cod. reg. 1245. fol. 125. rº: *Visitavimus abba-*

tiam de Cæsaris-burgo;... canonici habent scriinia: abbas vel prior non Vident in eis. Injuncimus priori ut Videat in ipsis, sive abbas.

VIDERI, Esse, in Cod. Theod. lib. 12. tit. 6. leg. 18. Passim occurrit in veteribus Chartis apud Mabill. Diplom. pag. 465. 466. 469. etc. Hæc monuisse sufficit.

Hinc fortean nostris Voir dicitur de eo quod revera est, quod certe existit. Chron. Johannis IV. Ducis Britan. apud Lobinell. tom. 2. Hist. Britan. col. 697:

Prisonnier fut Charles pour voir
Et le Sire de Beaumanoir.

Instr. ann. 1437. ibid. col. 1046: *Item un cinquiesme signé: Pierre Guicho, Voir est.*

VIDIMARE, Apographum ad exemplar exigere, Gall. Vidimer. Litteræ Vidimus ann. 1559. ex Schedis Præs. de Mazaugues: *Illud transcribi et Vidimari, et illius Vidimus seu transcriptum cum Instrumento prædicto originali debite colationari... petiit.* Infra: *Transcribi, Vidimari et exemplari.* Aliæ ann. 1564. ex Tabul. Eccl. Massil.: *Dictas litteras transcribi, transumi et Vidimari... requisivit.* Hist. Epist. Patav. Georgii II. et Friderici I. apud R. Duellium tom. 2. Miscell. pag. 312: *Nosque debita cum instantia rogavit quatenus easdem litteras diligenter conspiceret et examinare, Vidimareque transsumtum et exemplar... dignaremur.*

VIDIMATIO, Recognitio scripturæ. Translat. S. Norberti tom. 1. Jun. pag. 913: *Præsentes sub sigillo vicariatus et amplissimi domini Vicarii generalis Vidimatione, per secretarium expediri fecimus.* Vide in Visus.

VIDIMUS, pro Apographo a Notario vel Secretario descripto; de qua voce vide Reinhartum Robigium lib. 10. Robigal. cap. 16. *Vidimus de lettre, in Consuetudine Nivernensi tit. 4. art. 16. 35. tit. 5. art. 6. 14.* Ordinat. Humberti II. ann. 1340. tom. 2. Hist. Dalph. pag. 398: *Item quod de ipsis privilegiis et cautelis Registrum in forma publica fieri faciat, ad hoc ut originalia semper in tuto remaneant, et Registrum seu Vidimus possit cum fuerit expediens produci, et etiam presentari.* Testam. Philippi Boni ann. 1441. apud Miræum tom. 2. pag. 1262. col. 2: *Volumus denique ut Litteris publicationis aut earum apographis, vulgo Vidimus dictis, quæ post decessum nostrum inde describentur, etc. Concedit..... Vidimus unum aut plura fieri vim originalis in se habentia, apud Marten. tom. 6. Ampl. Collect. col. 611.]* Interdum pro Vidimus, habetur vox *Inspeximus*, ut in Chron. W. Thorn. pag. 2123. Veterum Vidimus ea fuit formula ex Tabulario Brivatensi fol. 1: *In nomine Dom. Ego Ludovicus Dei gratia Rex Francor. et Duæ Aquitanor. Hoc est, præceptum Karoli gloriosissimi Regis ad munificentiam B. Juliani, datum sub tempore venerabilis Frotharii Archiepiscopi: Si petitionibus, etc.* Ita in Charta alia ann. 1279. fol. 2.

Varie tantisper pro variis sæculis obtinuerunt formulæ, ut docet Mabillonius Diplom. lib. 1. cap. 7. Antiquior est ea in qua prioris instrumenti duntaxat fiebat mentio et confirmatio: recentior vero quæ illud iutegrum exhibebat, quod sub Carolo M. inductum fuisse probat ejusdem Imperatoris Diploma pro Novaliciensi Instrumenti renovatione: *Non enim, inquit, ex consuetudine anteriorum Regum hoc facere*

decrevimus: sed solummodo propter necessitatem et mercedis augmentum transcribere præcipimus. Consule Mabillonium loco laudato.

VIDISSE, Eadem notione. Arestum Paris. 6. Febr. 1321: *Exhibentis copias seu Vidisse quorundam arestorum, etc.*

VIDRIGILTH. Vide in Wera.

VIDUÆ, apud Scriptores Ecclesiasticos dicuntur, quæ servandæ viduitatis professionem (quam secundum castimoniam gradum vocat Hieronymus Epist. 26.) coram Episcopo in Secretario emittent, imposita ab eo veste viduali, ut est in Concilio Arausicano I. can. 27. Eustanum IV. can. 56: *Duo sunt genera viduarum, seculares et sanctimoniales: Seculares viduæ sunt, quæ ad hoc disponentes nubere, laicalem habitum non deposuerunt. Sanctimoniales sunt, quæ mutato habitu seculari, sub religioso cultu in conspectu Sacerdotis vel Ecclesiæ apparuerunt.* Honorius Augustod. lib. 1. cap. 241: *Viduarum prima Dina filia Jacob extitit ante legem, a qua usus vidualis coepit. Hanc sub lege Judith et aliæ imitatae sunt: sub gratia vero Anna et aliæ plurimæ secutæ sunt, quæ secundas nuptias contempserunt. Harum quoque habitus est mundo despectus.* Ejusmodi mulieres sanctæ professionis viduas vocat Salvianus lib. 3. ad Ecclesiam Catholicam. *Viduas continentiam professo, in præfat. ad eosdem libros. Quæ instant orationibus die ac nocte, lib. 2. ab eorum veste viduali, pullatas viduas, Vincentius Lirinensis in Communitario 1. Denique Professæ, Consecratæ, Benedictæ, in Conciliis aliquot Gallicanis appellantur, locis a nobis indicatis in Notis ad Alexiadem pag. 418. ubi easdem esse cum priscis Diaconissis, fuisse satis probavimus. Ecclesiasticis stipendiis victitabant. S. Hieronymus in cap. 3. Esaiæ: *Nec Ecclesiasticis vidua sustentatur alimentis, nisi quæ sexaginta annorum est, et maturitatem habet morum pariter et ætatis.* [Index vet. Canonum tom. 3. Conc. Hisp. pag. 20: *De Viduis adolescentulis et infirmis victu Ecclesiæ sustentandis.* Vocis etymon sic tradit Rhabanus lib. 1. Comput. cap. 23. *Vidua, quasi valde idua, id est valde divisa. Aut vidua, id est a viro divisa.*] Harum ordo τὸ τῶν χηρῶν τάγμα, dicitur Palladio in Vita S. Chrysostomi pag. 47. edit. Emerici Bigotii: τὸ χηρῶν, apud Clementem lib. 3. Constit. Apostol. cap. 3. Oecumenium ad 1. Timoth. 1. v. 19. et in Clementinis Homil. 11. cap. ult. *Viduatus*, apud Tertullian. de velandis Virg. cap. 9. quod jam antea observatum a viro doctissimo Joan. Bapt. Cotelerio in eruditissimis Commentariis ad veterum Patrum scripta. Multa præterea possent hic de viduis, earum habitu, et consecratione, congeri, cum ex Conciliis, tum ex Regum Capitularibus, quæ fere attigimus in Notis ad Alexiadem et in Glossar. med. Græcit. voce Χήραι, col. 1751. Adde tantum placet quædam recentioris paulo ævi de Viduarum castitatis professione, quæ edidit Willelm. Dugdalis in Antiquitat. Warvicensis Provinciæ pag. 654: *Joannes.... Cov. et Lich. Episc. dilecto fratri nostro NN. salutem et fraternam in Dn. charitatem. Per partem honestæ mulieris Margeriæ Midlemore, relicte Ricordi Midlemore nostræ diocesis, nobis est humiliter supplicatum, quod cum ipsa propter ipsius animæ salutem uberiorem, ac viduitatis ordinem strictiorem, ad Dei honorem devotius et celebrius servandum, votum continentiam emittit, ac continentiam expresse et solenniter**

fovere, nec non in signum viduitatis suæ hujusmodi perpetuo, Deo servando velum sive peplum cum habitu hujusmodi viduis continentiam perpetuam expresse et solenniter profitentibus debitam et consuetam, seu ab eis communiter usitatam sibi sumere, et ad vitam ea uti in castitate, ut asserit, devote intendat, ipsam ad hujusmodi suum propositum admittere dignaremur; Nosque hujusmodi supplicationem piam atque devotam ac Deo placabilem reputantes, aliasque multiplicibus occupati, quo minus hujusmodi intentum præfate Margeritæ ad debitum valeamus perducere effectum; ad recipiendum igitur expresse et solenniter continentiam votum, et castitatis promissum dictæ Margeritæ, ac in signum cujusmodi continentiam et castitatis promissum perpetuo servando, eandem Margeritam velandam seu peplandam, habitumque viduitatis hujusmodi viduis, ut præfertur, ad castitatis professionem dari et uti consuetum, cum unico annulo assignandum, cæteraque omnia et singula faciendum, exercendum et expediendum, quæ in negotio hujusmodi de jure vel consuetudine necessaria seu opportuna fore dignoscantur, vobis committimus potestatem per præsentem. Sigillo nostro signatum, etc. Id porro actum sub Henrico VIII. Rege Angl. ann. 22.

Formulam vero Professionis accipe ex eod. Dugdalo pag. 319: *Nono die mensis Augusti an. Domini 1860. apud Warwyk, dictus venerabilis Pater altam Missam in Pontificalibus in Ecclesia collegiata B. Mariæ Warwic antedicta celebrans votum castitatis Philippæ nuper uxoris Domini Guidonis de Warwic admisit et acceptavit: et dicta Philippa votum castitatis emisit sub his verbis: En le nom de la seint Trinité, Pier, et Fitz, et seint Espirit, jeo Philippe, que fu la feme Sire Guy de Warwic, face purement, et dez queor, et volonter entierement avow à Dieu et seint Eglise, et à la benure Virgin Marie, et à tout la bele compeigne celestine, et à vous Reverend Piere en Dieu Sire Reynaud par la grace Dieu Evesque de Wyncestré, que jeo amenerai ma vie en chastité desore en avant, et chaste sera de mon corps, et tout le temps de ma vie. Vide Velum.*

VIDUA REGIS, JC. Anglis et Cowello est illa, quæ dotem legitimam et terris et tenementis viri sui, qui in capite de corona Regis tenebat, Regis auxilio sibi subveniri petit.

* Glossar. Provinc. Lat. ex Cod. reg. 7657: *Veusa, Prov. Vidua, quasi viri dua, t. a viro divisa.*

† VIDUALIS, Vidua. Testam. Guillelmi Vicecom. Narbon. ann. 1397. apud Marten. tom. 1. Anecd. col. 1630: *Statura, sive imago lapidea similis corpori dictæ dominæ matris nostræ, et ad modum unius dominæ Vidualis. Vide in Viduæ.*

† VIDUARE, Orbare, privare. Capitul. lib. 5. cap. 370: *Illud tamen vobis et omnibus scire cupimus quod non propterea hæc petimus ut... eorum ecclesias Viduare cupiamus, etc.*

† VIDUARE, Evacuare, Gall. *Vuider, déloger*. Ch. ann. circ. 1407. apud Lobinell. tom. 2. Hist. Britan. col. 885: *Qui quidem Comes... insulam comburi et devastari et ab omnibus domesticis suis Viduari fecit.*

* VIDUARI, Viduam esse. Testam. ann. 1480. inter Probat. tom. 3. Hist. Nem. pag. 308. col. 1: *Item legavit Egidie Radulphæ, ejus sorori, casu quo Viduaretur, et non posset convenire et morari cum hereditibus sui mariti, etc.*

† VIDUATUS. Vide in Viduæ.

† VIDUBIUM. Vide Viduina et Viduivium.

VIDUINA, vel VIDUNIA, Bivira, quæ duos viros habuit, Papiæ. Savaro ad Sidonii lib. 6. Epist. 8. legit in Gl. Isid. MSS. *Viduivium, qui duos maritos amisit.* [Quod est ineptum Grammaticorum commentum.] [* Schol. ad Juven. sat. 3. vers. 311. apud Maium in Glossar. novo: *Marræ vulgo Vidubia dicuntur.*]

* VIDUITALIS, Ad viduam pertinens. Testam. Nicolai de Prato comiti. ann. 1474. in Reg. 3. Armor. gener. part. 2. pag. xlj: *Item lego et relinquo nobili Jametæ Forneriæ uxori meæ, videlicet victum et vestitum cum hærede meo, et non alias, tantum quantum vitam Vidualem tenebit.*

1. VIDUITAS. Epistola Alexandri III. PP. 161. ad Ludovicum VII. Regem Franc. tom. 4. Hist. Franc.: *Regiæ Serenitatis industriam postulamur, quatinus consilium et Viduitatem tuam charissimo in Christo filio nostro Willelmo illustri Sicilia Regi litteris tuis prudenter aperias, eum attentius admonens, etc.* [Prudentiam, providentiam, Gall. *Prévoiance*, interpretor.]

2. VIDUITAS, Vox fori Normannici, Gall. *Veuweté*, de qua sic Jura et Consuetudines Normann. cap. 121: *Consuetudo est in Normania, ex antiquitate approbata, quod si quis uxorem habuerit, ex qua hæredem aliquem procreaverit, quem natum vivum fuisse constiterit, sive decesserit, totum feodum, quod maritus possidebat ex parte uxoris suæ, tempore, quo decesserit, ipsi marito, quamdiu ab aliis cesserit nuptiis, remanebit. Post decessum autem ejus, vel post contractum cum alia matrimonium, hæredibus mulieris, ex cuius decessu feodum per Viduitatem tenebat, ipsum redidit feodum successionis ratione. Vide in Curialis 4.*

Id etiam in Aragonia obtinet: ita tamen, ut teneatur de bonis viduitatis alimentare non solum filios eorum communes; sed etiam privignos sive entenados: si quidem ii aliunde bona non habeant, unde se possint alimentare, ut ait Michaël Molinus. Jacobus I. Rex Aragon. in Foris Oscæ ann. 1247. fol. 33: *Defuncto viro, uxor vidua, licet ab eo filios habuerit, omnia, quæ simul habuerant, possidebit, ea tamen vidua existente, et licet non accipiat virum, si manifeste tenuerit fornicatorem vel adulterum, amittat Viduitatem et dotes, ac si duxisset virum. Multa de jure Viduitatis habent etiam Fori Aragonenses lib. 5. tit. de Jure viduitatis, et Liber 5. Observantiarum tit. de Jure dotium, et lib. 8. tit. de homicidio, § 20. et Consultatoria post easdem Observantias pag. 43. Videatur præterea idem Molinus in Repertorio Fororum Aragon. in voce *Viduitas*. [Le Roman de Vacce MS:]*

Mainte fame honnie et mainte en Veuweté,
Et maint enfant petit et bers envelopé.]

* Alias *Vefvé* et *Vesvet*. Lit. remiss. ann. 1399. in Reg. 154. Chartoph. reg. ch. 334: *Comme Berthomé Nynone... depuis son Vefvé eust conceu un fils, etc.* Consuet. Camerac. MSS: *Homs ne feme, qui sont en Vesvet, ne pueent vendre leur hiretaige, ne donner, ne amener, s'il ont enfans de leur char, qui soit d'esposé. Vefveté*, in Stat. ann. 1402. tom. 8. Ordinat. Reg. Franc. pag. 505. art. 7. *Veveté*, in Lib. rub. fol. parvo domus publ. Abavil. ad ann. 1309. fol. 103. vº. Pro jure viduitatis occurrit ibid. fol. 105. vº: *Se aucune femme demande à avoir ses Vevetés, etc. Veuveté*, in Stat. ann. 1390.

tom. 7. earumd. Ordinat. pag. 358. art. 10. *Voivée*, in Ch. ann. 1302. tom. 1. Chartul. S. Vandreg. pag. 490. A voce *Voive*, vidua, in Hist. contin. Guill. Tyrri apud Marten. tom. 5. Ampl. Collect. col. 643: *En ce tans fu le roi de Hongrie mort, et la roine demora Voive sans hoir.* *Vesvaige* et *Vesve*, eo quod apud Normannos accipitur sensu, pro jure scilicet usufructuario mariti in bona uxoris defunctæ, cum ex ea vivum filium habuerit, in Lit. remiss. ann. 1374. ex Reg. 105. ch. 273: *Pour ce que nostre cousin le conte (de Tonnerre), son pere (Louis de Chalou) qui par la coutume de Normandie a, à cause de Vesvaige, l'usufruit d'icelle terre, chastel et chastellenie (du Bec de Mortemer); ledit Loys a promis récompenser ledit conte de sondit Vesvé ou usufruit sur ses terres de saint Agnen, etc.*

1. VIDULA. Osericus Vitalis lib. 9. pag. 728: *Qui acceptis securibus et Vidulis, aliisque multimodis ferramentis ad carecta et fructula stirpanda, etc.* [Eminentat G. Barthius in Gloss. apud Ludewig. tom. 3. Reliq. MS. *Guvie* vel *Gumbalis*. Vide *Guvia*.]

2. VIDULA, Instrumentum musicum. Vide *Vitula*.

† VIDUMARI, f. pro *Vituriarii*, in Cod. Theod. lib. 14. tit. 7. leg. 2. ex Gothofredi notis ad hunc locum.

† VIDUNIA. Vide *Viduina*.

* VIDUTUS, Vetus, antiquus, ut videtur. Charta Soldani pro Pisan. ann. 1174. apud Lam. in Delic. erudit. Inter not. ad Hist. Sicul. Bonincont. part. 1. pag. 199: *Aliquando ut merces eorum minuisse de pretio, ista faciunt; post habent guardata et Viduta, et sic faciunt ista biscosse.*

VIDUVIUM, Viduitas. *Diuturni Viduivi vulnus*, apud Sidonium lib. 6. Epist. 2. Glossæ veteres: *Vidubium, πρόθυρον χηλας.*

VIELLA, VIELLATOR. Vide *Vitula*.

* VIELLARE, Instrumentum musicum, quod *Viehellam* appellabant, pulsare. Glossar. Lat. Gall. ex Cod. reg. 7692: *Viehellare, Vieiller*. Vide *Vitula*.

* *Vielle* vero feni acervum, vulgo *Meule de foin*, sonat, in Lit. remiss. ann. 1474. ex Reg. 195. Chartoph. reg. ch. 1300: *En icelle préee au pié d'une Vielle de foing, ledit escuier se coucha. Infra: Vielle.*

† VIENAGIUM, Præstatio quæ domino exsolvitur pro securo transitu. Vide in *Guida*. Charta ann. 1193. apud Miræum tom. 1. pag. 397: *Omnia ad prænominatam ecclesiam, vel ad usus fratrum in ea commorantium pertinentia, qualicumque modo, sive terra sive navigio per terram nostram transeant, absque teloneo et Vienaigio et omni exactione, libere transire permittantur.*

VIENATICUM. Vide *Guidaticum*.

† VIENATIUM, VIENATOR, ut *Vienagium*: et qui jus illud exigit. Vide in *Guida*.

* VIENDA, *Flectenda* et *modulanda carmina*, in vet. Glossar. ex Cod. reg. 7613.

† VIENNENSIS MONETA. Vide in *Moneta Baronum*.

* VIERDENCELLA, Quadrans, mensuræ species. Charta ann. 1279. tom. 3. Geneal. diplom. aug. gentis Hasburg. pag. 489: *Reditus unius Vierdencelle speltz et trium quartalium avenæ. Vide Vierlingus.*

† VIERE, Instrumentum ann. 1283. inter Ordinat. reg. Franc. tom. 3. pag. 260: *Poterunt illi carnifices habere servientes, ad ipsas carnes scoriandas, scaturizandas, Viendas, et prout decet, preparandas, et non ad eas scindendas. Ita hunc locum distinguendum censeo: adeo*

ut *Viere* purgare, exenterare, Gall. *Vuider*, significet.

† 1. **VIERIA**, ut *Viaria*, ni fallor, Jurisdictio *Viarii*. Charta ann. circ. 1080. tom. 2. *Histor. Eccl. Meld.* pag. 40: *Eblo de Roceiaco castro habebat quamdam consuetudinem in terra Morissarti, quæ Viaria vulgo dicitur.* Tabul. S. Martini Pontisar.: *Odo Comes de Corbailo concessit Deo et S. Germano Pontisariensi Viariam quam habebat in terra Morissarti.* Vide *Viarius*.

2. **VIERIA**. Charta Henrici Regis Franc. ann. 1060. pro Monast. S. Martini de Campis: *Cum omnibus redditibus atque redhibitionibus terrarum, silvarum, vinearum, atque pratorum: de redditibus quidem pastionis, Viariz, silvarum, atque leigii, omnem decimam.*

☞ Quid sit *Vieria* altera hac notione aperte docet Charta Nicolai Episc. Camerac. ann. 1139. inter Instr. tom. 4. Gall. *Christ. novæ edit.* col. 295: *Addidit etiam idem Gerardus piscatorias tendiculas quatuor, quas vulgo Viaria nominant.* Ubi haud obscurum est *Vieria* significari locum in fluvio palorum serie coarctatum piscium capiendorum gratia, idem proinde esse quod nostris *Gord* dicitur. Vide *Gordus*. Neque aliud sonat.

VIERUS, in Charta ann. 1197. ex Tabulario Lehenensi ch. 20: *Sanctus vero Petrus habet Vierum super molendinum, et intra illud Vierum et molendinum non potest habere prænominatus Johannes Vierum, aut ingenium dormiens.... Sed D. Johannes piscari potest ibi cum trammelto et sacco. Et sciendum, quod Vierus B. Petri tantum habere debet consuetas clausuras et assuetas pasturas supra molendinum, quantum Vierus debet habere in riveta de antiqua consuetudine.*

☞ Ejusdem esse intellectus *Vierum* atque *Vieriam* rursus probare facile est. Charta ann. 1280. ex Tabul. Corbeiensi: *Recognoverunt se vendidisse Johanni de Fontanis ad vitam ipsius Johannis pro decem et septem libris Parisiensibus... quidquid habebant in molendino et Viero de Bouzencourt.* Quæ vernacule sic efferuntur in Charta Johannis Abbat. Corb. ejusd. anni in eod. Tabul.: *Fremm nos maires et nos hom de Bouzencourt est venus devant nous et a reconut qu'il a vendu par loial vente à Jehan de Fontaines notre neveu par toute la vie chelui Jehan tous les pourfis qu'il avoit et pooit avoir au moelin de Bouzencourt et en sen Vier, les quez choses il tient de nous.* Charta ann. 1261. ex Chartul. 24. ejusd. Monast.: *Johannes dictus paganus de Cherisi et domicella Margarita ejus uxor recognoverunt coram nobis se vendidisse.... quoddam Vierum suum situm inter Cherisicum et Salliacum aquosum.* Alia ibid. ann. 1331: *Confessi fuerunt... se vendidisse... dimidiam piscaturam... a loco qui dicitur le Vier du Cherisier usque ad calcetiam de Sailliaco aquoso.* Eadem vernacule ibidem leguntur: *Il avoit et pooit piesquier devant ceste vente, si comme il dist, de tous harnas en la riviere de Somme, depuis le Vier du Cherisier jusques à le cauchié de Saily Liaurech.* Chartul. S. Quintini in insula pag. 96: *Item quant à l'article de Viers de cloies ou de verges... en leur vivier par dessous le pont Terrisien, disons et ordonnons que la premiere aiale des Viers faits de cloies ou de verges dessous le dit pont aura 100. pieds et le trou tenant à la lé dite en avallant aura 7. pieds et les deux aisles de montée chacune aura 50. pieds, et li trou d'iceli montée aura 8. pieds et*

li trou de l'avallée ensuivant aura 7. pieds, et li derraine aiale des Viers ou cloies dessus dites aura 100. pieds. Vide *Verium*. Interdum *Vierus* idem significat quod supra *Bedum* et *Bierum*. Vide in his vocibus.

* **VIERRINGUS**, Quarta pars libræ, Germ. ein *Vierling*. Necrolog. MS. S. Aurel. Argentin. ad XIV. Cal. Apr.: *Et unum Vierlingum ceræ ad conficiendum duas candelas.* Vide infra *Virilingus*.

† 1. **VIERRUM**, in Codicibus censualibus *Dombarum* et *Calomontis*, interprete D. Aubret, est *Ager incultus et sterilis*. Charta Bellijoc. ann. 1460: *Item possidet quoddam Vierrum quod fuit alias confinatum a Margarita Claret.*

* 2. **VIERRUM**, f. pro *Vitreum*. Vide in hac voce. Charta Eduardi reg. Angl. pro castro Bellimont. in agro Petragor. ex Reg. 198. Chartoph. reg. ch. 266: *De onere Vierrorum, videlicet de onere hominis, unum denarium aut unum lactrum, valens unum denarium.*

† **VIERSCARA**, Belgis *Vierschare*, Tribunal, ubi de rebus cum civilibus, tum criminalibus suprema sententia judicatur: a *Schare*, Belgis turma, collectio, Saxon. *Scara*, idem. Consuetud. Furnenses ex Tabul. Audomar.: *Quicumque fur cum pronuntia captus fuerit debet in Vierscara adduci et ibi debet audiri allegationes.* Ibidem: *Quicumque in Vierscara bannita tumultum vel clamorem fecerit, emendabit 2. sol. Quicumque in Vierscara unum coratori contradixerit, cui libet coratori ibidem præsentem emendabit 18. sol. Rursum: Quicumque clamorem suum fecerit super aliquem in Vierscara et ipse firmaverit se habiturum auxilium coratorum, et defecerit, emendabit Comiti 8. libras.* Vide *Vircharnia*. [** Grimm. Antiq. Jur. Germ. pag. 811. Haltaus. Gloss. Germ. col. 1650. voce *Schranken*, et col. 92. voc. *die vie Bænke*.]

* Lit. Caroli VIII. reg. Franc. ann. 1483. inter Observat. ad Hist. ejusd. pag. 395: *Mais en tant que touche les cas criminels, bannissement et relégations, dont lesdits de Bruges cognoissent en la forme que l'on dit les Franches vérités, et d'estre mandez d'estre à la Vierschare, etc.* Vide infra *Vierscara*.

† **VIERUS**. Vide *Vieria* 2.

* **VIETA**, diminut. a *Via*, semita. Charta ann. 1319. in Reg. 59. Chartoph. reg. ch. 318: *De dicto rivo, sicut quædam Vieta ascendit versus locum de garriga, usque ad iter publicum.*

† **VIETATIO**, Vetitum, interdictum. Charta Bonæ Principissæ Sabaudie ann. 1424. in Statut. Perus. fol. 31: *Non obstantibus pœnis, inhibitionibus, Vietationibus factis seu fiendis quibuscumque.* Vide *Vetum*.

* Hinc *Viese* dicitur de re vetita, in Lit. remiss. ann. 1457. ex Reg. 189. Chartoph. reg. ch. 192: *Icellui bergier respondi.... qu'il entreroit lui et ses bestes en icelles estuelles,.... puisqu'elles estoient Vieses.*

† **VIETOR**, δεισιπλόκος, in Gloss. Lat. Gr. editis: unde emendandum est *Victor* et *Vitor* in MSS.

* **VIETUM**, i. *Incurvum, flexum; unde Vietos vocaverunt ligna rotarum, quæ cantu ambiuntur.* Glossar. vetus ex Cod. reg. 7613.

* **VIEZERIA**, Vestiarii mangonii forum, Gall. *Fripperie*. Charta locat. præposit. Ambian. ann. 1292. in Reg. 70. Chartoph. reg. ch. 252: *Omne jus nobis competens.... in theloneo bladi et aliorum granorum, Viezeriz, esteriz, etc. Viefware, eodem sensu, in Charta Margar.*

comit. ann. 1274. ex Chartul. 1. Fland. Cam. Comput. Insul. ch. 266: *Nous avons donné à loyal cense.... no tonliu dou btei, del escoherie, de le Vies-ware lingers et langes.* Unde *Vies-varier*, Interpolator, vulgo *Frippier*, inter Redit. comitat. Namurc. ann. 1265. ex Reg. sign. *Papier velu ejusd. Cam. fol. 6. vº: Si a li cuens l'estalage de le hale des dras, des toiles, des corbisiers, des Vieswarriers, etc. Viesier*, eadem acceptione, in Lib. nig. priorat. S. Petri Abbavil. fol. 22. vº. *Viese* dicitur de re detrita, in Lit. remiss. ann. 1375. ex Reg. 107. ch. 238: *Deux bourses de soye Vieses.*

† **VIGA**, **VIGUA**, Tigni species. Reparata. facta in senescallia Carcass. ann. 1435. ex Schedis Cl. V. *Lancelot*: *Pro ponendo in dicto molendino plures fustes et Vigas.... Pro una Viga quæ erat nova, longitudinis quatuor cannarum.... Carpentario pro quatuor diebus, quibus vaccavit tam pro ponendo dictas Vigas et fustes in dicto molendino.... Pro ponendo in domo.... unam Vigam et plures cabronnes.* Ibidem: *Pro duabus Vigis reve Narbonnes, qualibet longitudine sex cannarum cum dimidia.... Pro duabus Vigis reve de Narbonna continente qualibet septem cannas ex longitudine pro faciando ab ipsis postes Carcassone.... VII. l. XV. s.*

* Pro *Biga*, nostris etiam *Bigue*, eadem notione, ex mutatione *b* in *v*. Vide *Biga* 2.

† **VIGAI**. Charta ann. 1293. ex Chartul. S. Vandreg. tom. 1. pag. 805: *Accepti.... unum ortum situm intra ortum meum ex uno latere et suam Vigaiam ex altero.* Haud satis asserta est lectio, ut vocis notionem aperiam.

* **VIGANEUM**, Permutatio, idem quod *Deganum*; vox etiamnum familiaris apud notarios Lucenses ea acceptione, ut monet Muratorius tom. 1. Antiq. Ital. med. ævi col. 136. ad Chartam ann. 754: *De partis Curtis regia de ipso Viganium in ecclesia sancti Martini data fuera, etc.* Ubi promiscue *Gambium* vel *Communitio* occurrunt, ut et in alia Charta ann. 782. ibid. tom. 6. col. 237: *Manifestum est mihi Allo in Christi nomine dux, quia convinet mihi una vobiscum Teudo presbyter rectorem ecclesie S. Silvestri,.... ut inter nos Viganium facere deberemus.* Pluries ibi legitur. Vide supra *Deganare*.

† **VIGARIA**. Vide in *Vigerius*.

† **VIGATURA**. Vide supra *Vegius*.

† **VIGENNIIUM**, Vicennium. *Ante decennium et Vigennium*, in Actis S. Wernheri tom. 2. April. pag. 724.

† **VIGERALIS**, **VIGERARIUS**. Vide in *Vigerius*.

† **VIGERE**, Adolescere, roborari, invalescere, Gr. ἀναίμαρ. Vetus Interpres S. Irenæi lib. 5. cap. 35: *Et sicut vere surgit, sic et vere præmeditabitur incorruptelam, et augetur, et Vigebit in regni temporibus, ut fiat capax glorie Patris.*

† **VIGERIA**, **VIGERIATA**. Vide in *Vigerius*.

† **VIGERIUS**, **Vicarius**, ex Gallico *Viguer*. *Vigarius Comitis*, in Chartis Parnsalibus form. 6. et 7. Charta Ludovici VI. Regis Franc. ann. 1114: *Ita ut in toto foro nec in claustrum.... in prædictis solennitatibus Dapifer noster, vel Præpositus, vel Vigerius, vel Thelonearius aliquid auferre.... præsumat.* Chronicon MS. Bertrandi Guesclini:

Je vous fay mon Viguier, le mien lieu tenrez.

[Occurrit præterea apud Thomasser in Biturig. pag. 227. *De Lauriere* tom. 1. Ordinat. Reg. Franc. pag. 10. Menes-

ter. Hist. Lugdun. pag. 84. *Fleureau* Hist. Blesens. pag. 112. in Gall. Christ. tom. 4. col. 149. etc. Vide *Viarius* et *Vicarius*.]

† **VIGUERIUS**, Eodem significato. Litteræ ann. 1356. inter Ordinatio. Reg. Franc. tom. 3. pag. 112: *Ut nos de cetero iusticiam faceremus, et fieri et servare mandavimus per senescallos, Vigueros, prepositos et alios quoscumque officiales, etc.* Libertat. villæ Figiaci ann. 1369. ibid. pag. 264: *Viguerius et iudex ipsius ville Figiaci, qui soli iudices nostram curiam regalem in dicta villa habent exercere et eam gubernare, etc.* Charta ann. 1274. tom. 1. Hist. Dalph. pag. 126: *Item.... quod dictus Archiepiscopus, Viguerius, correatius seu iudex non occupent, etc.* Occurrit rursum ibid. pag. 140. Arestum Parlamenti Tolos. ann. 1498: *Si prisioneros et prævotos in causa criminali coram præfatis officariis.... ad ipsos Viguerium et iudicem Albix appellare contingat.* Statuta Avenion. rubr. 2. art. 1. pag. 3: *Institutus Viguerius jurabit in concilio civitatis, de dicta civitate et ejus territorio extirpare pravitatem hæreticam, etc.*

* Alias *Vier* et *Viery*. Lit. Roberti ducis Burg. ann. 1294. inter Probat. tom. 1. Hist. Nem. pag. 135. col. 1: *Il est bon que vous mandez les chastelains, les prévot et les Viers de vostre seneschaucie, etc.* Pactum inter Phil. ducem et episc. August. ann. 1866. inter Probat. tom. 3. Hist. Burg. pag. 17. col. 1: *Item comme Oudot de Ramilly, lors Viery d'Ostun pour mons. le duc, eust gaigie, etc.*

VIGERII, Viarum Domini, *Seigneurs Voiers*. *Vigerii feudales*, in Libertatibus de *Boisdecené* in Pictonibus ann. 1265. Vide in *Mestiva*.

VIGERIA, Justitia et jurisdictio Vicarii. Charta Gaufrédi Comitis Andegav. et Agnetis uxoris pro fundatione Abbat. B. Mariæ Santonensis ann. 1047. in Reg. 114. Tabul. Regii ch. 239. [et inter Instr. tom. 2. Gall. Christ. novæ edit. col. 481:] *Consuetudinem illam etiam, quæ Vigeria dicitur, scilicet de homicidio, de furto, raptu, et incendio Deo et B. Mariæ.... sinimus.* Alia Joannis Regis Angliæ ibid.: *Sed domos, curtes, possessiones suas, homines et mansionarios earumdem, Vigeriam, altam et bassam justitiam de furto, de raptu, etc.* Charta Bernardi Episcopi Santonensis ann. 1151: *Et contra vero Ecclesia ista instantius cum omni reluctance hæc omnia negabat, asserens, quod nec consuetudines istas, nec Vigeriam, nec exactionem aliquam in hominibus suis habebat, etc.* [Charta ann. 1208. ex Tabular. B. M. de Nantolio dioc. Inculism.: *Vigeria parva seu magna, seu cognitio, coherctio et punitio cujuscumque coherctiois realis, et personalis, seu mixtæ, et omni emolumentum jurisdictionis prædictæ, etc.*] Charta Mauricii de Bellavilla Dom. Ganaschiæ, Sept. 1265. pro Libertatibus de *Boisdecené*: *Sed sciendum est, qualis sit Vigeria: illa talis est, raptum, furtum, murtricia, et traditiones, et omne malefactum de caminis feodalibus, la meslée caminorum feodalium, in qua sanguis non apparuerit, etc.*

† **VIGERIATA**, Jurisdictio, districtus *Vigerii*. Charta Ludovici VIII. Reg. Franc. ann. 1224. tom. 1. Ordinatio. pag. 49: *In septena, et unaquaque Vigeriata unus tantum Viguerius habeatur.*

† **VIGARIA**, Eadem notione. Charta ann. 883. inter Probat. tom. 1. novæ Hist. Occitan. col. 138: *Curta mea.....*

quæ est in pago Rutenico, in Vigariis cui vocabulum sunt Cambarense et Brusense. Notitia ann. 957. ex Tabul. Gellon.: *Una de vinea modicata..... in Vigaria Agonensi.* *Vigaria Albiensis*, in Testam. Johannis Episc. Albiens. ann. 1478. apud Marten. tom. 1. Anecd. col. 1843.

† **VIGUERIA**, Justitia, jurisdictio, officium *Viguerii*. Charta ann. 1362. tom. 1. Hist. Dalph. pag. 146: *Jaquematus Archinjadi filius... nobis fecit homagium de Vigueria et officio toto Vigueriæ castri et mandamenti de Peyrino cum pertinentiis ejusdem.*

† **VIGUERIA**, Exactio quam *Viguerius* faciebat intra *vigueriæ* seu limites. Homagium Guidonis Vicecom. Lemovic. præstitum Abbati S. Martialis ann. 1245. apud Stephanotium tom. 2. Fragm. Histor. MSS.: *Nos et præpositus, et viguerii, et præpositi nostri in quadam parte burgi de Monmalier ingerendo nos et levando ibidem et in aliis locis accusagia et Vigueriam et quædam alia quæ ad abbatem et conventum jure domini pertinebant.* Charta ann. 1262. ex Chartular. S. Benigni Divion.: *Idem Bertrandus pro illis quadraginta solidis..... quittavit in perpetuum decimam et Vigueriam suam in finagio de Giron.*

* **VIGERIA**, Præstatio, quæ *vigerio* solvitur. Charta ann. 1342. in Reg. 75. Chartoph. reg. ch. 337: *Petebat idem Durandus sibi reddi et dimitti ab eisdem religiosi (Mauziaci) quasdam Vigerias et decimas bladi, junctas seu commixtas quodammodo supradictis parceriis.*

† **VIGUERIATUS**, ut *Vigeria*, Justitia, jurisdictio *Viguerii*. Bulla Nicolai V. PP. ann. 1447. apud Sebast. Fanton. tom. 1. Hist. Avenion. pag. 31: *Decernimus ut sicut hactenus fuit curia Vigueriatus auditoris causarum cameræ Apostolicæ in civitate prædicta firmiter conservetur.*

† **VIGERIA**, Uxor *Vigerii*. Obituar. Eccl. Autiss. MS. ad diem 18. Mart.: *Eodem die obitus Nazariæ Vigeriæ Autissiodorensis.*

† **VIGERIALIS**, **VIGERARIUS**, Justitiæ *Vigerii* obnoxius. Charta Philippi Episcopi Pictav. ann. 1232. apud Stephanot. tom. 3. Antiquit. Bened. Pictav. MSS. pag. 84: *Fuit taliter diffinitum quod mobilia murtriariorum convictorum hominum abbatibus Vigerialium, prior de Marec vel mandatum abbatibus de cetero saisibit, et divisione facta eorumdem mobiliam per priorem vel per mandatum abbatibus media pars electa a Vigério per manum prioris eidem tradatur.* Charta ann. 1314. ex Chartul. S. Johannis Angeriæ. pag. 168: *Una cum omnibus censibus, redditibus, hominibus Vigerariis, jurisdictione, juribus et deveriis omnibus.*

† **VIGESIMARE**, Solidum pro libra exigere. Gall. *Lever le sol pour livre*. Locus est in *Superponere* 1.

† **VIGETUS**, *Vigens*. Fridegodus in Vita S. Wilfridi sæc. 3. Bened. part. 1. pag. 178:

Mox proceas inter rumusculus exiti aulae,
Scilicet adventasse virum virtute Vigetum.

† **VIGIA**, pro Jugia. Vide *Cisa*.

† **VIGILANTER**, Prudenter, sapienter. Chron. Fontanell. apud Acher. tom. 3. Spicil. Acher. pag. 256: *Cum.... humiliter illi suggererent, ut quid inde agere deberent, decerneret, Vigilanter hoc decrevit, etc.*

VIGILANTIA, pro *Vigiliis*, seu *Matutinis*, Horis Canonicis ita dictis. Charta Willæ Comitissæ Bonifacii Marchionis filis sub anno 995. apud Ughellum tom.

3. Italiæ sacræ pag. 48: *Sic esse instituto, ut omni tempore diu noctuque orationes seu Missarum solennia, ac nocturna Vigilantia in ipsa Domini Ecclesia monasterii facere seu canere debeant, secundum regulam S. Benedicti, etc.* Alia Ottonis III. Imper. ibid. pag. 51: *In Psalmis, hymnis, seu Missis, et orationibus, et nocturnis Vigilantiis, etc.*

† **VIGILARE**, Excubias agere, Custodire. Conc. Legion. ann. 1012. inter Hisp. tom. 3. pag. 192: *Et in tempore belli et guerræ veniant ad Legionem Vigilare illos muros civitatis.* Vide in *Vigiliæ*.

* Charta ann. 1376. tom. 7. Ordinatio. reg. Franc. pag. 68. art. 2: *Quod teneantur et debeant excubiare, defendere, custodire et Vigilare murum et fortalicium dicti castri.* Vide in *Vigiliæ*.

† **VIGILARE SE**, Cavere sibi, Gall. *Prendre garde à soi*, in eod. Conc. can. 24. pag. 191: *Si quis homicidium fecerit, et usque ad novem dies captus non fuerit, veniat securus ad domum suam et Vigilet se de suis inimicis.*

† **VIGILARE ÆGROTUM**, Assidere totam noctem ægroti solicitando, Gall. *Veiller un malade*. Menotii Sermon. fol. 176: *Videns domina quod quotidie infirmitas augebatur, nec medici dabant ei bonum responsum, misit ad conventum nostrum, ut mitterentur duo fratres ad Vigilandum eum (maritum suum) de nocte.*

† **VIGILARI**. Appendix ad Antiphon. Rom. a Thomasio edit. ann. 1686. pag. 440: *Et quoniam hæc sancta Dei et B. Petri basilica est fundamentum et caput omnium ecclesiarum..... quadam prærogativa in ea tantum Vigilantur pallia.* Ubi ad eum respicit usum de quo Auctor Ceremonialis Romani lib. 1. sect. 10: *Sic confecta pallia per subdiaconos portant ad basilicam Principis Apostolorum, et per Canonicos basilicæ ponuntur super corpora Petri et Pauli Apostolorum sub altari majori: ubi factis ex more Vigiliis illa per noctem dimittunt, deinde restitunt subdiaconis, qui in loco honesto ea conservant.* Vide *Pallium* 3.

† **VIGILARI**, Idem, ni fallor, qui *Vigiles* mox. Vide in hac voce. Tabul. Rothom.: *Salomon dat S. Salvatori montem Alahart cum massis et Vigiliariis.*

* **VIGILATIO**, Obligatio *vigilias* seu excubias agendi. Libert. Montisfalc. ann. 1369. in Reg. 149. Chartoph. reg. ch. 296: *Habitatores omnes et singuli loci de Montisfalcons..... ab omnibus jurisdictione, tailliagiis, guctis et Vigilationibus et a quibuscumque aliis servitutibus..... exempti sint.* Vide in *Vigiliæ*.

VIGILATOR, Idem quod *Gaita*. Charta ann. 1293. apud Gul. Prynneum in Libertatib. Eccles. Angl. tom. 3. pag. 568: *Quod quidem videns quidam Robertus le Wayte Vigilator ipsius Episcopi, coronavit post socios suos, et alios de familia Episcopi.*

* *Villour*, eodem sensu, in Instr. ann. 1355. ex Tabul. Duac.

VIGILATORES, Exploratores: βιγλάτορες, recentioribus Græcis, de qua voce egimus in Glossar. mediæ Græcic. Vetus Charta apud Brandaonem lib. 10. Monarch. Lusitan. cap. 1: *Bene audisti paullo antea per tres Vigilatores, quod sunt infiniti Comites, et multo plures pedanes.*

† **VIGILAX**, *Vigilans*, industrius. Sidonius Epist. 11. lib. 5: *In paginis ejus Vigilax lector inveniet veriora nomina Camænarum.* Adde Epist. 12. lib. 8.

VIGILES, Tenentes, qui excubias debent. Charta Gaufrédi Vicecomitis Bi-

turicensis ann. 1012. pro Monasterio S. Ambrosii Bituric. : *Relinquo quoque omnes consuetudines, videlicet villicationem, stabulationem, et ita liberum reddo eundem burgum, etc.... a molendino quoque, qui vocatur Mirabello, reddo Vigiles homines ibi manentes, usque ad eundem burgum, ex utraque parte aquæ, ad Monasterium vel burgum custodiendum, cum eisdem, quæ in eodem burgo morantur.* Charta Henrici Regis Romanor. ann. 1107. apud Chapeavillum tom. 2. Hist. Leodiensis pag. 54: *Item in domibus ad claustrales sedes pertinentibus, forensis potestas jus nullum spoliandi, aut ostium obserandi, vel Vigiles, vel ostiatim denarios exigendi habebit, etc.* Tabularium S. Genovefæ Paris. ann. 1211: *Custos vero turris et portarius, et asinarius, et Vigil, qui de nocte turrim vigilabat, etc.* Charta Stephani Comitis Sacri-Cæsaris ann. 1178: *Obolos, quos Vigiles capiebant.* Vetus Charta in Additamentis ad Matth. Paris pag. 150: *Quod Vigiliæ fiant per singulas villas, sicut fieri consueverunt, et per viros probos et validos. Vide Wactæ.*

VIGILGALLUS. Vide *Vigilarij.*

VIGILÆ, Nocturnæ preces, quibus veteres olim Christiani vacabant, nunc abolitæ, et in solis fere monasteriis et aliquot Ecclesiis Cathedralibus usurpatæ. Libellus precum Marcellini et Faustini pag. 66: *Sed quia pro conditione rerum quolibet tempore vel clam salutis nostræ sacramenta faciendi sunt, idem sanctus Presbyter Macarius dat Vigiliis in quadam domo convocare fraternitatem, ut vel noctu divinis lectionibus fidem plebs sancta roboraret.* Cassian. de Instit. Cœnob. lib. 3. cap. 8: *Vigilias, quæ singulis hebdomadibus a vespera illucescente, Sabato celebrantur, idcirco seniores hyemali tempore, quo noctes sunt longiores, usque ad quartum gallorum cantum per monasteria moderantur, ut post excubias totius noctis, reliquis duabus ferme horis refectientes corpora sua neququam per totum diei spatium somni torpore marcescant.* Viginti tamen etiamnum Vigiliæ Natalis Domini apud omnes Christianos. Greg. Turon. de Vitis PP. cap. 8: *Ad Vigiliis Domini Natalis adventi, monuitque Presbyterum, dicens: Vigilemus unanimiter ad Ecclesiam Dei, etc.* Et lib. 3. Hist. cap. 17: *Cum Domini Natalis nox alma populis effluisset, idem Pontifex priusquam ad Vigilias descenderet, iussit, etc.* De Vigilii Christianorum, vide Concil. Matisconense II. cap. 1. Isidorum lib. 2. de Eccl. offic. cap. 23. Honorium Augustod. lib. 3. cap. 6. Durand. de Ritibus Eccl. lib. 2. cap. 4. Covarruviam Var. resol. lib. 4. cap. 19. § 10. Mundelhemium Antiq. Mon. Ep. 69. Card. Bona de Divina Psalm. cap. 4. etc. Glossar. med. Græcit. voce Ἀγρυπνία, col. 20.

VIGILLÆ, Ipsum Officium nocturnum, quod in vigilii nocturnis olim decantabatur. Durand. lib. 5. Ration. cap. 3. n. 6: *In tempore æstivali celebrat Ecclesia nocturnum officium in tempore primæ nocturnæ, licet quandoque tempestivius, (quod quidem Vigilias sub antiquo nomine vocat) et specialiter in festivitibus Beatorum Joannis Baptistæ, Petri et Pauli, etc.* Infra: *Romani etiam adhuc in præcipuis festivitibus totius anni, in sero dicunt 3. Psalmos, et 3. Lectiones, quos Vigilias vocant, et in Nocturnis idem repetunt.* [Epist. Gualonis Presbyteri Paris. apud Baluz. tom. 5. Miscell. pag. 361: *In nocte autem natiuitatis Domini sine Domine labia mea aperies, et sine*

Deus in adiutorio meum intende, et sine invitatorio ab antiphona et psalmo incipientes, novem lectiones faciunt, quas Vigiliam vocant. Vigiliarum cantica celebravit, in Chron. Novalic. apud Murator. tom. 2. part. 2. col. 743.]

VIGILLÆ, Officium, quod pro Defunctis canitur, quomodo etiamnum appellatur. Concilium apud Saponarias anno 859. can. 13: *Pro eo, qui decesserit, in sedibus septem Missæ, totidemque Vigiliæ Domino persolvantur, etc.* Hugo Flaviniacensis in Chron. pag. 172: *Quanto vero affectu et studio memoriam defunctorum eorundem, id est, officium, quod Vigiliis dicimus, et Missæ celebrationem agi instituerit, noverunt, qui hoc facere consueverunt.* Udalricus lib. 1. Consuetud. Cluniac. cap. 3: *Servitoribus autem expectatis, usque dum et ipsi surrexerint a mensa, agitur officium, vel quod a nostratibus Vigilia vulgo appellatur, quod aliquando cum tanti defuncti non haberentur, fieri solebat cum tantum lectionibus tribus et responsoriis, nisi alicujus fratris anniversario superveniente.* Vide Durandum lib. 2. de Ritibus. Eccl. cap. 24. n. 14. [Charta fraternitatis inter Monachos S. Martini de Campis et Moniales Faremonast. ann. 1241: *Quandocumque aliqua de monialibus Faremonasterij mori contingerit, obitu dictæ monialis nunciato vel cognito apud S. Martinum, tabula pulsabitur, et officium seu Vigilia statim fiet, in crastina Missa celebrabitur in conventu pro defuncta.]*

† **VIGILLÆ,** inter obventiones Curionum recensentur in Tabular. Gellonen-si: *Bernardus et uxor ejus Willelma ecclesiam S. Hilarii et S. Mariæ, cum decimis, et primitiis, et offerentiis, Vigiliis et cimeteriis..... concedunt.*

VIGILIA. Joan. de Janua: *Vigilia dicitur dies profestus, scilicet dies primus ante festum, quia tunc in sero vigilias vacamus.* Alcuinus de Offic. divin.: *Ad quod signandum, (temporalem Sanctorum angustiam) præcedentibus eadem natalitia diebus, quas vulgo Vigilias eorum appellamus, solito parcius vescentes, eadem solennia debitis jejuniorum obsequiis, et maceratione carnis devote prævenimus, ut per pridianam purificati abstinentiam, dignius celebremus sequentis festi lætitiã.* Honorius Augustod. lib. 3. cap. 6: *More antiquo duo nocturnalicia officia in præcipuis festivitibus agebantur; unum in initio noctis a Pontifice cum suis Capellanis absque Venite: aliud in media nocte in Clero, sicut adhuc, solenniter celebrabatur, et populus, qui ad festum confluerat, tota nocte in laudibus vigilare solebat. Postquam vero illusores bonum in malum permutaverunt, et turpibus cantilenis ac saltationibus, potationibus et fornicationibus operam dederunt, Vigilias interdictas, et dies jejunii dedicati sunt, et vigiliarum nomen retinuerunt.* Similia habent Beletus cap. 137. et Durandus lib. 6. cap. 7. n. 8. Gregor. Turon. lib. 10. cap. 31. n. 6. de S. Perpetuo Episc. Turon.: *Hic instituit jejunia Vigiliasque, qualiter per circulum anni observarentur, quod hodieque apud nos tenetur scriptum, etc.* Vide Glossar. med. Græcit. col. 1112. voce Παρρησιον. In Græcica ecclesia nonnisi in festis Christo et Deiparæ sacris fiunt. Vide ibid. voce Παρρησιον, col. 1093.

* **VIGILIA,** Festum solemnne in signum lætitiæ publicæ, Gall. Fête. Comput. ann. 1494. inter Probat. tom. 4. Hist. Nem. pag. 64. col. 1: *Item fecerunt aliam Vigiliam, ob honorem dictæ natiuitatis domini dalphini, dicti domini officiarj regij*

et domini consules, cum omnibus consiliariis villæ, advocatis, notariis, et aliis notabilibus civibus dictæ villæ. Paulo ante: *Convenerunt ut fieret in crastinum sollempnitas propter jocundam natiuitatem dicti domini dalphini. Veille, non dissimili sensu, in Lit. remiss. ann. 1384. ex Reg. 125. Chartoph. reg. ch. 159: La veille de la feste de la Magdelene derrenierement passée, le suppliant estant en la ville de Saint Crist, où l'en a acoustumé faire Veilles de sainte Juille entre aucuns varlez, qui dançoient et faisoient lesdites Veilles, etc.*

* **VIGILIA VIGILLÆ,** Dies qui vigiliam præcedit, in Menckenii Script. tom. 1. pag. 643. *Vigilia Vigiliæ Natiuitatis Christi,* apud Leibnit. tom. 3. Rer. Brunsvic. pag. 227. et 252. *Prævigiliam* aliquando dici observat Haltausius in Calendar. med. ævi Germ. pag. 17.

VIGILIAM FACERE, [Officio vigiliæ adesse.] Charta Pontij Archiepisc. Are-latensis ann. 1000. tom. 6. Spicilegij Acheriani pag. 427: *Quod si est talis, qui per indictam sibi penitentiam non introat Ecclesiam, hic talis ad jam dictam Ecclesiam si venerit, in die videlicet dedicationis ejus, aut semel in anno cum sua vigilia, et adiutorium dederit ad opera Ecclesiæ S. Mariæ, quæ modo noviter construitur in prælibato monte, sit absolutus ab ipso die, quo suam Vigiliam fecerit de tertia parte majorum peccatorum, unde penitentiam habet acceptam, etc.* Infra: *Ipsis autem oratoribus, qui cum sua Vigilia venerint ad Ecclesiam S. Crucis, etc.*

VIGILLÆ, quas in honore Domni Martini observabant, prohibentur in Concilio Autisiodor. can. 5. quod per superstitionem et ad sortilegia eæ fieri solerent.

VIGILLÆ, quæ in eodem Concilio [* Pervigiliæ utroque loco.] can. 3. fieri prohibentur, intelligendæ sunt non eæ duntaxat, quæ in privatis domibus fieri consueverant, ut observat Baronius ann. 599. n. 53. 54. sed eæ etiam, quæ in ipsis ædibus sacris; sed cum choreis, et pagano ritu: *Non licet compensos in domibus propriis, nec Vigilias in festivitibus Sanctorum facere.* Vetus formula, post Pœnit. Theodori pag. 350: *Si in solennitatibus abstinuerit se ab uxore sua, si ivit ad choreas, et maxime in Ecclesia et devote, sicut quidam, qui faciunt Vigilias in festis in quibusdam partibus, et faciunt ludos inhonestos.* Sed et, supra observatum, *Vigiliæ in honore Domni Martini celebrari, ut superstitiones vetantur in eodem Concilio Autisiodorensi can. 5. ut et in Vigiliiis circa corpora mortuorum, vetantur choreæ, et cantilenæ, secularis ludi, et alii turpes et fatui,* in Synodo Wigornien. ann. 1240. cap. 5. ubi additur: *Nec ad dictas Vigilias aliqui veniant, nisi causa devotionis, etc.* Adde Concil. apud Pontem Audomari ann. 1279. cap. 10.

VIGILIAS FACERE dicebantur Tyrones, qui Militarem ordinem erant consecuturi; pridie enim in Ecclesia secedebant, ibique pernoctabant, orationibus dantes operam. Mathæus Westmonast. ann. 1306: *Ipsa quoque nocte in templo prædicti tyrones, quotquot poterat capere locus ille, suas Vigilias faciebant. Sed Princeps Walliæ præcepto Regis patris sui, cum præcelsis tyronibus fecit Vigilias suas in Ecclesia Westmonasteriensis. Vetus Ceremoniale Creationis Militum de Balneo: Et en ceste guise demorera l'Escuier en la Chapelle, tant qu'il soit jours, tousjours en oroisons et prieres, requerant*

le puissant Seigneur, et sa benoite mere, que de leur digne grace leur donne pouvoir et confort à prendre cette haute dignité temporelle en l'onneur et louange de leur, de sainte Eglise, et de l'Ordre de Chevalerie. Et quant on verra le point du jour, on querra le Prestre pour le confesser, etc. Vide Miles, pag. 377. col. 2.

† VIGILIA, Obligatio excubias faciendi. Charta ann. 1131. inter Probat. tom. 2. novæ Hist. Occitan. col. 459: *Conquerbatur prædictus Episcopus..... de lectis mortuorum, et de Vigilia ecclesie S. Marise Magdalenæ, et quod nolunt eum sequi in expeditione homines eorum et sui.*

VIGILIE MURORUM, a quibus nemo excusatur. Greg. M. lib. 7. Ind. 1. Epist. 20. *Quia vero comperimus, multos se a murorum Vigiliis excusare, sit fraternitas vestra sollicita, ut nullum neque per nostrum vel Ecclesie nomen, aut quolibet alio modo defendi a Vigiliis patiatur; sed omnes generaliter compellantur, etc.*

VIGILIAS CUM CLAVA NOTIFICARE. Charta Chrodegangi Episcopi Metensis ann. 765. apud Meurissium: *Debent omni nocte vigilare, et Vigiliis cum clava invicem notificare.* Id est is, qui vigilias facit, debet clavæ percussione subinde se vigilare indicare, quod etiamnum faciunt vigiles in Berfredis seu turribus, urbium sub regni confinia.

* Aliud sonat Veille, Nervum scilicet bovium, vulgo *Nerf de bæuf*, in aliis Lit. ann. 1387. ex Reg. 134. ch. 55: *Quia dicta Guigona prius adulterium commisisse confessæ fuerat, ipsam idem iudex per ejus sententiam definitivam tondi, et tonsam cum Veilles bouum mattando carnem verberari, absque effusione sanguinis, pronuntiavit. Vit debeuf nuncupatur, in Lit. remiss. ann. 1474. ex Reg. 195. ch. 1268: *Le suppliant batit sa femme de verges et aussi d'un fouet, nommé Vit de beuf.**

* Veille præterea, pro *Vrille*, Terebella, inter instrumenta doliariorum recensetur, in Lit. remiss. ann. 1416. ex Reg. 169. ch. 391. Unde diminutivum *Veillette*, in aliis ann. 1377. ex Reg. 111. ch. 101: *Jehan des Broces avoit presté à un appelé Jehan Postal un foret ou Veillette, etc. Veillette à forer et percier les queues de vin, in Lit. ann. 1376. ex Reg. 110. ch. 147. Veille, eodem sensu, in Lit. ann. 1396. ex Reg. 150. ch. 211: *A l'aide d'un siset de fer et d'une Ville de tonnelier, etc. Visle, in Lit. ann. 1381. ex Reg. 119. ch. 124: *Comme... l'uis de la chambre du seigneur de Marcoussis eust été percié en deux lieux, au droit du perle, d'une Visle à percier vin, etc. Guinbelet nuncupatur, in aliis ann. 1412. ex Reg. 166. ch. 418: *Un Guinbelet ou foret à percer vins. Velleuesée, in aliis ann. 1411. ex Reg. 165. ch. 417: *Quatre tarières, une Velleuesée, une doloere, etc.*****

VIGILIARIUM, Monachi, qui in monasteriis alios evigilant ad Matutinos, quibus sollicitudo excitandi incumbit, qui septimanam excitationis exercent. Regula Magistri cap. 31. Regula S. Fructuosi cap. 3: *Ita ante mediam surgentes noctem, duodenos per choros recitent Psalmos, secundum consuetudinem; prius tamen quam surgant ceteri, a Vigiliariis Fratibus Præpositus excitatur, ut cum benedictione sua et signum moveatur, et cunctorum lectula ab eo, priusquam consurgant, strenue visitentur.*

☞ A Vigilucius edidit Menardus in Concordia Regul. pag. 418. Sed legendum suspicatur a Vigilucius ex Gloss. Lat.

Gr. ubi minus bene legitur *Vigilicius*, ἰγυρτιος, pro *Vigilucius*. Ut ut est iidem etiam

VIGILGALLI vocati, ut observat eadem Regula Magistri d. cap. ex singulari *Vigilgallus*; a galli gallinacei vigilantia: *Magna enim merces apud Dominum est excitantium ad divinum opus, quos pro fama Regula Vigilgallos nominavit.* [Ubi emendo: quos profana regula, id est secularis, *Vigilgallos nominavit.*]

† VIGILICIUS. Vide in *Vigiliarii*.
† VIGILIS, Lucerna vitrea, Massiliensibus *Veillote*, in Inventario ann. 1342. ex Tabular. S. Victoris Massiliensis.

† VIGILIUM, ἰγυρτια. Gloss. Lat. Græc. in Sangerman. *Pervigilium.*

VIGILIUS, ἰγυρτιος, in veteribus Glossis pag. 359.

† VIGINTI-QUATUOR, Magistratus apud Hildensemenses, qui de rebus gravioribus statuunt. Telomonius de Bello cum civit. Brunsvic. apud Leibnit. tom. 2. Script. Brunsvic. pag. 96: *Tandem autem dicunt, sibi non ex usu fore, ut in his magnis rebus sibi expositis atque arduis, civitates certiores reddere possint, nisi prius harum rerum ad eos, quos Viginti-quatuar appellant, imo quoque ad totius civitatis suæ communitatem relationem faciant.*

* VIGNALIS, Ager vineis consitus, Gall. *Vigne*, alias *Vignau*. Codex reg. 4189. fol. 20. rº: *Item unum Vignalem positum supra S. Felicem.* Lit. remiss. ann. 1474. in Reg. 195. Chartoph. reg. ch. 1195: *Les supplians osterent du chemin icellui compaignon et le mirent en ung Vignau.*

† VIGNEA, pro *Vinea*, in Litteris ann. 1248. inter Ordinat. Reg. Franc. tom. 5. pag. 601. art. 18. Hinc

† VIGNETA, Viticulae, ornamenta in modum vitium, Gall. *Vignettes*. Inventar. S. Capellæ Paris. ann. 1376. ex Bibl. Reg.: *Item, duo alii morsus argenti deaurati et hachiati ad Vignetas.* Bobpöda, Græcis recentioribus eadem notione. Vide *Vineatus*.

* VIGNOBLUM, a Gallico *Vignoble*, Vinetum, alias *Vignoy*. Charta ann. 1320. ex Tabul. Buser. : *Renaudus legavit conventui de Buseris unam summam super vineam suam de Nota in Vignoblo Herissonii pro anniversario suo.* Lit. remiss. ann. 1408. in Reg. 163. Chartoph. reg. ch. 1: *Quarante quarreaux de vigne assis ou Vignoy d'Argenteuil.* Vide infra *Vinolum*.

† VIGNOLA, pro *Vignicola*, Viticola. *Vignerons*, apud Cigaltium de Bello Ital.: *Caritas me instigat ad laborem vineæ, quia Vignola grossus.*

* VIGOR, Consuetudo, usus. Libert. Dalph. ann. 1349. in Reg. Cam. Comput. Paris. sign. Vienne fol. 10. vº: *Antiquis duntaxat gabellis, pedagis antiquis et bonis usibus et Vigoribus permansuris.* [Charta Caroli Reg. Hungar. ann. 1338. apud Ludewig. tom. 5. Reliq. MSS. pag. 488: *Salvis et suis juribus et Vigoribus quoad omnes et singulos suos articulos, etc.*]

† VIGORARE, Corroborare, confirmare, vigorem præstare. Charta Henrici III. Regis ann. 1040. apud Marten. tom. 2. Ampl. Collect. col. 60: *Bannique nostri impositione, ne deinceps quisquam hæc audeat infringere, Vigoramus.* Bulla Leonis IX. PP. apud Mabill. tom. 4. Annal. Bened. pag. 735. col. 1: *Eadem quoque firmitate Vigoramus acta et instituta Regum Clodovei, Dagoberti, Childerici, Theoderici, qui eadem præceptis suis confirmaverunt.* Arnaudus in Rosario

MS. lib. 2. cap. 7: *Deinde Vigora ignem paulatim donec habeas totum aerem igne mixtum.*

† VIGORARI, Vires acquirere. Rolandini Patav. Chron. apud Murator. tom. 8. col. 322: *Quantum homines in mænore tabescunt, tantum in læticia Vigorantur.* Adde Marten. tom. 8. Ampliss. Collect. col. 447.

VIGORATUS, Vigore præditus, *Vigoreux*. Dudo lib. 3. de Act. Norman. pag. 128: *Cernens eum Vigoratum et præcellentem in omnibus factis, etc.*

† VIGORATUS, Excitatus, accensus. Charta Balduini Comit. ann. 1084. inter Instr. tom. 3. Gall. Christ. novæ edit. col. 22: *Dei inspiratione compunctus et matris prædictæ confortatione Vigoratus, tunc consensit, etc.*

† VIGOROSE, Acriter, strenue, Gall. *Vigoureusement*. Hist. Cortus. lib. 2. apud Murator. tom. 12. col. 801: *Cum forte quadraginta equitibus qui eum Vigorose sunt sequuti, pertransiit pedites prædictos, etc. Ut fidelitatem domini sui Vigorosus resumant et conservent, in Charta ann. 1244. apud Rymer. tom. 1. pag. 271.*

* VIGOROSUS. [*Idcirco erit intellectus Vigorosus, agens et fortis.*] (B. N. Ms. Lat. 10272, p. 97.)

† VIGRA. Charta ann. 1097. apud Murator. delle Antic. Estensi pag. 83: *Has autem suprascriptas massariis cum omnibus earum pertinentiis, cum casis,..... terris, Vigris, aratoris, vineis, campis, etc. Vide infra Vilaria.*

* Vel potius adject. *Vigrus*, Incultus, ut videtur. Charta ann. 952. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 133: *Idem in integrum omnibus casis et rebus illius juris et proprietatis nostræ, qui positi sunt ipsis casis et rebus, tam terris casualibus et terris cum vineis et terris aratoris seu Vigris, vineis, campis, pratis, pascuis, etc.*

† VIGRINARE, VIGRINOLA. Vide *Virginare* et *Virginula*.

† VIGUA. Vide supra *Viga*.

† VIGUERIA, VIGUERIATUS, VIGUERUS. Vide in *Vigerius*.

† VIGUS, pro *Vicus*, in Charta Childeberti III. Reg. Fr. ann. 710. apud Felibian. Hist. Sandion. pag. 18. et in Bulla Agapeti PP. ann. 954. inter Probat. tom. 2. novæ Hist. Occitan. col. 96.

VILAGER. Tabularium Prioratus de Leves in Anglia fol. 16: *Et flagellabit præbendam Prioris per unum diem cum correctio domini, et habebit 2. panes ad vesperam cum campanagio, exceptis illis, qui non dant Vilager.* Ibid. fol. 14: *Quicumque in villa de Hecham habuerit bovem et vaccam, dabit, 1. den. ad Inventionem S. Crucis, et pro vitulo unius anni obol. Et qui plures habuerit, tot denarios de Vilager.* Et paulo post: *Osemundus de Stane pro suo Vilager cum suo censu, etc.* [Idem videtur quod *Villenagium*, *Servitium Villani.*]

* VILAGIUM, Pannus laneus, ut videtur, villosus. Pactum ann. 1406. inter abb. et convent. S. Vict. Massil. ex Lib. Statut. ejusd. ubi de vestibus: *Unicuique de Vilagis secundum gradum suum.* Vide *Vilanus*. Alia notione exponitur in *Villagium*. Haud scio an melius.

† VILANAGIUM, VILANATICUM, VILANIA. Vide infra in *Villenagium*.

* VILANITER, Injuriose, contumeliose. Instr. ann. 1401. inter Probat. tom. 3. Hist. Nem. pag. 158. col. 1: *Quandoque gentes verberando, aut alias verbo Vilaniter injuriando, etc. Vide Vilaria.*

† **VILANUS**, f. pro *Villosus*. Vide *Villosa*. Statuta Eccl. Ambian. apud Marten. tom. 7. Ampl. Collect. col. 1226: *Juppones quoque, houppebandas, Vilanos, et alia vestimentorum diversorum genera.... non portent* (Clerici.) Vide alia notione in *Villani, Villanicus, et Villenagium*.

† **VILARIA**, Villula, viculus, ni fallor, idem quod *Villare*. Testam. Guillelmi D. Montispessulani ann. 1146. apud Acher. tom. 9. Spicil. pag. 142: *Dimitto ei castrum de Monteferrario cum omnibus suis perlinentiis,.... orratas, caminos, boscos et pascua, aquas et Villarias, etc.*

† **VILARIUM**, Eadem, ut videtur, notione. Charta ann. circ. 1192. inter Probat. tom. 2. novæ Hist. Occitan. col. 465: *Guillelmus de Montepessulo similiter redat puellæ et viro suo omnem honorem Melgoriensis Comitatus, qui infra prædictos honores supra caminum versus Monteferrarium est, excepto Vilario vetulæ Melgoriensis comitissæ, si viva fuerit.* [* Charta ann. 990. inter Instr. tom. 6. Gall. Christ. col. 482: *Quæ sunt fundatæ in comitatu Rossilonensi, et in Vilario, quem vocant Fontanas.*] Neque aliud forte sonat.

† **VILARUS**, in Charta Odaccaris Episc. Lemovic. ann. 833. inter Instrum. tom. 2. Gall. Christ. novæ edit. col. 165: *Ipsum jam dictum mansum vobis cedo..... cum ecclesia in honore S. Sebastiani martyris, Vilaris, pratis, pascuis, silvis, etc. Vide Villagium.*

† **VILARNIPINNUIUM**. Vide in *Usis*.
† **VILATGIUM**. Vide infra *Villagium*.
† **VILATUS**. Expositio antiquæ Liturg. Gall. apud Marten. tom. 5. Anecd. col. 98: *Membra parvoli sabana, id est candido ac Vilati linteo exterguntur, ne corium ei lædatur.* Leg. *Villoso*. Vide *Villosa*.

† **VILEFAGERE**, *Parvifacere, Villi habere*, in *Gemma*.

† **VILEINAGIUM**, **VILENAGIUM**. Vide infra *Villenagium*.

* **VILENIARE**, Vulnerare, grave vulnus infligere, nostris *Villener*, eodem sensu; unde *Villanie*, vulnus grave. Arest. parlam. Paris. ann. 1306. in Reg. *Olim: Dominus de Poix.... procuraverat plures de hominibus dictæ communis Vileniari et mutilari*. Lit. remiss. ann. 1389. in Reg. 137. Chartoph. reg. ch. 10: *Jean Richier courut sur ledit Lancelot, lequel doutant qu'il ne le tuast ou Villenast, feri ledit Richier d'un coustel.* Aliæ ejusd. ann. ibid. col. 45: *Il lui jetta une pierre à la teste et lui fist une grande plate et Villanie.* Quæ vox eadem notione intelligenda in *Villania*. Unde *Envillenir*, eodem sensu, in Lit. ann. 1407. ex Reg. 162. ch. 185: *Ilz le ruerent dessoubz eux au plat de la terre, pour le cuider Envillenir de son corps.*

† **VILERE**, *Vilipendi*. Elogium Milonis Monac. apud Mabill. tom. 5. Annal. Bened. pag. 670. col. 2:

Provehitur census, Vilet sine nomine sensus.

Vilo, adnihilò, ἐντελέτω, in Gloss. Lat. Gr. Vilio, in Sangerm. MSS.

† **VILESCERE**, Contemnere, vili habere. Sermo S. Humilit. inter Acta SS. tom. 7. Maii pag. 834: *Quia qui Vilescent eas (virtutes) omnia perdunt.* Pro in contemptum adduci, occurrit in Litteris Caroli Johannis Reg. primogeniti ann. 1359. tom. 3. Ordinat. pag. 395: *Nolens quod humana creatura quam sue similitudini conformarat, ruditate Vilesce-ret, etc.*

III A

† **VILHETA**, pro *Bilheta*, *Schedula, libellus, syngraphum*. Inventar. ann. 1476. ex Tabul. Flamar.: *Item plus unum aliud debitum de summa viginti sex scutorum auri..... mediante apocave Vilheta per eumdem nobilem Stephano manu sua propria subsignata.* Vide *Billa* 1.

† **VILIABUNDUS**. Papias MS. Bituric.: *Amorreus interpretatur amarus; unde Amorreus filius fuit Canahan. vel Viliabundus interpretatur.* [* In cod. reg. 7609: *Amorreus interpretatur amarus vel Viliabundus, dictus ab Emor patre Siche-m, qui fuit filius Chanaan, unde Amorreus dicuntur.* In cod. reg. 7644. ex Origene: *Amorreus interpretatur Viliabundus et amarus et amaritudo.*] In indice vocum hebraicarum ad calcem Bibliorum: *Amorrhæi, amari, rebelles.* Nihil præterea succurrit.

† **VILIARI**, pro *Biliari*, irasci. Gloss. Lat. Gr.: *Vilior, γολῶ. Bilior, in MSS. Sangerm. Vide Vilere.*

† **VILICUS**. Vide infra *Villicus*.
† **VILIFICARE**, *Vilem reddere, submittere.* Auctor Imitat. Christi lib. 3. cap. 8: *Si autem me Vilificavero, et ad nihilum redegero, etc.*

† **VILIPENDIUM**, Contemptus. Statuta Ecclesiæ Avenion. ann. 1341. apud Marten. tom. 4. Anecd. col. 567: *Item ut excommunicationis sententia quæ habetur in hac diocesi, ut plurimum, Vilipendio,.... de cetero amplius timeatur.* Charta Caroli VI. Reg. Franc. apud Menerster. Hist. Lugdun. pag. 123: *Ad sedem Matiscouensem evocavit.... in nostrum,.... et ipsius curiæ nostræ Vilipendium et contemptum, etc.* Occurrit præterea in Conc. Hisp. tom. 3. pag. 668. in Actis SS. tom. 1. Mart. pag. 589. apud Ludewig. tom. 6. Reliq. MSS. pag. 61. et Rymer. tom. 8. pag. 577.

† **VILIPENSIO**, Eodem significatu. Guibertus in Vita sua lib. 3. cap. 7: *Ipsos etiam tantis addici constiterat Vilipensionibus clericos, etc.*

* *Viltance*, in Hist. contin. Guill. Tyrii apud Marten. tom. 5. Ampl. Collect. col. 699: *En la Viltance des pelerins Tempeliers, etc. Vientanche, eodem sensu, in Mirac. MSS. B. M. V. lib. 1:*

En despit de tous Crestiens,
Et en Vientanche de lor loy,
Grans merveilles ferai de toy.

Vitù vero, pro *Viltè*, dicitur de re vili, in Chron. S. Dion. tom. 8. Collect. Histor. Franc. pag. 343: *Et li offriront par charité du pain d'orge et de l'iaue: et li dux ne la vot prendre, ainz en ot desdaing pour la Vitù de pain.* Hinc *Voutoier* et *Vuitoier*, Contemnere, in iisd. Chron. ibid. tom. 3. pag. 183: *La comença à Voutoier: ne pas l'aimoit, ne honouroit comme roine.* Ibid. pag. 277: *Disoit que li enfès estoit encore trop jones, et que li le convenoit Vuitoier et tenir souz piez.*

† **VILITAS**, Ignavia, Gall. *Lacheté*. Lanfranci Pignoli Annal. Genuens. ad ann. 1266. apud Murator. tom. 6. col. 538: *Quum sanius consilium foret intrare mare et se parare ad bellum: admiratus tamen stupefactus et Vilitate præditus mutavit consilium, etc.*

† **VILITER**, Cum dedecore et contumelia. Diarium belli Hussit. apud Ludewig. tom. 6. Reliq. MSS. pag. 196: *Reliquias Sanctorum de monstrantiis et altariibus sumentes Viliter ad angulos projiciebant.*

VILLA, Civitas, Gallis *Ville*. Ita usurpasse videtur Rutilius Numatianus in

Itiner. dum oppida a civitatibus distinguit, et ortas civitates ex oppidis indicat:

Nunc villæ ingentes, oppida parva prius.

[* Ubi villa sensu Latino usurpatum pro vicus, Gall. *Village*. Loquitur Rutil. (locus est lib. 1. vers. 223.) de Pyrgis et Aisio, olim oppidis Etruriæ nunc excisis.] Lambertus Schaffnaburg. ann. 1073. de urbe Hartesburg. [* De Goslaria. Apud Pertz. tom. 5. Script. pag. 205. Conf. pag. 179. lin. 14.] *Et quia Villam viris fortibus, vallis et sertis undique munitam incurfare haud satis tutum putabatur, etc.* [Juramentum Universit. Paris. ann. 1251. tom. 7. Spicil. Acher. pag. 226: *Promiserunt quod juramenta.... a magistris et scholaribus facerent renovari et jurari quod servarent pacem Villæ bona fide pro posse suo. Villa nostra Parisius, in Litteris Caroli VI. Reg. Franc. ann. 1386. apud Lobinell. tom. 3. Hist. Paris. pag. 225. Occurrit rursum ibid. pag. 171. col. 1. 173. col. 2. et 175. col. 1. Adde eumd. Lobinell. tom. 2. Hist. Britan. in Gloss. et Murator. tom. 12. col. 662.] Will. Brito lib. 2. Philipp.:*

Hinc obstat Comiti, ne vires transferat ultra,
Tam bona ne pereat sub eodem Villa furore.

Et Nicolaus de Braia in Ludovico VIII. de Rupella:

Ingreditur Villam, victori supplicat hostis.

De Avinione:

Quos villæ statuit custodes Rex Ludovicus.

Villas hodie, non quomodo Latini prædica rustica; sed plurius in agris mansionum vel ædium collectionem appellamus. Jo. de Janua: *Villa, dicitur a vallis, quasi vallata, eo quod vallata sit solum vallatione vallorum, et non munitione murorum. Inde Villanus.* Glossæ Basil.: *Αὶ δὲ οἰκοδομαὶ ἐν μὲν τῇ πόλει οἰκιστῶν λέγονται, ἐν δὲ τοῖς χωρίοις, Βίλαι.* Vita S. Gregorii primi Episc. Ancien-sis: *In quodam vico,.... quem situm juxta fluvium Bornæ vulgaris lingua Villam nuncupavit, eo quod polleret quondam frequentia pagensium, ac pluribus tuguriis.* [Charta ann. 1264. inter Instr. tom. 2. Gall. Christ. novæ edit. col. 436: *Arbitrabuntur fore necessarium ad construendam et faciendam bastidam seu Villam, et ad plateas et carreyras dictæ bastidæ seu Villæ capacem convenienter prædicti abbas et conventus se devestirunt.*]

* Charta ann. 1308. in Reg. 40. Chartoph. reg. ch. 57: *In Villa seu manso de Sauvac, continente quindecim focos paleos seu palea coopertos.*

Liber inscriptus *Cartaria*, scriptus tempore Ricardi II. Regis Angl. villas dividit in *murales* et *rurales*: ac *rurales* quidem ait, *continere campum, pratum et boscum*. Sic passim in Chartis, terra arabilis, prata, pascua, bosci, dicuntur jacere in *villa de, etc.* Jo. Fortescutus de Laude Legum Angliæ cap. 24: *Hundreda dividuntur per villas, sub quarum appellatione continentur et burgi atque civitates. Villarum etenim metæ, non muris, ædificiis, aut stratis terminantur; sed agrorum ambitibus, territoriiis magnis, hamiletis quibusdam, et multis aliis, sicut aquarum, boscorum, et vistorum terminis, quæ jam non expedit nominibus designare, quia vis in Anglia est locus aliquis, qui non infra villarum ambitus contingatur, licet privilegiati loci quidam infra villas de eisdem villis pars esse non censentur.* Bracton. lib. 4. tract. 1. cap.

42

31. § 1 : *Sciendum, quod de jure gentium agris sunt termini positi, ædificia sunt collata sive vicinata, et ex qua collatione fiunt civitates et villæ, et ex pluribus ædificiis collatis et vicinatis, et non ex uno ædificio constructo, ut si quis in agro unicum faciat ædificium, non erit ibi villa; sed cum ex processu temporis ceperint coadunari et vicinari plura ædificia, incipit esse Villa, etc.* Et lib. 5. tract. 5. cap. 28. § 1 : *Villa est ex pluribus mansionibus vicinata, et collata ex pluribus vicinis.* Quo loco pro *collata*, Fleta lib. 6. cap. 51. § 2. habet *Villata*. Vide *Villeta*.

* *VILLA ARRESTI*, in qua mercatoribus foraneis licet bona personarum debitorum suorum arrestare seu manum apponere. Vide supra in *Arrestum* 1.

VILLÆ CAPITANÆ, Majores, in Capitulari de Villis cap. 19.

* *VILLA AD CLOCHERIUM*, Parœcia, Gall. *Parroisse*. Catal. M.S. episc. Carnot. ann. circ. 400 : *Pro parte capituli, extra partem episcopi et comitis, sunt in diocesi Carnotensi septuaginta duæ Villæ ad clocherium, videlicet quod in qualibet villa est ecclesia parochialis.*

VILLÆ DOMINICALES, *Dominicatæ*, et *Indominicatæ*, proprie Regum vel dominorum. *Villæ dominicatæ*, quibus opponuntur *Villæ vassallorum*, in Annalib. Francor. Bertiniani ann. 870. Edictum Pistense cap. 5. 8 : *Villæ nostræ indominicatæ, etc.* Charta Divisionis Imperii Ludovici Pii, edita a Steph. Baluzio, cap. 2 : *Et insuper duas Villas dominicales ad suum servitium, etc.* Poëta Saxonicus in Carolo M. ann. 785 :

..... Properarunt protinus ambo
Ad Regem, jam tum fuerat qui forte reversus
Ad Villam propriam, quæ dicitur Atüniciacus.

Ubi propriam, idem valet, quod *Dominicam*. Vide *Dominicum* 3.

VILLÆ FISCALES, Quæ ad fiscum pertinent, apud Gregorium Turon. lib. 6. cap. 32. [Marculf. lib. 2. form. 52.] Floardum lib. 1. Hist. Remensis cap. 20. etc. [* *Villæ regalis fisci*, apud Lambert. Schafnaburg. ann. 1070. Pertz. Scriptor. tom. 5. pag. 178. lin. 26.]

† *VILLÆ FORENSES*, Rurales, quæ a civitatibus distinguuntur. Charta Rudolphi I. Imper. ann. 1277. apud Ludewig. tom. 4. Reliq. MSS. pag. 261 : *Ad hæc statuimus auctoritate qua fungimur, confirmantes... homines ipsorum proprietatis vel in prædiis eorum modo quolibet positos, qui ad civitates vel Villas forenses, quæ erectæ per omnem ipsam terram fuerint et libertati dediti, etc.*

† *VILLA FRANCA*, Libera, immunis a certis præstationibus et oneribus. Charta Guillelmi de Bellovidere ann. 1256. tom. 1. Hist. Dalph. edit. Paris. pag. 67 : *Volentes facere Villam francam pro nobis nostrisque successoribus... concedimus plenariam libertatem quam habent et habere debent habitantes alias Villas francas... scilicet quod infra metas inferius declaratas capi vel detineri personæ, vel bona ipsorum a D. de Bellovidere vel quavis alia persona non possint, nisi tale eos crimen commississe constiterit propter quod... videlicet furtum, homicidium, adulterium, falsa mensura, etc.*

† *VILLA INGENUA*, Eadem notione, in Conc. Legion. inter Hisp. tom. 3. pag. 190 : *Junior vero qui transierit de una mandatione in aliam et emerit hereditatem, possideat eam integram; et si noluerit in ea habitare, mutet se in Villam ingenuam.*

VILLA LEGIS, Quæ legibus suis regitur, et iudices suos habet, Majores et

Scabinos : *Ville de Loy*, in Consuetud. Bononiensi art. 13. 99. [*Ville de commune*, cui opponitur *Ville baptice vel bateiche*. Bellomaner. cap. 4 : *Entendons nous pour Villas bateiches hors de communes, car les Villes de communes ont leurs Maires et leurs Jurez.*] Aresta Candelosæ ann. 1262. f. 125 : *Determinatum, quod homines Crispiaci in Laudunesio possunt arrestari in villa D. Ingeranni de Cociaco, quæ dicitur Fara, et est Villa legis, pro debitis ipsorum, per justitiam ipsius Ingeranni, etc.* Ibidem fol. 14 : *Non est probatum, quod Burgenses D. Regis non possunt arrestari in Villa regente se per legem.* In alio Arresto 20. Aug. ann. 1411. *Tenremondia*, seu *Teneremunda* in Flandriæ Comitatu, dicitur *notabilis Villa legis, habens campanam, sigillum, burgesium, et banleucam, etc.* In Hist. Betuniensi pag. 116. Vide *Raguellum* in v. *Loi*.

* *Quomodo etiam legendum, pro Ville de lay*, in Stat. ann. 1399. tom. 8. Ordinat. reg. Franc. pag. 358. art. 7.

VILLÆ MERCATORIÆ, *MARCHANDIÆ*, Quæ habent jus nundinarum, in Fleta lib. 1. cap. 24. § 8. lib. 2. cap. 50. § 30. † *VILLA PACIS*, Cujus civibus non licet bellum indicere vel facere, aut illatas sibi injurias ulcisci. Ejusmodi est civitas Parisiensis, ut patet ex Charta ann. 1344. laudata in Gloss. Jur. Gall. voce *Ville*.

VILLÆ PUBLICÆ, Quæ ad Fiscum regium pertinent. Eutropius lib. 10 : *Nicomedia in Villa publica obit.* Anonymus de Gestis Constantini M. : *Et in Villa publica Apitiæ vitæ... custodiri fecit.* Alibi, mortuum ait Constantinum M. in suburbano Constantinopolitano, *Villa publica, juxta Nicomediam.* Fredegarius : *Omnes Francos, sicut mos Francorum est, Bernaco Villa publica ad se venire præcepit.* Idem ann. 761 : *Melciacum Villam publicam incendio cremaverunt.* Et ann. 766 : *Totam regionem illam vastans, Villas publicas, quæ ditionis Vualfarii erant, totas igne cremare præcepit.* *Sparnacum, prædium publicum, in Passione S. Bercharii apud Camusatam pag. 69.* Adde Jonam in Vita S. Columban cap. 19. *Annales Francor. Metenses ann. 692. 714. 754. Chronicon Hildesheimense ann. 741. etc.* Vide *Vicus publicus*.

VILLÆ REGIÆ, *Dominicæ*, quæ Regum erant propriæ. *Palatia, Curtes Regiæ, Fisci et vici Regis*, interdum nude *Villæ* appellatæ in Francorum Annalibus. *Villæ regiæ atque proprietates*, in Annalibus Francor. Bertiniani ann. 858. *Theganus de Ludovico Pio Imp. cap. 19 : In tantum largus, ut antea nec in antiquis libris, nec in modernis temporibus auditum est, ut Villas Regias, quæ erant sui, et avi et trilavi, fidelibus suis tradidit eas possessiones sempiternas, et præcepta construxit, et annuli sui impressione cum subscriptione manu propria roboravit.* Unde colligitur, villas istas fuisse ex propriis Regum patrimonii, quando quidem Ludovici tritavorum fuere. Idem *Annales Bertiniani* ann. 867 : *Vicario scilicet Salomonis Comitatum Constantini cum omnibus fisci et Villis Regis et Abbatibus in eodem Comitatu consistentibus... confirmat.* Charta Henrici II. Imp. ann. 1023. apud Nicol. Zyllesium sic clauditur : *Actum in Triburia, Regia villa, Palatio publico, etc.* Eadem *Villæ Regiæ* nomenclatura donantur *Weimodus*, apud Miræum in Cod. Donat. piar. pag. 28. *Carisiacum*, in Vita Lud. Pii ann. 834. *Cassinogilus*, apud Ademarum in Vita Ludov. Pii initio,

etc. Alias in Anglia proferunt *Asserus* de Gestis Ælfredi ann. 853. 871. 878. 885. *Matth. Westmonast. ann. 870.* *Simeon Dunelm. ann. 887.*

* *VILLA VIELHA*, vulgo *Ville-vieille*. Charta ann. 1539 : *Item quamdam aliam terram... sitam in eodem territorio, loco vulgariter appellato à la Villa-vielha.* Rursus : *Item aliam terram... in eodem territorio de Villa-laura, loco dicta à la Villa-vielha.*

† *VILLA URBANA*, Quæ prope urbem est exstructa. *Chartul. majus S. Victoris Massil. pag. 103 : Et est ipse alodis beneficium in comitatu Aptensis civitatis, ex parte in territorio et quædam latifundia Villæ urbanæ... Sunt namque alibi terræ, sicut prædiximus, in territorio Villæ urbanæ, aratro et tritico aptæ.*

* *VILLAM PERDERE*, E civitate ejici, ejusque privilegiis privari. Charta ann. 1338. in Reg. 74. *Chartoph. reg. ch. 657 : Quicumques est præsens, aidans ou confortans à occire homme ou femme dedens la ville et banlieue (de Tournay) et li occiz murt sans parler, ne accuser le malfaitteur, tous les présens sont encouppé du fait et Perdent la ville à tousjoursmais.* Unde *Rendre la ville*, pro In civitatem et jura civium restituere, apud *Math. de Couciaco* in Hist. Caroli VII. pag. 682.

VILLAGIUM, Villa, vicus, ex Gallico *Village*. [Charta ann. 1235. apud Lobinell. tom. 2. Hist. Britan. col. 385 : *Bernardus filius Tanguii juratus dixit, quod vidit quod avus ipsius et pater et avunculus saisiti fuerunt de terris illis et Villagiis, tanquam de hereditate sua.* Charta ann. 1336. tom. 2. Hist. Dalph. pag. 318. col. 1. : *Transtulit ad vitam ipsius dom. Dalphinæ subscripta castra sua cum hominibus, fortalicis, Villagiis, mandamentis, etc.* *Adrian. de Veteribus de Reb. Leod. apud Marten. tom. 4. Ampl. Collect. col. 1271 : Et ubicumque veniebat, fiebat magna solemnitas, et ex omnibus Villagiis occurrerunt ad eum videndum.* Occurrit præterea in *Actis SS. tom. 2. April. pag. 348. Gall. Christ. novæ edit. tom. 3. col. 734. apud eumd. Marten. tom. 3. Anecd. col. 1446. Menotum serm. fol. 164. 176.] *Nicolaum Uptonum lib. 4. de Militari officio pag. 135. Perardum in Burgundis pag. 313. et in Chartis variis.**

† *VILAGIUM*, in Statuto ann. 1446. ex *Tabul. S. Victor. Massil. : Super differentia pannorum aliorum Olandorum anno quolibet in festo S. Michaëlis monachis conventualibus ministrandorum, videlicet unicuique de Vilagiis secundum gradus suos.* Ubi id videntur indicari *Monachi* qui in prædiis rusticis habitabant, ut iis excolendis invigilarent. Vide *Vilagium* suo loco.

† *VILLATGIUM*, Eadem notione, *Arvernis*, in Charta ann. 1445. apud *Baluz. tom. 2. Hist. Arvern. pag. 734.*

† *VILLAGIUM, VILAGIUM, Mansus, prædium rusticum.* Charta Comit. *Marchiæ* ann. 1406 : *Ad assensam perpetuam tradiderunt... quemdam mansum suum, sive Villagium vulgariter nuncupatum lo Chuo-au-brun situm et situatum in parochia S. Aredii le Boust... cum omnibus et singulis ipsius mansi sive Villagii et tenqude supradicte introitibus, exitibus, etc.* *Obituar. MS. S. Gerardi Lemovic. fol. 20 : Martialis de la Lande nobis legavit decem libras pro decem solidis levandis et percipiendis in et super totam suam partem Vilagii sui.* *Ibid. fol. 22 : Ex qua quidem summa fuerunt empti quinque solidi in quadam terra situata in paro-*

chia S. Gentiani prope Villagium de la Chatre.

* Charta ann. 1308. in Reg. 44. Chartoph. reg. ch. 140 : *Nos considerantes grata servitia, quæ magister Petrus Barriere, dilectus clericus noster, nobis exhibuit,.... eidem locum seu Villagium villæ Rasent,.... cum domibus, terris, pratis.... damus et concedimus.* Pariag. inter reg. et abbat. Elnon. in Ruthen. ann. 1313. ex Reg. 61. ch. 21 : *Quia locus sive Villagium de sancto Paulo contiguus est terræ dicti monasterii, etc.* Lit. admort. ann. 1443. in Reg. 184. ch. 600 : *Dictus testator dimisit ecclesiæ S. Stephani de Gimello quoddam Villagium, nuncupatum de Laleu, situm in parrochia de Champagniaco diocesis Lemovicensis.* Testam. Joan. Chati ann. 1482. in Reg. 3. Armor. gener. part. 1 : *Item do.... trius septeria siliginis mensuræ S. Aredii rendualia, quæ assigno.... supra mansum seu Villagium de la Chieze.*

* VILLAGIUM, Villæ districtus, territorium. Chartul. Floriac. fol. 105. r° : *Poterit unusquisque existens in villa Castellione, confinio seu finagio et Villagio ejusdem parrochiæ pressoriare ubicunque voluerit.*

† VILLALINUS, f. Villanus, rusticus, rudis. Vita S. Menelei tom. 5. Jul. pag. 316 : *Sicut in superioribus noster Villalinus calamus descripsit.*

* VILLEMENTUM, Eodem intellectu. Lit. remiss. ann. 1340. in Reg. 74. Chartoph. reg. ch. 175 : *Cum Nobilis de Burnino miles diceretur culpabilis de morte Petri Arnaldi, dicti Bastol, murtro per eundem in Villamentis Paraserii, ut dicitur interfecti. Vide Villicatus in Villicus.*

† 1. VILLANAGIUM, ut Vinagium 2. quomodo etiam forte legendum est. Obituarius. MS. Bellijoc. ann. circ. 400. vel 500 : *Berardus Bordon decanus Bellijoc dedit medietatem Villanagii vinearum del Sauncy. Dedit pro melioramento anniversarii patris sui Villanagium Pontii Vela.*

† 2. VILLANAGIUM, ut Villenagium. Vide ibi.

VILLANI dicti sunt a villa, eo quod in villis commorentur, qui et Rustici, a ruribus, quæ excolunt et Pagenses, etc. apud Vitalem Episcopum Oscensem. Constitut. Neapolit. lib. 2. tit. 32 : *Villanus, qui in villis et castis habitat, etc.* Brito in Synonymis :

Rusticus, agricola, rudus, et Villanus, agrestis, Runco, ruricula, rurestris, villicus assint.

Ebrardus Betuniensis in Græcismo :

Quando mulcetur Villanus, pejor habetur, Pungas Villanum, polluet ille manum : Ungentem pungit, pungentem rusticus ungit.

Notum apud nos proverbium. [* Dialog. creatur. dial. 51. ubi de fabula agni et lupi : *Tunc clamavit lupus : An loqueris, furcifer, id est Villane ? ac irruit in eum et devoravit.*] Capitul. Karolomanni tit. 2. cap. 14 : *Volumus, ut Presbyteri et Ministri Comitum Villanis præcipiant, ne collectam faciunt, quam Geldam vocant, contra illos, qui aliquid rapuerunt.* [Sententia Navarri Episc. Conseran. ann. 1208. apud Marten. tom. 7. Ampl. Collect. col. 98 : *Possessiones etiam rusticorum et Villanorum S. Severi emptionis titulo et pignoris sibi vendicant violentè.* Adde Litteras Philippi Aug. Reg. Franc. ann. 1186. tom. 4. Ordin. pag. 75. Chron. Domain. de Gravina apud Murator. tom. 12. col. 645. et Chron. Modoet. ibid. col. 1184.]

* Glossar. Provinc. Lat. ex Cod. reg. 7657 : *Vilan, Prov. paganus, rusticus agellarius. Vilania, Prov. rusticitas, rusticatio.*

VILLANI proprie apud Scriptores ævi inferioris dicuntur, qui villæ seu glebæ adscripti sunt, et villis ac servilis habentur conditionis, et ut servi in commercio erant, et cum villis ac prædiis veniebant. Charta Willelmi II. Regis Angliæ apud Ordericum Vital. lib. 6. pag. 602 : *Dedit et 16. rusticos ad ipsas decimas custodiendas, atque 9. Ecclesias. Dedit enim 3. Villanos, etc.* Ubi Rustici et Villani iidem sunt. Eodem lib. : *Ipse quoque terram et Villanos, et omnes consuetudines de ipsis Villanis in vico Silvatico concessit.* [Charta ann. 1233. apud Kennett. Antiquit. Ambros. pag. 212 : *Concessi... sex virgatas terræ de villenagio cum Villanis et eorum sectis et servitiis.* Eadem occurrit infra pag. 216. 272. 288. et 310.] Charta Alfonsi Regis Castellæ æræ 1240. apud Marcam in Hist. Beneharn. cap. 14. n. 6 : *Dono igitur vobis quindecim Villanos, quos habeo in Angonne et in Sa, cum omnibus iuribus, quibus mihi tenebantur jure hæreditario, ut in perpetuum habendos, et irrevocabilièr possidendos.* Britton. in Legib. Angl. pag. 78 : *Nul ne poit estre vilein, fors que de auncienne nativité, ou par reconnoissance, ne nul ne peut estre plus vilein de autre. Car un que est serfe, il est ausi serfe comme nul autre ; car sount tous de autele condition. Villain, in Consuetud. Marchensi art. 153. Le Roman de Vacces ou de Rou MS. :*

Et porce qu'il tollut as Villains lor labor, Les semences et les biens, et tout lor autre ator, etc.

Occurrit passim vox Villani ea notione in Chartis Normanno-Siculis apud Rochum Pirrum. Hunc vide tom. 2. pag. 387. 388. etc. et Fulconem Benev. pag. 341. etc.

* Horum occisio apud Hannones triginta Turonensibus redimebatur. Lib. rub. Cam. Comput. Paris. fol. 581. v° : *Vous sçavez que la coutume de Haynaut est, que qui tue un Villain, puisque il est chevalier ou filz de chevalier dessous xxvj. ans, il est quictes pour xxvij. blancs, ce sont xxx. Tournois. Et aveques ce, se nobles ou non, forfait le corps en Haynaut, il ne pert ne héritage, ne chastel, et à ses noblesces. Longe humanius habentur a Wenceslao imperatore in Edicto ann. 1398. ex Tabul. eccl. Camerac. : Comme.... aucun soy disant nobles.... ayent use de envayr bonnes gens paisibles des dictes cité et conté (de Cambresis), icœulz ochir, navrer et de leurs bien persécuter et depouiller, disant qu'il leur loist contre tels, que il appellent, de leur volenté téméraire, Villains : Nous defendons à tous et singuliers, de quelconque estat ou condition qu'il soient, fermement et estroitement que il ne procedent contre aucuns des dictes cité et conté, en offendant en corps ou en biens, sans defiances précédentes, lesquelles defiances ils doivent notefier competamment, et en icelles defiances mettre cause raisonnable ad ce mouvans : car quiconques fera le contraire ou mandera estre fait, nous le déclarerons encourre paine capital et confiscation de tous biens.*

Differunt tamen Villani a servis. Petrus de Fontano in Consilio a nobis edito cap. 21 : *Et sache bien, ke selonc Diex ke tu n'as mie plenièrè poesté seur ton villain. Dont se tu prens du sien fors les droites redevances ki te doit, tu les prens contre Dieu et seur le peril de t'ame*

et come robierres. Et ce kon dit, toutes les choses ke villains a, sont son Seigneur, c'est voirs à garder. Car s'il estoient son Seigneur propre, il n'avoit nule difference entre serf et villain, mais par notre usage n'a entre toi et ton villain Juge fors Dieu, tant com il est tes coukans et tes levans, s'il n'a autre loi vers toi fors le commune. Adde Brittonum de Legib. Angl. cap. 31. initio.

¶ Villani iis opponuntur qui tenent per feudum, in Charta tom. 1. Hist. Dalph. pag. 94. col. 2 : *Omnes autem homines Villani de toto Oysentio, præter quosdam,.... sunt taillabiles dom. Comiti..... Item omnes tenentes in Oysentio per feudum, si placitum non sit determinatum, debent placitum ad misericordiam, ad mutationem tenementarii, et omnes tenentes per Villenagium, si placitum non est determinatum, debent placitum ad duplicem censum, et ad mutationem tenementarii. A Militibus distinguuntur, in Charta ann. 1026. apud Lobinell. tom. 2. Hist. Britan. col. 161 : *Omnia jura et dominia quæ..... tam super Militibus quam super Villanis jure hereditario habebam, etc.* Chron. Farf. apud Murator. tom. 2. part. 2. col. 631 : *Suaserunt ei ut armatam manum equitum nostrorum seu Villanorum ad nos compescendos et conterrendos in hoc monasterio faceret venire.**

* VILLANUS, Villicus, villæ œconomus. Anastas. Mirac. S. Cyri sect. 48. pag. 470. tom. 3. Spicilegii Romani : *Possessionis Villanus Taurinus erat.*

VILLANI SOGMANNI, Qui tenent tenementa sua in socagio.

VILLANI ADVENTITII, Qui ea tenent per certa servitia et expressa conventionione, etc. apud Bractonum lib. 2. cap. 8. § 2.

Villanorum rursum alii sunt aspicientes ad manerium, vel tenementum aliquod, qui scilicet ad ea spectant, et quibus adscripti sunt, ita ut cum iis veneant. *Aspicere* enim Manerium, et soli villani dicuntur ; res vero aliæ ab iis dependere. Alii denique nuncupantur

VILLANI IN GROSSO, seu Villains en gros, Qui nullas terras habent, ratione quarum certo tenemento adscribantur, vel qui in curia recordi se pro villanis agnoscunt. Vide Littletonem sect. 181. et seqq.

† VILLANI PLENARII, Qui Villenagium purum debent. Vide infra Villenagium. Chartul. SS. Trinit. Cadom. fol. 20. v° : *In Oistrehan habemus 29. Vilanos plenarios, etc.*

Villani uxor, non Villana ; sed Nativa appellatur, solumque viro Villani appellatio congruit. Idem Littleton. sect. 286.

¶ Id moris non ubique obtinuisse docent Statuta Widonis Aniciensis Episc. inter Instr. tom. 2. Gall. Christ. novæ edit. col. 226 : *Villanum aut Villanum propter redemptionem non nisi per suum sorsfactum (forsfactum) et in eundem villanum qui alterius terram araverit, etc.*

VILLANI COLLATERII, et de Parada, apud Hispanos, de quibus ita Vitalis Episcopus Oscensis : *Villani Collaterii tam crudeli erant subditi servituti, ut etiam inter filios dominorum suorum ducerentur gladio dividendi, qui quondam, temporum conditione cogente pestifera eorundem, contra dominos suos insurgentes, tandem composuerunt cum eis communiter, et ultranea voluntate certa tributa et conditiones supra se et suis fi-*

liis assignantes. Qui post compositionem hujusmodi Villani de Parada taliter nuncupati, hoc cum suis dominis inter cætera pepigerunt, ut quotiescumque domini eorum fidejussione indigeant, hujusmodi solvere sint compulsi; nec si dominus, pro quo fidejussit, indemnitati ejus voluerit providere, nunquam postea pro ipso domino fidejussione casu aliquo teneantur. Eximius Petri Salanova Justitia Aragonum, et Martinus Didacus Daux Justitia Aragon. lib. 6. Observant. tit. de Privileg. Militum § 7: Item sunt quidam, qui dicuntur Villani de Parada, id est, de conventionione; scilicet illi, qui nihil habent, nisi de bonis Infancionum, et in domibus Infancionum populati sunt cum conventionione, ut semper ibi sint. Et tales non peylant in aliquo cum hominibus signi Regis, nec pro ganatis, neque aquis, ut quidam dixerunt. Ubi Salanova videtur indicare Villanos ejusmodi de Parada nuncupatos, quod ita cum dominis de specie servitutis convenerint. Atqui Parada apud Hispanos, non est conventio, sed hospitium, vel potius præbitio hospitii, quomodo Parata usurpator Scripturibus ævi inferioris, uti suo loco docuimus. Proinde longe probabilius videtur, ita appellatos, quod paratas dominis suis præberent, hoc est hospitia, præstationes, et procuraciones. Quod sane satis docet idem Vitalis Episcopus: Quæ deveria sunt reliquiæ illius pestilentis et miserabilis conditionis Villanorum de Parada; quæ in usu per disuetudinem habentur. Ea autem deveria, de quibus loquitur, quæque Ricis hominibus præstabantur, sunt quædam personalia tributa, ut est panis et pullus; et quædam alia, quæ secundum diversas consuetudines præstantur a singulis domibus annuatim. In Foris Osca ann. 1247. fol. 21: Villanus de parada tenetur fidejuber pro suo domino, quotiascumque necesse fuerit ipso domino, etc. Vide Michaëlem del Molino in Repertorio in voce Villanus.

* VILLANA ECCLESIA, Ruralis. Vide supra in Ecclesia.

* VILLANUS LOCUS illi opponitur, qui jure gaudet immunitatis, quique Idcirco Francus appellatur. Liber rub. fol. parvo domus publ. Abbavil. ad ann. 1268. fol. 29. r°: Il fu attiré, par l'assentement de viés eskevins et de nouvians, que li boulangiers ki sera trouvés manans au jour de le saint Remi en Vilain lieu, il paiera l'amende, tele comme on le doit au visconte, et chil ki sera manans à le saint Remi en franc lieu, n'en paiera riens.

* VILLANUS, Piscis genus. Tract. MS. de Pisc. ex Cod. reg. 6838. C. cap. 11: Capito, a Gallis Munier, quod circa moletrinas plurimus sit; ab aliis Villain, id est turpis ac fœdus, a victus ratione, quia stercore, cæno, sordibus delectetur ac vivat.

* Villain præterea nostri appellarunt Candelabrum quoddam ligneum. Lit. remiss. ann. 1378. in Reg. 113. Chartoph. reg. ch. 299: Laquelle Margueron print en sa main un chandellier de bois, appelé un Villain.

VILLANIA, Probrosa actio, qualem villani et viri ignobiles facere solent, ex Gallico Villenie, Italico Villania. Auctor Destructorii vitiorum cap. 105: Vulgariter dicitur, Villanus ille est, qui facit Villaniam, non qui in villa nascitur. Le Songecreux:

Ceus sont Villains qui Villanie font.

Item Injuria, probrum, convicium, contumelia. Aresta ann. 1284. in Re-

gesto Parlam. B. fol. 69: Occasione cujusdam injuriæ seu Villaniæ dicto Girardo irrogatæ, etc. Villaniæ seu improperia, in Charta ann. 1338. apud Petrum Mariam Campum in Regesto 8. part. Hist. Placent. pag. 290. [Jacobi Aurie Annal. Genuens. apud Murator. tom. 6. col. 578: Dixerunt se multa opprobria, et Villaniæ a Januensibus recepisse.] Vetus Consuetudo Normanniæ cap. 86: En simple ledange, se cil qui l'a dit, en est atteint, il le doit amander à la Justice, et à celui qu'il ledanga, et doit dire simplement que la Villanie, que il lui dist par folie, n'est pas en lui. Statutum Philippi Pulchri Regis Franc. ann. 1302. pro Castelletto Parisiensi in Regesto 12. Chartophyl. Regii ch. 12: Et autel sera fait as Villanies dites entre petites personnes et batteurs legeres, et en petites queralles. Vide in Villanagium.

Vilonie, Eadem notione, in Charta Auberti Abb. Castricii ann. 1247. ex Chartul. Campan. fol. 343. col. 2. v°: La femme qui dira Vilonie à autre, si come de putage, patera v. s. ou elle portera la pierre toute nue en sa chemise à la procession, et cele la poindra après an la nage d'un aguillon, et cele disoit autre Vilonnie qui atourt a honte de cors, elle paieroit III. s. et li hors ausinc. Ubi conviciatoris pœnam observare est. Notanda perinde est Sententia Ballivi Valesii ann. 1330. qua damnatur Isabella de Lergny pour avoir appellé Renaut Copperel puant et coqu, à faire trois processions nuds pieds, en pur corps, déceints, désaffublée et dire devant tous quand les processions rentreroient au moustier, que les laides paroles qu'elle avoit dit dudit Renaut et sa femme, elle avoit menti, et qu'elle ne savoit rien en ladite Teneuse qu'elle ne fust prude femme et de bonne vie. La Vie de Jesus-Christ MS.:

Ne pour chou ne lairies mie
Ne me fessies Vilonnie.

Vilaner et Villener, Conviciis insectari. Litteræ Caroli V. Reg. Franc. ann. 1370. pro restitutione Communis Tornac. tom. 5. Ordin. pag. 378. § 28: Et s'aucuns, sur la paix de la ville criée par Sergent, comme dit est, Villenot ou feroit personne aucune, etc. La Vie de Jesus-Christ MS.:

Ensi l'ont toute nuit gabé,
Et escopi et Vilané.

† VILLANICUS, VILLANUS, ad Villanum spectans, Villani more. Villanica servitus, Villana consuetudo, Idem quod infra Villanagium. Vide in hac voce. Tabul. Rothon.: Quidam eques accepit ab abbate Perenesio locum Tetguitel in servitute Villanicam, reddendo quidquid villani reddere consueverunt. Placit. ann. 34. Henrici III. Reg. Angl. apud Th. Blount in Nomolex. Anglic.: Willelmus Maynard qui tenuit terras in Heurst, cognoscit se esse Villanum abbatem de Abbendon et tenere de eo in Villanagio et per Villanas consuetudines, videlicet per servitium 18. den. per annum et dandi maritagium et marchetum pro filia et sorore sua ad voluntatem ipsius abbatis et faciendi omnes Villanas consuetudines. Vide in Villanagium.

† VILANUM FEODUM, Censu certisve præstationibus obnoxium. Charta ann. 1223. in Chartul. S. Vandreg. tom. 1. pag. 1162: Dux partes omnium decimarum bladi, et omnium minutarum decimarum terrarum et pomorum totius feodi

Johannis de Bosco et totius Vilani et liberi feodi Johannis Coisbel..... eisdem in perpetuum remanent.

† VILLANITER, Villani more. Idem Chartul. tom. 1. pag. 171: Garnerius autem dimidiam acram francæ terræ secundum consuetudinem villanæ terræ suæ Villaniter tenebit. Id est, sub onere præstationis, census et operarum. Vide in Villenagium.

† VILLAR, ut mox Villare. Conc. Hisp. tom. 3. pag. 163: Usque ad cacumen montium, quæ vocitant Villar Solanu. Omnes habitantes... per Villar Masarefe, ibid. pag. 195.

VILLARE, VILLARIS, Villula, vel viculus decem aut 12. domorum, seu familiarum, in Scalgerianis: Hamaeu. Charta Cyliniæ filia Deodati uxoris Bajonis Viri industris ann. 7. Childerici Regis, ex Tabul. Flaviniacensis: Terras scilicet Villares, cum ipsa casa indomincata, cum omnibus edificis, etc. Testamentum Bertichramni Episcopi Genoman.: Cum villare, cui nomen Pincinaco, etc. Stephanus Monachus in Vita S. Rudisindi Episc. Dumiensis n. 5: Hoc Villare fuit hereditas avorum suorum, situmque erat in amœna valle. Charta Caroli C. ex Archiv. Gerundensis Ecclesiæ: Et in pago Bisuldunensi villam, quæ nominatur Baschara cum suis Villaribus, etc. Alia ejusdem Caroli ann. 869: Villulam, quæ vocatur Prunetas, cum suo Villare Domnolina. Flodoardus lib. 2. Hist. Remens. cap. 2: Childerbertus etiam rex Villarem quandam situm in Vosogo prope fluvium Satoam, tam ipsi quam Ecclesiæ suæ possidendam, instrumentis adhuc manentibus invenitur tradidisse. Et cap. 5. n. 27: Ac portionem suam de Villari quodam cum mancipiis, vineis, pratis, cæterisque adjacentibus. Vetus Charta ann. 679. ex Tabulario S. Benigni, apud Perardum: Curtiferis, Villaribus, campis, etc. Alia ann. 890. apud eundem: Donatumque in perpetuum esse volo,.... id est, Villarem integrum cum casis indomincatas, etc. Adde Chartam 62. inter Alamannicas Goldasti et alias apud Baldricum in Chronico Camerac. lib. 1. cap. 52. Doubletum in Hist. Sandionys. pag. 813. Catellum lib. 5. Rerum Occitan. pag. 747. 777. [Hist. Occitan. novam tom. 2. col. 562. Marcam Hisp. col. 773. Acta SS. tom. 6. Maii. pag. 820.] Baluzium in Notis ad Concilia Narbon. pag. 70. 75. 76. et in Appendice ad Capitulum num. 60. 62. 64. 75. 78. 96. 119. 144. [* Confer. Graff. Thesaur. Ling. Franc. tom. 1. col. 844. voce Wilari.]

VILLARICELLUS, diminut. a Villaris, Villula, in Charta ann. 878. ibid. n. 110.

† VILLARUNCULA, Eadem notione. Cum villulis vel Villarunculis earum, in Actis consecrat. Eccl. Urgell. in Append. ad Marcam Hisp. col. 762.

† VILLARIA, ut Villare, in Computo ann. 1202. apud D. Brussel tom. 2. de Usu feud. pag. CLXXVII: Villariæ S. Pauli, c. s.

† VILLARITUM, Eodem intellectu. Charta ann. 875. inter Probat. tom. 1. novæ Hist. Occitan. col. 127: In alio loco mansos duos, qui dicitur Frominio ad illum Villaritum mansos duos.

VILLARIUM, non semel in Foris Aragonum. [Charta ann. 1152. inter Probat. tom. 2. novæ Hist. Occitan. col. 527: Donamus.... omne jus nostrum quod habemus... in Villario S. Johannis de Villalonga. Antiqui. Bened. Pictav. MSS. apud Stephanot. tom. 3. pag. 686: Donavit insuper prædictus Stephanus par-

tem suam de pratis et Villarium Lemovicinum. Statuta Montis Regal. fol. 6: *Teneatur dictus dominus vicarius ire, si opus fuerit per totam jurisdictionem dictæ civitatis et per ejus Villaria.*

* Nostris Villosis et Vilois. Charta Rob. ducis Barrens. ann. 1388. in Reg. 136. Chartoph. reg. ch. 157: *Toutes les villes et Villosis y appartenans appendens de présent en ladite ville de Dun et à la châtellerie et prévosté d'icelle.* Chron. S. Dion. tom. 8. Collect. Histor. Franc. pag. 335: *Et vindrent jusques aus portes de la cité de Rains; ce que il troverent dehors les murs roberent, et aucuns Vilois d'entor mistrent tout à feu et à flamme.* Ubi Annal. Bertin. ad ann. 882. ibid. pag. 37. habent, *Villulas.*

† VILLARIUS, Villicus: nisi legendum sit Villanus. Charta ann. 1141. inter Instr. tom. 2. Gall. Christ. novæ edit. col. 200: *Ego ipse Amelius dono esdem fratribus quidquid poterunt acquirere de fevalibus meis, et servientibus, et Villariis ubique, et in omnibus locis.* Vide Villani.

VILLATA, VILLETA, Adunatio plurium mansionum, seu villa major. Fleta lib. 6. cap. 51: *Inter Mansionem, et Villam, et Manerium est differentia; quia Mansio esse poterit constructa ex una domo vel pluribus, et sic dicitur habitatio una et sola, cum nulli sit vicina. Si autem alii mansioni fuerit vicinata, ideo propter hoc erit Villa. Villa vero ex pluribus mansionibus est vicinata, et Villeta ex pluribus vicinis; Manerium autem fieri potest ex pluribus villis, vel ex una; plures enim villæ esse possunt in corpore unius manerii, sicut et una, etc.* Inguifus pag. 860: *Quod si extra prædictos 20. pedes in ripis exterioribus aquarum vestrarum, aut extra Villata, quæ communia vobiscum vendicant in occidentalibus mariscis vestris, etc.* Gervasius Dorobernensis ann. 1169: *Et Missis servientibus suis per omnes Villatas Angliæ faciant jurare omnes illos, qui ad Comitatus non fuerunt, quod hæc mandata cum cæteris tenebunt.* Idem Scriptor ann. 1170: *Inquiratur de Vicecomitibus et Ballivis eorum, quid vel quantum acceperint de singulis hominibus, etc.* Monasticum Angl. tom. 1. pag. 583: *Extra vero hos terminos, hoc sive aliarum Villatarum facere potuimus, etc.* Mox: *Sic enim Turkillius per Regem Cnud constituit, ut nulla Villata in alterius marisco foderet vel falcaret sine licentia.* Officium Coronatoris: *Statim accedere debet (Coronator) et statim mandare 4. Villatas vicinas, vel 5. vel 6. quod sint coram ipsis in tali loco. Infra: Appretiare faciant terras, blada et catalla, sicut statim vendi possint, et statim liberentur toti Villatæ, ad respondendum de prædictis coram Justitiariis.* Fleta lib. 1. cap. 18. § 11: *Si aliquid receperit de Villatis, in quibus fieri fecit adjurationes.* Adde cap. 24. § 7. [Charta ann. 1102. inter Probat. tom. 2. novæ Hist. Occitan. col. 357: *Ego prædictus Bertranus Archiepiscopus et nos prædicti canonici Narbonensis sedis damus, laudamus et concedimus Deo et monasterio S. Pontii (Thomertarium)..... monasterium S. Aniani prædictum cum ipsa Villata cum omnibus juribus suis et servitiis et pertinentiis.* Chron. Joh. Whethamstedii pag. 383: *Ac etiam quod omnes honores, castra, dominia, villæ, Villatæ, maneria, terræ, etc. In omnibus burgis et Villatis nostris, in Charta ann. 1288. apud Kennet. Antiquit. Ambrosd. pag. 311.] Vide Villa.*

† VILLATICA, Communitas, homines unius villæ. Miracula S. Etheldredæ

tom. 4. Junii pag. 574: *Juraverunt Richardus sacerdos et tota Villatica Stephani, etc.*

VILLATICUS, Rusticus, in Legibus Presbyterorum Northumbrensiu cap. 51.

† VILLATURIA, Territoria. Gloss. Isid. 1. VILLATUS, us, Fori Oscæ sub Jacobo I. Rege Arag. ann. 1247: *Ad constructionem et reparationem villæ Villatum, et murorum.* Sed videtur legendum *Vallatum.* Vide Foros Aragon. fol. 145. et supra in hac voce.

* 2. VILLATUS, Villæ incolæ, rusticus. Charta Henrici VI. reg. Angl. ex Cod. reg. 8987. 4. fol. 108. vº: *Concessimus..... potestatem..... jura quæcumque rustica vel urbana, homagia..... a quibuscumque ligis nostris, feudatoribus, affeatis, enfiteotitis, censuariis et tenenciariis, ecclesiasticis seu secularibus, nobilibus, burgensibus, Villatis et quæstabilibus.... recipiendi.* Lit. Ludov. reg. Sicil. ex Tabul. Massil.: *Inclitum principem comitem Gebennensem, consanguineum nostrum carissimum, cum copioso Villatorum cœtu campos intraturum jam pridem transmisimus.*

VILLENAGIUM, Conditio villani. Glanvilla lib. 5. cap. 1: *Placitum est quandoque inter aliquos, quando quis trahit alium a libertate in Villenagium; vel quando aliquis, in Villenagio positus, petit libertatem. Cum quis autem petit alium in Villenagio positum tanquam nativum suum, habebit breve de nativis Vicecomiti directum, etc.* Cap. 5: *Pluribus autem modis potest in libertatem aliquis in Villenagio positus deduci, etc.* Adde Regiam Majestatem lib. 2. cap. 11. 12.

* Villenage, in Charta domini et abbat. Britolli: *Et si li dis religieuz metoient les mazures qui sont franques, en Villenage, etc.*

VILLENAGIUM, præterea definitur Villanum servitium, id est, illud, quod Villani præstant. [Hinc tenere in Villenagio est tenere sub onere villani servitii quod mox exponitur. Charta ann. 1253. ex Tabul. Sangerm.: *Item Henricus fide præstita in manu nostra corporali quod dictam domum ipse et ejus heredes et illi qui causam habebunt, ab ipso in Villenagio tenebunt. Quam terram tenebat a Monachis in Villenagio, in Charta ann. 1232. ex Tabul. B. M. de Bono-nuntio Aurelian.] [* Facere Villenagium, in Placit. 9. Johan. reg. Angl. Norf. rot. 9. in Abbrev. Placit. pag. 57: *Willelmus dicit quod non potest contradicere, quin cartæ factæ fuissent, (quod libere tenet et tenere debet Radulfus), sed dicit quod ipse Radulfus, numquam usus est cartis, quia semper fecit Villenagium et consuetudines, ita quod ipse Willelmus vendidit quandam sororem suam (Radulfi) pro 4. sol. et inde producti sectam, etc.]**

VILLENAGIUM, Circuitus manerii vel feudi, cui villani adscribuntur. [Chartul. SS. Trinitat. Cadom. fol. 61: *Si dederit filiam suam extra Villanagium dabit 3. sol. Abbatissæ.] Statuta S. Ludovici: *Si tes villans achete un Fief, qui tient de toi franchement, et il lieve et couche en ton Villenage.**

VILLENAGIUM denique est Tenementum villani, vel quod villano concessum est ad excolendum, sub onere præstationis, census, et operarum; ita ut qui ejusmodi tenementum possidet, hisce servitibus obnoxius sit, sive villanus sive liber. Nam liberi possunt etiam tenere villenagia, nec ei, qui liber est, Villenagium vel servitium quidquam detrahit libertatis, ait Bracton. lib. 1. cap. 6. § 1. cap. 8. § 1. Littleton. sect. 172.

Britton. pag. 165. et alii. [* Placit. ann. 29. Edward. I. reg. Angl. Ebor. rot. 30. in Abbrev. Placit. pag. 243: *Compertum est quod prædictus Martinus, avus prædicti Johannis, adventicius fuit et sic liberæ conditionis quoad prædictum Willelmum, et etiam prædicti Robertus et Johannes, licet servam terram tenuerunt; nec ejusmodi terra ipsos sic liberos de sanguine existentes villanos facere potest, etc.] [* Quod adeo certum est, ut rex Navarræ domum Parisiis ea conditione obtinuerit. Charta ann. 1263. in Reg. parvo S. Germ. Prat. fol. 29. rº: *H. Dei gratia rex Navarræ, etc. Notum facimus quod quandam domum, sitam Parisius... in fundo et dominio religiosorum virorum abbatis et conventus S. Germani de pratis, quam a magistro Symone de Verzellis clerico emimus, cum ipsius domus pertinentiis et appenditiis, volumus quod, tam nos quam successores nostri, in eadem domo et pertinentiis ipsius teneamus non in manu mortua, sed ad usum et consuetudines et onera, cum aliis domibus seu virgultis aut locis ibidem a nobis seu nostro nomine emptis. Charta vero sic inscribitur: *Hæc littera est quod rex Navarræ tenet in Villenagium domum suam.*] [* Vide mox: Villenagium a manu mortua, etc.] [Bellomaner. cap. 14: *Nous appellons Villenage, heritage qui est tenu de Seigneur à cens, ou à rentes, ou à champart; car de chelle qui est tenu en fief, l'on ne doit rendre nule redevance.] Fleta lib. 5. cap. 5. § 18: *Villenagium est, quod traditur villanis ad excolendum, et terra precarie dimissa, quæ tempestive, et pro voluntate domini poterit revocari.* Bracton. lib. 1. cap. 11. § 1. ait servos, sive nativos appellari, qui tenent Villenagia, et per villana servitia et incerta, qui... villanas faciunt consuetudines, et quidquid eis præceptum fuerit. Charta Edw. III. Regis Angl.: *Cum wardis, releviis, et escaetis, nativis et coterellis suis et eorum catallis et sequelis et tenementis, quæ quondam quidam nativi et coterelli de ipso tenuerunt in Villenagio.* Charta Philippi Aug. Regis Franc. ann. 1185. in Hist. Vastinensi pag. 707: *Omnes feodi servitium cadent et venient ad censum in Villenagium ea ratione, quod qui domum in feodo habuerat, eam ab Ecclesia Ferrerarium tenebat ad censum 5. solid. donec aliam in terra habeat, unde 5. sol. reddat. Si autem in terra Ecclesiæ domum jam habet, vel deinceps habuerit, quæ non sit in feodo, de ea 5. solidos reddat, sicut et alii. Domum vero suam de feodo, cum alio feodo suo, ad censum 12. denar. in Villenagio tenebit.* Tabularium Campaniæ ann. 1279: *Quos nos tenemus in Villenagium, id est, ad censum quidquid habemus ad Triamb. sicut alii, etc.* Charta Abbatis Grassensis in Occitania in Regesto Carcassonensi fol. 34: *Abbas vero et Conventus, qui supra sumus nominati, habebimus in castris et villis propriis nostris Villenagia et burgencias, quæ propter hæresim et faldimentum cadent in commissum, si a nobis teneantur quicunque dicta Villenagia, seu Burgencias, vel partem ex eis tenuerint. Si sit Miles, Burgensis, vel alius, habebimus mobilia, quæ erunt in villenagio et burgis nostris et castris, et villis propriis nostris, si propter hæresim vel faldimentum ceciderint in commissum.* Charta Abbatis Fiscamensis in Tab. Fisc. fol. 37: *Concessit Roberto.... dimidium Villenagium apud Escrutevillam tenendum de Ecclesia Fiscanensi, faciendo omne jus vel servitium, quod debetur de****

dimidio villenagio. M. Pastorale Eccl. Parisiensis lib. 1. cap. 15. ann. 1263: *Quam domum ipse Presbyter promisit bona fide, quod ipse tenebit in Villenagium, et ipse solvet ratione dictæ domus talliam, costumaz, redhibitiones et alia onera.* Adde lib. 5. ch. 25. 26. 27. 30. 31. 32. ubi de villenagis agit. Tabularium Fossatense fol. 34. Monasticum Anglic. tom. 1. pag. 148. 493. 554. tom. 2. pag. 138. 139. Historiam Academiæ Parisiensis tom. 3. pag. 498. etc.

¶ VILANAGIUM, VILLANAGIUM, Eadem notione. Inquisitio ann. 1181. apud Lobinell. tom. 2. Hist. Britan. col. 135: *Terræ quas tenet Alanus Brientii et Villanagia sunt de dominico Archiepiscopi.* Polyptychus Fiscam. ann. 1235: *Robertus Viton tenet unum Villanagium, et reddit.... servitia omnia.* Ibidem: *Philippus filius Ricardi tenet duas partes unius Villanagii.*

¶ VILENAGIUM, Pari intellectu. Charta Petri Meld. Episc. ann. 1239. ex Chartul. Campan. fol. 188. vº. col. 1: *Notum facimus quod magister H. de Lusarchiis Archidiaconus Meld. in nostra presentia constitutus recognovit se tenere in Vilenagium, scilicet ad censum, quidquid habet apud Triam Bardoli.*

VILLENAGIUM aliud purum, aliud privilegiatum. Villenagium purum est, quod sic tenetur, quod ille, qui tenet in villenagio, sive liber, sive servus, faciet de villenagio, quidquid ei præceptum fuerit, nec scire debeat sero, quid facere debeat in crastino, et semper tenebitur ad incerta. Talliari autem potest ad voluntatem domini ad plus vel minus, etc.

VILLENAGIUM PRIVILEGIATUM est illud, quod tenetur a Rege, idque dicitur *soccagium villanum.* Eorum autem privilegium est, quod a gleba amoveri non debent, quam diu velint, et possint facere servitium debitum, et huiusmodi Sockmanni dicuntur. *Gleba adscripti.* Villana autem faciunt servitia, sed determinata. Nec compelli possunt contra voluntatem suam ad tenenda huiusmodi tenementa, et ideo dicuntur Liberi. Dare autem non possunt tenementa sua, nec ex causa donationis ad alios transferre, non magis quam Villani puri, et unde, si transferri debeant, restituunt ea domino, vel ballivo, et si ipsi ea tradunt aliis in villenagium tenenda. Ita Bracton. lib. 4. tract. 1. cap. 38. § 1. Vide eundem lib. 1. cap. 6. § 1. cap. 8. § 2. lib. 2. cap. 6. § 2. Plura de Villenagis habentur apud Littletonem sect. 172. et sequentibus, Brittonem cap. 66. et in Consuetudine Marchensi art. 147. et seqq.

¶ Villenagium a manu mortua distinguitur in Charta ann. 1219. ex Tabul. Sangerm.: *Recognoscimus quod nos dictam domum et ejus pertinentias ex sufferentia et speciali gratia dicti abbatis non in manu mortua, sed in Villenagium, sicut antecessores, habemus.* Et quidem ea ætate usus invaluit ut viri Ecclesiastici et Nobiles terras ab aliis tenerent in villenagium. Charta ann. 1229. ex Tabul. S. Clodoaldi: *Odo presbyter vicarius S. Victoris in ecclesia S. Clodoaldi recognovit se tenere in Villenagium dimidium arpentum vineæ sitæ, ut asserit, in censiva Canonicorum S. Clodoaldi ad septem pictavinas censuales.* Arrestum Magn. Dier. Campaniæ ann. 1286. apud D. Brusel tom. 1. de Usu feud. pag. 155: *Pronuntiatum fuit, quod si in feodum teneat, hominem de dicta terra habebit; si autem in Villenagio, tenentem obtinebit.* Sed

Villenagium iis aliisque similibus in locis idem sonat quod *Feudo-firma.* Vide in Feodum, et supra: Villenagium, Tenementum.

¶ Neque aliam ob causam, ut opinor, Villenagium opponitur proprio seu dominio, in Charta ann. 1205. apud Madox in Formul. Anglic. pag. 26: *Si vero collatae fuerint eis post tempus memoratum atque terræ in manerio de Hembiria, sive de dominio, sive de Villanagio Episcopi, de omnibus illis terris integre decimas garbarum ecclesiæ de Hembiria persolvent.* Et in Charta ann. 1291. tom. 2. Hist. Dalph. pag. 43. col. 2: *Absque eo quod dictus dom. Archiepiscopus et capitulum (Viennensis Ecclesiæ) jura sua tam in feudiis, jurisdictione quam proprietate et territorii, seu Villenagio et jure spirituali, etc.* Vide mox Vilnagium.

¶ VILNAGIUM, ut Villenagium. Charta ann. 1193. apud Kennett. in Antiquit. Ambrosd. pag. 151: *Dedimus totam terram nostram de Votedsun et de Westcote cum omnibus pertinentiis suis, scilicet dominium nostrum cum Vilnagio.*

VILANIA et VILLANIA, Idem quod Villenagium. Tabularium S. Amantii Inculismensis: *Acceptit Guillelmus Gastolius de Abbate Joscelino Villaniam deu Vilar de la Croz Bochart, cum hominio.* Tabular. Dalonensis Abbatiz fol. 148: *Damus in perpetuum elemosynam Villaniam supradicti loci.* Observantia Regni Aragon. lib. 6. de Munitionib.: *De consuetudine licet Infantionibus regni sic proprium recipere, et non dare pro aliqua Villania, et per consequens exactoribus regalibus cum pæteritis non teneantur contribuere, etc.* [Charta ann. 1152. inter Probat. tom. 2. novæ Hist. Occitan. col. 541: *Militias meas neque Villanias quas castello prærenomato habeo vobis non authorizo.* Tabul. Piperac.: *Jordanus de la Rocha dedit G. abbati Villaniam clausati post turrem.* Charta ann. 1290. ex Chartul. S. Vandreg. tom. 1. pag. 185: *Je Robert du Tybout.... de la volenté Aelis ma mere en tems de sa veuveié ai donné.... trois acres de terre et une vergine à campart et à Vileine que j'avois.*]

* VILLENAGIUM, Censum ipse, qui nomine villenagii debetur. Lit. remiss. ann. 1333. in Reg. 123. Chartoph. reg. ch. 181: *Icelhui Roussel et paroles à icelui Domas de achater le Vilnagie d'une sienne terre, dont ledit Chaucial fit le marchié.*

¶ VILLANIA, Servitium, maxime cui prædium aliquo liberum, obnoxium est. Charta ann. 1128. ex Tabul. S. Eparchii: *Dedit ipse Hugo Abbas Helix Ramnulf et Gerardo Ramnulf nepotibus mets ut habeant Villaniam istius alodii ab Abbate S. Eparchii, ita ut reddant omnibus annis in cena Domini ad mandatum pauperum oblias, 11. solidos de terra et de bosce.*

¶ VILLENATIO, Eodem intellectu. Charta apud Madox Formul. Anglic. pag. 419: *Cum toto claimo servituti et Villenationis quod ego vel hæredes mei in eis habuimus.... Ita tamen quod nec ego Auandrina, nec hæredes mei.... aliquid clamii servituti vel Villenationis in memoratis Agnete et Symone.... de cetero vindicare nec exigere poterimus.*

VILANATICUM, Per vilanaticum tenere, in Judicato Consulum Placentinorum ann. 1153. apud Petrum Mariam Campum in Hist. Eccl. Placentin.

¶ VILICALIS, VILICANUS, VILICARE, VILICARIA, VILICATIO, VILICATURA, VILICATUS, etc. Vide in Villicus.

VILICUS. Gloss. Lat. MS. Reg.: *Villicus, Actor, Exactor villæ pensionum, Insularius.* Papias ex Isidoro lib. 9. cap. 4: *Villicus, Dispensator vel Gubernator Proprie villæ est Gubernator, unde a villa nomen habet.* [Villicus, Gouverneur de ville, in Gloss. Lat. Gall. Sangerm.] Gloss. S. Benedicti cap. de Agric.: *Villicus, οἰκονόμος.* Gloss. Gr. Lat.: *Οἰκονόμος ἐστὶ τῆς κώμης, Villicus.* S. Hieronymus Ep. 151. Quæst. 6: *Villicus proprie villæ gubernator est, unde et a villa Villicus nomen accepit: οἰκονόμος autem tam pecuniæ quam frugum et omnium, quæ dominus possidet, dispensator est; unde et οἰκονόμος, Xenophontis pulcherrimus liber est, qui non gubernationem villæ, sed dispensationem universæ domus, Tullio interprete, significat.* Riculfus Sussionensis Episcopus ann. 889. cap. 15: *Villici, id est, provisores villarum.* [Villicus Agvæ Claudiæ, in vet. Inscript. apud Reines. pag. 565. quem consule.] Passim Scriptores Latini veteres, et ex recentioribus Rudolphus Presbyter in Vita Rabani Mauri, Wil. Malmesbur. lib. 1. de Gest. Anglor. cap. 2. præterea Lex Wisigothor. lib. 6. tit. 1. § 1. lib. 9. tit. 1. § 8. 9. lib. 11. tit. 1. § 2. Capitula Caroli Magni lib. 6. cap. 120. [* 123.] etc.

Sed posterioribus seculis pro eo accipitur, qui vulgo Major villæ dicitur, seu is sit ad tempus, ut sunt Majores Scabini in civitatibus; sive id muneri habeant in prædiis rusticis ratione feudi. Charta Abbatis de Christa in Tabular. Campan. Bibl. Regiæ fol. 365: *Institutio autem et destitutio Villici, id est, majoris et omnium servientium villæ.... erit in dispositione præfati dom. Regis.* Lambertus Ardensis: *Ab Antiquo Comitibus Walteri tempore, quemdam Villicum, vel Præpositum, quem antiquiora tempora Vassum suum appellant, in terra Ghinensi habebant, qui de omnibus decimis et possessiunculis, quas in eadem terra possidebant, eis, ut Villicus, sufficienter respondebat, etc.* Charta Adalberonis Episcopi Metensis ann. 1065: *Cæterum testati sunt Abbatis vel Villici mei esse arbitri, ut legitime et libere quicquid libuerit, sine Advocato possent placitare de terris, de domibus, etc.* Joannes de Bekâ ann. 1322: *Ex parte sua Ballivum sive Villicum deputavit.* Idem in Hereberto Episcopo: *Nam antea Pontifices, aut per seipsos, aut per villicos eadem dominia judicaverunt.* Villicus et Scabini Leodienses, apud Joannem Hocsemium cap. 10. *Villicus et Scabini de Vilpudium, in Charta ann. 1232. apud Miræum in Donat. Belgic. lib. 1. cap. 99.* [Charta ann. 1140. apud eumd. tom. 1. pag. 688. col. 1: *Nullus Villicus, qui vulgariter Major vocatur, etc.* Adde pag. 197. 227. et Litteras ann. 1248. tom. 5. Ordinat. Reg. Franc. pag. 600. etc.] Atque hac notione passim accipitur, in Orig. Murensis Monasterii pag. 86. in Chronico S. Trudonis lib. 5. pag. 395. apud Ægidium Monach. Aureæ vallis cap. 26. Innocentium III. lib. 33. Epist. 55. et in Chartis variis apud Meurissium in Hist. Episcopor. Metensium pag. 437. 473. Hieron. Vignerium in Stemmate Alsatico pag. 110. 112. 118. 121. 122. Petrum Chiffletium in Beatrice Cabilon. pag. 134. 156. 159. 171. Chapeavillium in Hist. Leodiensi tom. 2. pag. 54. 305. Miræum in Cod. Donat. piar. pag. 310. Duchesium in Historia Luxemburgensi pagin. 23. etc. [* 22] Vide Haltaus. Glossar. German. voce *Schultheiss*, col. 1657. et *Schultheiss-amt*, col. seq.]

¶ Villici conditio apud Ecclesiasti-

cos eadem fuisse videtur quæ *Præpositi* apud Laicos. Charta ann. 1206. apud D. Brussel tom. 1. de Usu feud. pag. 433 : *Licet Præposito iustitiam exercere in homines Ducis, sine Villico ; et Villico similiter in homines Episcopi, sine Præposito.*

† VILICANUS, ut *Villicus*, in Sententia Navarri Episc. Conser. ann. 1208. apud Marten. tom. 7. Ampl. Collect. col. 96 : *De terris rusticorum et Villicanorum, quos sine consensu abbatis in pignus accipiunt, vel emunt, decernimus quod de cetero non fiat.*

VILICI MINISTERIALES. Charta Conradi Imp. ann. 1145 : *Villicos ministeriales et Scabinos ponere vel deponere poterit Præpositus Marsanensis sine Advocato. De redditibus S. Remigii per Villicum et Scabinos placitabit Præpositus sine Advocato.*

† SUBVILICUS, Qui sub Majore, seu Villico cæteris villæ incolis præest, apud Stephanot. tom. 5. Fragm. MSS.

† VILICA, Uxor villici, vel quæ tale officium exercet. Joh. de Janua.

VILICALES CURTES, quæ subsunt Villicis. Charta Eberhardi Bambergensis Episcopi, in Chronico Reichersperg. ann. 1154 : *Tres videlicet curtes Vilicales cum adjacentibus molendinis, etc. [et in Metropoli Salisburgensi tom. 1. pag. 373.]*

† VILICANÆ CURTES, Eadem notione, in eadem Metropoli tom. 3. pag. 494.

VILICARE. Glossæ Lat. MSS. Regiæ : *Villicat, villam agit, vel colligit. [Villicare, Gouverner ville, in Gloss. Lat. Gall. Sangerm. Villicari, coli, in Gloss. Gasp. Barthii apud Ludewig. tom. 3. Reliq. MSS. pag. 343. ex Hist. Palæst. Fulcherii Carnot.] Epist. Nicephori Patriarchæ CP. apud Baron. ann. 811. n. 81 : Ego autem non eorum, qui possunt Villicare et regere hæc, sed dispositione et regimine indigentium particeps sum, etc.*

† VILLICATUS, Districtus villæ. Charta Johannis Abbat. Corbeiensis ex Tabul. ejusd. Monast. : *Pro quadam terra..... quam ei dederat Comes Flandriæ Philippus in Parrochia et Villicatu Uscæ, quam terram cum nemore dicebamus nostri juris esse. Vide mox Villicatio.*

VILLICATURA, Munus Villici. Lambertus Ardensis : *Ghisnensis Comes factus Sifridus, Villicaturam sive Præposituram villico et suis reliquit hæreditibus, a quibus denuo Ardensibus usque in hodiernum diem Villicatura sive Præpositura successit dominis. [Diploma Lotharii Imper. ann. 1136. apud Marten. tom. 2. Ampl. Collect. col. 97 : Præsentis privilegio inviolabiliter sancimus, ne jure hereditario villici vel judices fiant, sed utrumque ministerium, id est, Villicaturæ et jureræ, in potestate abbatis et gratia consistat.]*

† VILLICATUS, Eodem significato, officium et munus Villici, seu Majoris villæ. Charta Roberti Abbat. Corbeiens. ex Tabul. ejusd. Monast. : *Nosque Villicatum et in feodum concessimus, apposita determinatione infra scripta. Igitur de Villicatu concessimus et unam masuram cum curtillio, et duo ruplicia, porro duos sextarios vini de venditionibus, de banis duos sextarios, de mortua manu duos sextarios, duos denarios de donatione terræ, qui dicuntur de wantibus.*

† VILLICATIO, Eadem notione. Charta ann. 1140. apud Miræum tom. 1. pag. 688 : *Quod ministeriales sui curtium suarum ministeria, id est judicarias potestates et Villicationes per feodum et hereditario jure vellent obtinere. Occurrit rursum ibid. pag. 742. col. 1.*

VILLICATIO, Prædium rusticum, cu-

jus administratio Villico committebatur. Charta Conradi II. Imp. apud Browerum lib. 3. Antiquit. Fuldenses. cap. 17 : *Cui primum in mandatis dedimus, ut omnes Villicationes a Laicis reciperet, et per Præpositos suos, viros honestos et religiosos officia dispensando disponeret. Alia Marwardi Abbatis Fuld. ibidem cap. 18 : Nec mirum, nam Laici habebant inter se divisas Villicationes, et, quod volebant, retinebant. Hac inquam occasione maxima distractio primum facta est huic Ecclesiæ. Nam quicumque Laicorum aliquanto tempore habebat inter manus Villicationem hujus Abbatæ, optimos exinde sibi excepti mansos, eosque pro beneficii jure in suos hæreditavit filios, ita ut aliqua Villicatio plures amitteret habas, quam retineret ; et Villicatio, quæ debebat servire in monasterio ad 14. dies, vix 7. serviret fratribus, et quæ 7. vix tres dies, vel prorsus nihil serviret fratribus. Infra : Villicationes meas Laicis interdixi, quas statim cum fratribus meis et quibusdam rusticis, sicut mihi ratum et consultum videbatur, disposui. Alia Conradi Imp. ann. 1114. apud Miræum lib. 2. Donat. Belgic. cap. 4. Adjicimus quoque, ut sicut ex sententia Principum coram nobis judicatum est, nullus Villicationem in possessionibus ad eundem locum pertinentibus hæreditario jure teneat vel repetat ; sed Abbas, qui pro tempore fuerit, idoneum et fidelem Villicum de familia monasterii constituat. Vide Traditiones Fuldenses lib. 3. tradit. 40.*

† VILLICATIO, ut infra *Villicaria*, idem quod *Viaria* seu *Vicaria*, vulgo *Voirie*. Charta apud Lobinell. tom. 2. Hist. Britan. col. 199 : *Per omnes enim novem circumjacentes parochias, hoc est quantumcumque extenditur Lupicini Villicatio, quæ etiam vulgari vocabulo Viatura dicitur. Tabul. S. Vincentii Cenoman. : Concessit..... terram de Paleis quam dedit Robertus filius Frogerii cum Villicatione et cum decima.*

* Homag. præstitum Aymer. vicecom. Narbon. ann. 1273. inter Probat. tom. 4. Hist. Occit. col. 59 : *Tu Guillelmus Raymundi de Burgo..... a nobis tenes hodie Villicationem sive vicariam dominationis vicecomitalis burgi Narbonæ..... Tenetis pro ipsa vicaria usaticum antiquillarum, etc. Vide in Villicus.*

† VILLICATIO, Parochiæ districtus. Charta ann. 1203. ex Tabul. Latiniac. : *Notum facimus quod cum abbas et monachi S. Petri Latigniacensis haberent medietatem in quodam operatorio sito in Villicatione S. Petri et quod adhærebat Ecclesiæ S. Furci, etc.*

VILICATIONES, Præstationes, quæ fiunt Villicis a Tenentibus. Charta Goufredi Vicecomitis Bituricensis ann. 1012. pro monasterio S. Ambrosii Bituricensi : *Retinquo quoque omnes consuetudines, videlicet Villicationem, stabulationem, et ita liberum reddo eundem burgum, etc. Notitia ann. 1190. ex Tabulario Eccl. S. Laudi Andegav. fol. 79 : Cum... molendinis, piscationibus, sanguine, Villicatione, etc. Tabularium S. Martini de Campis : Dedit S. Martino de Campis... Villicationem et capturam, et omnem consuetudinem justam et injustam, quam habebant in terra de Tullio, etc. [Tabul. S. Vincentii Cenoman. fol. 103 : Tenetur idem Hugo et ejus hæres successive omnes tallias prædicti arpeni dominis feodi omnino reddere, et monachi debent de cetero unum denarium de Villicatione tantummodo reddere annuatim.]*

† VILLICATUS, Pari intellectu. Testam. Roberti Vicedom. Carnot. ex Ta-

bul. B. M. de Josaphat : *Leprosus de Beloloco in meis Villicatibus Carnoti xx. sol. annuatim constitutos ad faciendam eis pitanciam.*

VILLICARIA, Idem quod *Viaria*, seu *Vicaria*, vulgo *Voirie*. Regestum Castri Lidi : *Ad Texuam habet Comes Villicariam, sanguinem, raptum, furtum, incendium. Occurrit ibi non semel. Charta ann. 1227. in eodem Regesto fol. 13 : Et hæc teneat de me cum omni Villicaria et cum justitia ad servitium equorum et armorum ad meas expensas, nec pro rebus prædictis aliud mihi teneatur impendere. Ego autem ipsius augmentum facere cupiens, ipsi pro servitio suo honore scilicet et amore, augmentavi et concessi eidem Fulquero et suis hæreditibus in homagium prædictam totam Serescaltiam et Villicariam de Mota Achart, etc. Charta Fulconis Regis Hierosol. et Comitiss. Andegav. pro Canonis S. Laudi : Quia... Gaufridus Comes pater meus eidem Canonis dederat terram de Bulta Meduanæ, cum aquis et Villicaria, et omnibus consuetudinibus terræ, etc. [Charta ann. 1265. ex Tabul. S. Albini Andegav. : Concedimus monachis S. Albini... omnem Villicariam et omnem jurisdictionem et districtum quos habebamus in parochia de cella Guirchiensi.] Vide Major, Viarius, Vicarius.*

† VILLICARIA, Exactio quam Villicus faciebat intra limites *Villicariæ* suæ. Chartul. Vincentii Cenoman. fol. 51 : *Itaque villa de Soudai remansit monachis cum præfatis duobus mansionariis quita et libera.... ab omni exactione, scilicet feuatoribus, Villicaria et omni gravamine, in perpetuum possidenda. Ibidem : Ipse autem Gallerus Villicariam habet in mansionariis extra cimiterium. Charta ann. 1269. ex Tabul. S. Albini Andegav. : Vendidit et concessit..... omnes fructus quos habere poterat.... in pressoragiis, meseria.... vaeria sive vaeris, dominiis, et Villicariis universis.*

† VILLICOLÆ, Habitatores villarum, rustici. Hist. Episc. Rom. MS. apud Stephanot. tom. 7. Fragm. pag. 204 : *Per urbes, vicos et villas Villicolæ incedebant se flagellis et loris cædentes, etc.*

* VILLIPENDERE, [« Villipendere, petit prister. » (Lex. Lat. Gal. Bibl. Ebrôic. n. 23. xiii. s.)]

* VILLONIA, Probrum, convicium, contumelia, nostris alias *Vilonie*. Vide in *Villania*. Lit. remiss. ann. 1357. in Reg. 89. Chartoph. reg. ch. 86 : *Dictus Johannes.... tot injurias, diffamationes et Villonias verbis et aliter dicto commissario fecit et intulit, etc. Hinc Envillener pro Deshonorer, Probro afficere, in aliis Lit. ann. 1391. ex Reg. 141. ch. 145 : *Iceilui Perceval s'estoit mis en peine de Envillener la femme dudit Bouher.**

VILLOSA, VILLOSUS, VILLUSUS, Pannus τριχωτός, Gallis *Velu*, vox Latinis nota. Glossæ Lat. Gr. : *Villosum, μαλλωτόν.* [Gloss. Lat. Gall. Sangerm. : *Villosus, plain de foches ou de peaulx.*]

Hinc nostri *Velous* appellarunt pannos laneos, vel potius sericos villosos, licet alii, ut Goldastus ad S. Valerianum Cimelenensem pag. 105. a *Vellus* deducat. Matth. Paris in *Vitis Abbatum S. Albani* : *Quendam pannum villosum, qui Gallis *Villuse* dicitur,.... ipsum asserens esse S. Amphibali Caracallam. Regula Templariorum cap. 70 : In omni tempore tegmine lineo, id est, *Veluso*, frui bene licebit. Necrologium Ecclesiæ Parisiensis 17. Kl. Junii : *Dedit.... duas cappas de cangio viridi, unum pannum sericum, qui vocatur *Veluel*, et unum manutergium sericum. Concilium Senonense ann.**

1320. can. 4. et ann. 1346. can. 2 : *A parte exteriori almutias de cendeto seu de Velveto deferre.* [Vestimentum rubeum de Velvet, in Testam. Joh. de Newill ann. 1386. apud Madox Formul. Anglic. pag. 428. Inventar. S. Capellæ Paris. ann. 1363. ex Bibl. Reg. : *Item una toaillia parata de Velveto yndo ad flores lili aureos.* Inventar. Gallicum : *Item une touaille parée de Velluyau ynde à fleurs de lis d'or.* Aliud ann. 1376 : *Tunica de Velveto ad aves auri.*] Vide Monasticum Anglic. tom. 3. pag. 176. Vulgo *Veloux* appellamus, quam vocem a Græco βῆπος; deducit Cujacius ad leg. 4. de Vestib. holoveris tit. 9. lib. 11. *Serica enim, inquit, dixeret βῆπος, ut nunc Galli Verours.* Sed aliud est vocis etymon.

† VELLUETUM, Eadem notione, in Computo Grasivod. ann. 1332 : *Item pro expensis duarum peciarum de Vellueto tractarum dom. Dalphinæ apud Avenionem, 39. sol. 7. den.*

† VELLUTUM, in Actis S. Antonini tom. 7. Mail pag. 682 : *Operimento coloris rubei, vulgo dicto Velluto rosso.* Quoddam braviium Velluti rubei, in Chron. Estensi apud Murator. tom. 15. col. 512.

† VELUTUM, Testam. ann. 1433. ex Tabul. Eccl. Massil. : *Paramenta altaris de panno auri et de Veluto rubeo circumcirca cum armis nostris.* Inventar. Eccl. Aniciens. ann. 1444 : *Item quoddam repositoryum corporatum de Veluto nigro.* Occurrit præterea in Hist. Dalphin. tom. 2. pag. 276. et apud Acher. tom. 5. Spicil. pag. 626.

† VELUTUS, in Serm. de Vita et obitu Fregosii Abbatis S. Benigni Divion. ann. 1540. ex Tabul. ejusd. Monast. : *Ad nos misit munus egregium trium pannorum sericeorum quos Velutos vocamus, triplicis coloris.*

† VELLUVIUM, in Charta ann. 1308. apud Lobinell. tom. 2. Hist. Britan. col. 25 : *Pro capitalibus sericis aut byssynis Velluvio intextis.*

† VELOTUM, Abstineant a.... caligis Veloto ubicumque circumdati, in Conc. Lugdun. ann. 1449. apud Marten. tom. 4. Anecd. col. 380. *Unam casulam de Veloto, in Necrolog. Eccl. Paris. MS.*

† VELLONUS, ut Villosus, apud Mabill. sæc. 3. Bened. part. 1. pag. 102.

Sic porro vocabant tersoria, sive lintea villosa ad tergendos pedes vel manus. Bonifacius Moguntin. Episcop. Ep. 3 : *Transmitto.... Villosam ad tergendos pedes Dilectionis vestræ.* Zacharias PP. Epist. 1. ad eundem Bonifac. Episc. : *Interea munuscula parva vobis direximus, id est, Villosam unam, et argenti et auri tantillum.* Alia ejusdem Bonifacii, quæ est 8 : *Villosam ad tergendos pedes servorum Dei.* Occurrit præterea Epist. 74. et 95. Chronicon Fontanelense : *Lintea ad manus tergendas villosa.* Traditiones Fuldenses lib. 2. trad. 38 : *Lectaria, sive Villosi, sive manutergia, sive camelli, sive cujuscunque sint vestimenta lintea vel lanæ.*

† VILLULA, ἐπιλοιχίον, in Gloss. Lat. Gr. *Villula, petite ville, villette,* in Gloss. Lat. Gall. Sangerm. Charta ann. 1180. apud Baluz. tom. 7. Miscell. pag. 293 : *Quicumque sunt Aurelianis et in suburbiiis vici et Villulis ejus infra quintam leugam existentibus, etc.*

* VILLULA PRÆDIOSA, Prædium rusticum. Bulla Eugen. PP. III. ann. 1152. inter Probat. tom. 2. Annal. Præmonst. col. 446 : *Alia quæcumque bona, sive concambiis, sive qualicumque alio pretio acquisita in Villulis prædiosis.* Vide Villula.

VILLUM, τὸ οἰνωριον, *Petit vin, vox a Terentio usurpata.* Petrus Cluniacens. lib. 2. de Miracul. cap. 28. de Cartusien-sibus : *Inde est, quod pane furfureo semper utuntur, vino adeo adagato, ut merito magis Villum, quam vinum dicatur.* Utitur semel alibi.

* VILLUS, Qui dependet et longus est. Glossar. vet. ex Cod. reg. 7613.

† VILMIUS, pro Ulmeus, apud Bern. Pezium in Præfat. ad tom. 1. Anecd. pag. XVIII : *Exemplar fuit scriptum Campidonæ pro liberaria super cortice Vilmo caduco in multis passibus vetustate prænimia.*

† VILNAGIUM, ut Villenagium. Vide ibi.

* VILTBAN, Jus foresti, interprete Joan. Nic. ab Hontheim tom. 1. Hist. Trevir. pag. 670. col. 2. Vide Wildbann.

† VILTRATUS, pro Filtratus, ex filtro seu grossiori et villosa panno. Chron. Mellicense pag. 360 : *Qui voluerit acum cum filo, duas caligas, duos calceos parvos in æstate, duos etiam magnos Viltratos in hyeme saccos, etc.* Viltrum enim pro Filtrum aliquot Scriptores usurpasse supra monuimus in v. Feltrum.

VIMARIUM, [Procella, tempestas.] Regestum Castri Lidi in Andibus f. 52. v. : *Et poeut prendre la bruiere sans fauchier en lou ou il a bots. Et poeut prendre les arbres arrachiez et brisiez sans Vimaire ; et se Vimaire i avient, il n'i ont riens. Vimaires est quant l'en puet voir cinq arbres chaiez tout d'une veuë.*

* Calamitas, casus quivis adversus. *Vimarium glaciæ, in Transact. inter abb. S. Albini et abbatis. Fontis-Ebr. ann. 1229. ubi et Vimarium guerræ.*

* VIMBRERIA, si bene scriptum aut lectum, Jurisdicctio quædam videtur ; forte etiam pro *Vinagiaria*, jus vinagium seu *pedagium* percipiendi. Vide mox *Vinagiarius*. Arest. parlam. Paris. ann. 1323. in Reg. 61. Chartoph. reg. ch. 305 : *Ejusdem præpositus Vimbreræ Burdegalsis pro dicto duce (Aquitaniæ) uxorem et familiam dicti Gombaudi a possessione prædictorum ejecit.*

† VIMENA, Vimen, ut videtur, *Vimine*, Italis. Statuta Vercell. lib. 5. fol. 127 : *Item quod quilibet portonarius vel custos portarum civitatis et locorum teneatur jurare et bonam securitatem præstare communi quod non permetteret portari in civitate, vel loco, vel etiam alio, quod sciat, carracias, rebias, Vimenas, plantas, etc.* Vide *Vimus*.

* VIMETUM, [Osiera. (Gloss. Lat. Gal. Bibl. Insul. E 36. xv. s.)]

VIMICILLUM, Crates, Gall. *Claye*, quia ex viminibus confecta. Mauritius Chenay Cartusianus in Hist. Mart. sub Henrico VIII. Reg. Angl. cap. 10 : *Educti de carcere, statim dejecti erant super Vimicillum, vulgare a Hurdle dictum, et resupini huic alligati fuerunt toto corpore extenso in longum.*

† VIMPLA, Velum muliebre. Vide *Guimpa*.

VIMPUM, Charta Philippi Regis Franc. ann. 1304. ex 12. Regesto Chartophylacii Regii n. 195 : *Plumbum, stamen, seu quodcumque metallum, cineres, Vimpum, seu gravellam vinorum, et quascunque merces seu mercaturas alias, etc.* Videtur esse *vappa* Latinorum.

☞ Vox est contracte scripta pro *Viniperum*, ut legitur in eadem Charta edita tom. 1. Ordin. Reg. Franc. pag. 423. ubi habetur : *Quodcumque metallum, cineres, viniperum, seu gravellam vinorum, etc.* Haud dubie pro *Juniperum*,

Gall. *Genévrier*, cujus usus frequens apud Medicos.

* Lectoris vitium fuit, non scriptoris : *Winiperum* quippe exhibet Registrum 12. in Charta laudata.

† VIMUS, Vimen, Italis *Vime*, Occitanis *Vims* vel *Bims*. Consuet. Brager. art. 76 : *Item nullus sit ausus extra villam dicti loci et districtus ejusdem dolia tonellorum vacuorum transferre, neque mayramen, neque Vimos, neque codram.* Cereemoniale vetus B. M. Deauratæ Tolos. : *Monachi surgent ad mandatum prioris et recipient scobas sive Vimes, et ferient super excommunicatum nudum.* *Vimois* nostri eadem notione dixerunt. Vide *Vismeria*.

† VINABLIUM, Vide infra *Vinoblium*.

† VINACEA, VINACENUM, Vide mox *Vinacia*.

† VINACHERIÆ, ut *Vinageriæ* infra. Testam. Johannis Gasqui Episc. Massil. ann. 1344. ex Tabul. Eccl. Massil. : *Item lego.... duas Vinacherias meas argenteas.* Vide *Vinagium* 1.

† VINACIA, στέμφυλα, in Gloss. Lat. Gr. Papias : *Vinacea, quæ remanent in uvis, quando præmuntur a vino.* Statuta Vercell. lib. 7. fol. 150. v. : *Item statutum est quod si quis homo, vel aliquis de familia sua aliquas scopaturas vel letamen, Vinacias,.... in viis projecerit, etc.* Statuta Montis Regal. fol. 208 : *Et si aliquis projiceret, vel projici faceret, terram, finem seu Vinaciam in aliquam viam, etc.* Statuta Astens. cap. 79. fol. 33 : *Statutum est et ordinatum quod ille qui intus civitate Ast. projecerit Vinaciam in via publica, etc.* Vide *Vinatium*.

† VINACIUM, Eadem notione. Gloss. Lat. Gr. *Vinacium, στέμφυλον.* Glossæ Biblicæ MSS. Anonymi ex Ugutione : *Vinacium et Vinarium idem significant : sed posterius vinum quod et Vinacenum dicitur et est quasi fex totius vini et projicitur extra.* Statuta Eccl. Meld. apud Marten. tom. 4. Anecd. col. 901 : *Prohibeant sacerdotes... maxime tempore vindemiarum, ne aliquis Christianus Vinacium vindemiarum quas Judæi calcant, retineant in aliquo modo.*

* Glossar. Gall. Lat. ex Cod. reg. 7684 : *Vinacium, marc que l'en gette quant le vin est fait.* Vide infra *Vinatium*.

† VINACULUM, Agellus vineis consitus. Chartul. S. Vincentii Genoman. fol. 68 : *Abbas et monachi S. Vincentii Cenomanensis fecerunt quoddam escambium cum Vitali Estallart de quodam Vinaculo sito apud Noenz.... et pro eodem Vinaculo quod Galterus presbyter de S. Audoenno eidem monachis in elemosinam assignavit, habuerunt quoddam jornale terræ.* Vide *Vineatica*.

1. VINADA, Gall. *Vinade*, in Consuetudine Marchensi, dicitur obligatio, qua qui possidet prædium villanum, seu servile, tenetur semel in anno, vinum domini cum duobus boum jugis et carro in ejus domum deducere, nisi malit dominus quindecim solidos sibi pro hisce operis præstari, art. 133. 139. 140. etc. 192. 430. et in Arvernensi cap. 25. art. 21. [Vide *Vinagium* 3. et *Vinata* 2.]

† 2. VINADA, ut *Vinagium* 2. Vide in hac voce. Charta ann. 1201. inter Instr. tom. 2. Gall. Christ. novæ edit. col. 523 : *Unum sextarium frumenti, et unam saumam vini ad Missas cantandas in Faeria pro redemptione animæ meæ totiusque generis mei, de frumentata et de Vinada, quæ censualiter in terra et podio Johannis sine contradictione nuncio domus de Faeria omnibus annis præcipio reddendam.* Tabul. S. Petri de Cella-froini in pago

Engolism. 12. circ. sæc. : *Dedit Deo et S. Petro et servitoribus ejus quosdam reditus qui dicuntur Vinade, quos famuli edius accipiebant de terra S. Petri.* Vide *Vinata* 1.

† 3. **VINADA.** Inventar. ann. 1476. ex Tabul. Flamar. : *Item plus unam barrigam poculo sive Vinada plenam.* Vinum acidum aquæ mixtum pro vili plebecula, Gall. *Piquette.*

VINAGERIÆ, Ampullæ vinariæ, in quibus vinum reponitur ad sacrificium, *Burletes*, Hispanis *Vinagera*, unde nostris *vinagreries*, ampulla aceto reponendo idonea. Kalendarium Ecclesiæ Lemovicensis 9. Kl. April. apud Labbeum tom. 2. Biblioth. pag. 760 : *Qui decoravit sanctam Lemovicensem Ecclesiam de 4. capellis munitis (f. minutis) novis, cum paramentis altaris, duobus calicibus, uno argenteo aurato cum armis suis, et alio ex auro, cum duobus Vinageriis, etc.* [Vide *Vinacheriæ* et *Vinateriæ.*]

† **VINAGIALIS.** Vinagio obnoxius, in Charta Suesion. ann. 1267 : *Ex altera (parte) Vinagialis eidem ecclesiæ, vel totum vinagium, etc.*

† **VINAGIALIS CULTURA,** Ager vineis consitus. Chartul. S. Job. Laudun. ann. 1217 : *Pronuntiaverunt quod tota decima de culturis censuabilibus est ecclesiæ nostræ, tota decima de culturis Vinagialibus est ecclesiæ S. Johannis.*

* **VINAGIARIUS,** Qui vinagium seu pedagium exigit. Arest. ann. 1348. 10. Jul. in vol. 2. arestor. parlam. Paris. : *Robertus, dictus le Grand, pedagiarius seu Vinagiarius de Maisiaco super Auxonam, ... ratione pedagii seu vinagii non soluti, etc.* Vide mox *Vinagium* 5.

1. **VINAGIUM,** Idem quod *Vinageriæ.* Acta Episcoporum Cenoman. tom. 3. Analect. Mabill. pag. 310 : *Et per ipsum S. Juliano cum maxima balsami quantitate, et cum quinque palliis pretiosis, et Vinagiiis argenteis et deauratis, et acerra argentea, cujus materia artificium superabat, destinavit.* [Vide *Vinearium* 1.]

2. **VINAGIUM,** Præstatio certæ vini mensuræ pro vineis, quæ vulgo domino feudi exsolvit vice census, ut est in Consuetudine Claromontensi art. 121 : *Les droits de vinages deuz pour et au lieu de censives sur vignes, se doivent paier à bord de cuves, et ne peut tirer le détenteur son vin, sans avoir premierement païé ledit Vinage, etc.* Ejusdem *Vinagii* meminit præterea Consuetudo Remensis art. 161. et Silvanectensis art. 263. Charta Gaufridi Comitis Andegavor. pro Abbatia S. Sergii : *Dono ergo... Vinagium æ quatuor arpennis vinearum dominicarum.* Alia ejusdem Comitis in Hist. monasterii S. Nicolai Andegav. pag. 10 : *Perdonavi quoque Vinagium omnium vinearum suarum, quamdiu ipsi vel Condonati eorum ipsas coluerint, etc.* Charta Gaufridi Andegavorum Comitis ann. 1135. ex Archivio Regio : *Notum sit omnibus, ... quod Gaufridus Andegaviæ Comes, Fulconis venerabilis Hierosolymitanorum Regis filius, concessit omnibus hominibus Andegaviæ, quod debitores Vinagii sui, unoquoque arpeno saxe terre, unde ipse Vinagium habere debebat et solebat, per singulos annos proxima die post festum S. Michaelis pro Vinagiiis suis census ei reddant. Quod si illa die non reddiderint, proxima die sequenti et census, et consuetam Vinagii legem persolvent. Ac si nec census nec legem reddere voluerint, Comes de vinea sive de terra sum velle faciet.* Alia ejusdem Gaufridi Comitis Andegav. ann. 1136. pag. 71 : *Vinagium omnium vinearum suarum, et foragium*

omnium terrarum suarum eidem Ecclesiæ concedo. Alia ann. 1162. in Hist. Castilonea pag. 26 : *Septem modios vini de Vinagio meo de Motana ad mensuram Castellionis, et illud vinum jure perpetuo possidendum concedo.* Alia anno 1209. ibid. pag. 36 : *Et sex modios vini in Vinagiiis ejusdem villæ.* Charta Guillelmi Episcopi Laudunensis in 31. Regesto Tabularii Regii : *Vinagia villarum Lavalli et Novienti, videlicet 80. modios, et 4. sextaria, et dimidium vini annui reditus.* [Charta ann. 1216. ex Tabul. S. Medardi Suesion. : *Recognoverunt se vendidisse ecclesiæ B. Medardi Suesionensis decem et septem sextarios Vinagii, scilicet undecim ollas et dimidium vini super vineam, etc.*] Charta Beatricis Abbatisse B. Mariæ Suesion. ann. 1232. pro Communia Aisiaci : *Sciendum est etiam, quod si forte contingat, quod homines prædicti velint solvere Vinagium suum in venditiis, et nos ea capere voluerimus, ipsi debent ea afferre in curiam nostram apud Aisiacum, nec tenemur ea recipere ante medium Martium, nisi voluerimus. Neque possumus homines compellere ad ea solvenda ante medium Martium. Et qui die medii Martii in solutione Vinagii defecerit, emendaret nobis per 7. sol. et dimid. monetæ patriæ, et nihilominus reddere teneretur Vinagium, et nos vinagii forum apponemus, secundum quod consuevimus. Et sciendum, quod omnia Vinagia debent esse ab albo vino, sano, legali, et pagabili.* Libertates concessæ a Galchero Comite Regitensi ann. 1255. villis de *Raucourt* et *Heraucourt* : *Contuli adhuc eisdem et concessi, quod quicumque in dictis villis sub ista libertate et assista manserit, vel venerit, quod ibi remaneat, et qui voluerit, libere recedat, et de omnibus, quæ reliquerit, ubicunque gaudeat absolute, ita tamen, quod duos solidos dictos assistæ solvet, et adhuc solvet Vinagium, sicut aliquis extraneus, salvo intercurso, si aliquis sit, etc.* Eadem habentur in Charta Libertatum Macerlarum concess. ab Hugone Comite Regitensi ann. 1233. Vide Alexandrum III. Epist. 32. apud Sirmundum, Sammarthanos in Archiep. Turonensib. pag. 771. 772. in Episc. Andegav. pag. 125. Monast. Anglic. tom. 2. pag. 980. etc.

* *Vinagia seu census vinearum,* in Charta Phil. Pulcr. ann. 1306. ex Lib. rub. Cam. Comput. Paris. fol. 285. r. col. 1. et in Chartul. Regalis loci ch. 12.

* **VINAIGIUM,** Eadem notione, in Charta ann. 1281. ex Chartul. S. Vincent. Laudun.

VINAGINES. Charta Berlaii de Monstello ex Tabulario Monast. Fontis Evraldi fol. 189 : *Scilicet vineas, prata, nemus, census, Vinagines, vel quasdam alias res, etc.* Ita edidit Michael Cosnierus ad Vitam B. Roberti de Arbresello pag. 178. sed vereor, ne legendum sit *vinagia.* Regestum Ludovici Regis Siciliae et Ducis Andegav. fol. 55 : *Les Vinaiges desdits lieux, qui se paient en moustoisons.* Tabularium magnum Corbeiensis monasterii : *Tout li roage et li forage de ledite ville sont sien (à l'Abbé) et li Vinages, chest à savoir de tous les vins, qui sont amené en ledite ville et vendu.* [Charta ann. 1383. apud D. Brussel tom. 2. de Usu feud. pag. 758 : *Item les cens et Vinages de Chaudefossé, etc.* Terrarium Insulæ Adami : *Au lieu de Parmain il y a deux grands pressoirs à vin, banniers, dont a le droit de Vinage à raison de quatre seaux du vin y pressuré.]*

† 3. **VINAGIUM,** Idem quod supra *Vinata* 1. Charta Ansoldi Abbatis. Compend. ex Tabul. ejusd. loci : *Quisque equus harum trium villarum ad submonitionem advocati debet Vinagium; et debent ire in Belvacensi territorio citra Isaram, ita quod illi qui duzerint carum vacui redibunt, et alii vinum adducant.*

† 4. **VINAGIUM,** Vox ibrida, ni fallor, ex vinum et *ἄγιος*, Vinum benedictum, sacrum orationibus et Reliquiarum aliqujus Sancti tactu, apud Tortarium in Mirac. S. Benedicti cap. 21. et 43. Mirac. S. Petri Mart. tom. 3. April. pag. 719 : *Petebant ut ampulla cristallina, in qua dictæ erant Reliquiæ, perfunderetur vino; et bibentes multi ab infirmitatibus suis curati sunt. ... Venit quædam mulier petens sibi dictum Vinagium fieri.* Mirac. B. Edmundi Cantuar. apud Marten. tom. 3. Anecd. col. 1893 : *Mulier ab inflammatione nimia sanatur sumto Vinagio. ... Lijart de Castellione super Sequanam cæca illuminatur, oculis ad portam monasterii Vinagio lotis.* Exstat in Ritualibus antiquis *Benedictio vinagii.* Vide *Vinatium* 3.

* Consuet. MSS. S. Crucis Burdeg. ante ann. 1305 : *Item debet (sacrista) semper esse paratus ad faciendum sanctum Vinagium cum Reliquiis S. Mummoli.* Infra : *Quando sacrista vel ejus vicarius benedictet vinum vel aquam cum reliquiis, etc.*

* 5. **VINAGIUM,** Pro qualibet præstatione. Assignatio dotalitii Johan. Regin. Franc. ann. 1319. in Reg. 60. Chartoph. reg. ch. 69 : *Item pro Vinagio forestæ de Vernone, quinquaginta solidos.* Charta ann. 1310. in Lib. rub. Cam. Comput. Paris. fol. 324. v. col. 2 : *Pour les Vinages des chevaux d'ileques, dont chacuz resseanz qui a cheval, doit à la S. Martin d'iver quinze deniers.* Charta ann. 1343. ex Chartul. S. Vinc. Laudun. : *Seront tenu de envoier un vallet au lieu dou droit Winage, pour dire à nos Vinageurs qu'il passent ou rapassent par lezds faux travers ou passages.* Vide *Vinagium* in *Guida.*

* 6. **VINAGIUM,** Pro eo quod præter pretium corollarii vice in emptionibus conceditur, aut in domanii locationibus a ministris regis exigitur, mercedis loco. Lit. ann. 1338. tom. 7. Ordinat. reg. Franc. pag. 766. art. 10 : *Qu'aucuns esleus et commis ne pourront avoir ne prendre sur fermier quelconque, ne autres, douze deniers pour livre pour Vinage.* Lit. remiss. ann. 1383. in Reg. 123. Chartoph. reg. ch. 181 : *Icellui Chaucial fit le marchié, ... et ce fait ledit Roussel envoia querir un pichier de vin pour le Vinage; lequel ilz beurent tous ensemble.* Aliæ ann. 1479. in Reg. 205. ch. 235 : *Le suppliant dist à icellui Glaude qu'il estoit content lui laisser le d'ad pour ceaulz pour quarente solz, parmi ce qu'il paeroit pinte de vin pour le Vinaige.* Vide supra *Stilus* 2.

† **VINAGO,** Avis species. Gloss. Lat. Gr. *Vinago, ἦ οὐβάς.* Vide alia notione in *Vinagium* 2.

* **VINAGRERIUM,** a Gallico *Vinagrerie*, Acetabulum. Invent. ann. 1218. inter Probat. tom. 1. Hist. Nem. pag. 67. col. 2 : *Inveni etiam in solario primo... canistrum et Vinagrerieum, novem scutellas, etc.* Glossar. Provinc. Lat. ex Cod. reg. 7657 : *Vinagryria, Prov. acetabulum.*

* **VINAGUERIUS,** Vinarius. Invent. ann. 1320. ex Tabul. S. Vict. Massil. : *Item*

duos dollaires, quorum unus est asaquerius, alter Vinagerius.

† **VINAGERIÆ**, ut *Vinageriæ*, in Inventar. ann. 1329. ex Tabul. S. Victoris Massil. nisi legendum sit *Vinateriæ*. Vide in hac voce.

1. **VINALE**. Tabular. Dalonensis Abbat. fol. 104 : *Concedimus in perpetuum eleemosynam Vinalia mansi Pollenc. Infra : Et quod requirere poteramus in prædictis Vinalibus. Idem videtur Vinale, quod Vinagium 2.*

* 2. **VINALE**, *Vineaticum* semen, Columellæ, Gall. *Jeune vigne*. Charta ann. 1308. in Reg. 42. Chartoph. reg. ch. 6 : *Item emit ab Hugone Bec nobili xij. denariis Ruth. censualibus, quos sibi debebat pro quodam Vinali seu ortis de Rienvielh. Alia ann. 1311. in Reg. 48. ch. 39 : Sub hac venditione comprehendit specialiter volumus... vineam cum Viniali et campo contiguas.*

† **VINALIA**, *πεθονία*, in Gloss. Lat. Gr. **VINARIA**, in Gloss. Gr. Lat. : *Οίνων, ὁ τόπος. Οἰνοφόρος γῆ, vineifera terra.* [Ἰταμπελος γῆ, in Jure Græco-Rom. pag. 152. *Cella ubi vinum reponitur*, in Gloss. Biblicis MSS. Anonymi.]

VINARIUM, Eadem notione, in Charta Balduini Comitis Gisenensis, quæ habetur in Chron. Andrei pag. 459 : *Præter terram, quæ contigua est Vinario Monachorum.* [* Fragment. Polypt. S. Remigii post Irminon. pag. 294 : *In Tasiaco habet mansum dominicum cum cæteris edificiis, hortum cum arboretis, Vinario, etc.* Charta Emmerici Ep. Wormat. ann. 1315. apud Guden. Cod. Diplom. tom. 1. pag. 132 : *Tradimus ortum et Vinarium nostrum cum pomerio, etc.*] [Charta ann. 1252. ex Chartul. Campan. fol. 295. v. col. 1 : *Tenet in feodo ab illustri domino Theobaldo Dei gratia Rege Navarræ... calcetiam et patellam Vinarii sui de Lecheris et quod dicitur calcetia et patella dicti Vinarii sunt de justitia dom. Regis supradicti.* Charta Caroli Regentis ann. 1358. ex Bibl. Reg. : *Item sexdecim libras redditus quas quolibet anno percipit dominus Rex super Vinariis de Rogny. Cum... aquis, stagnis, Vinariis, viis, etc.* in Litteris Henrici IV. Reg. Angl. apud Rymer. tom. 8. pag. 95. ubi legendum videtur *Vivariis.*]

* Charta Hugon. dom. Brecharum ann. 1168. inter Instr. tom. 12. Gall. Christ. col. 272 : *Quantum sedes abbatæ et Vinarii continet in eleemosynam concessi et donavi... Qui (rivulus) juxta pratrum Rainaldi situs est subtus Vinarium.* Charta Theob. reg. Navar. ann. 1269. ex Bibl. reg. : *Adjunxit cuidam Vinario, quod habet apud Ulcheium duos septuaginta bladi hyemalis.... Vendiderunt priori dicti loci quoddam Vinarium, situm versus granigiam.*

† **VINARIENSES** NUMMI, Moneta urbis Vinariæ, vulgo *Weimar*, cujus mentio occurrit in Charta ann. 1293. apud Schlegelium in Dissertat. de Nummis antiquis, etc. pag. 196. ubi varios ejusdem monetæ typos exhibet. Hunc consule.

† 1. **VINARIUM**, Idem quod *Vinagium 2.* Charta ann. 1219. ex Chartul. Prioratus Lehunii : *Cum Vinarium quod prior et conventus Lehuni habebant inter Curchy et Foucheles omnino desicatum fuisset, Concesserunt mihi tertiam partem terræ in qua erat Vinarium, et ipsi duas alias partes de me tenebant per censum XII. den. singulis annis. Occurrit etiam in Necrolog. Abb. Heder. Vide alia notione in *Vinaria*. [* Hic ut eo loco legendum videtur *Vivarium.*]*

† 2. **VINARIUM**, Vas vinarium, poculum. Necrolog. Eccl. Paris. MS. ad calcem : *Servienti de vino dantur duæ candellæ ad servandum et trahendum Vinaria.*

VINARIUS, Vinosus, qui multum vini bibit, *οἰνοπότης, ὁ πολὺ πίνων*, in Gloss. Gr. Lat. Usurpant Lex 4. § 1. et lex 25. § 6. D. de Ædilit. Edict. (21. 1.)

† **VINARIUS**, Torcular. Gloss. Lat. Gr. *Vinariius, ὄπολιγιών*. In MSS. Sangern. *Lacus vinariius.*

VINARIUS, Qui vina vendit, institor vinarius : *οἰνοπώτης*, in iisdem Glossis Gr. Lat. Victor Schotti in Galieno : *Inter hæc ipse popinas ganeasque obiens, lenonum ac Vinariorum amicitias hærebat, etc.* Senator lib. 10. Epist. 23 : *Et ideo arcarios, prorogatores tritici, vini et casei, macellarios, Vinarios, Capitularios horreariorum et tabernariorum, etc.* Mentio est apud Lampridium, ut *Corporis vinariorum Lugdunensium*, in vet. Inscript. 466. 7. [Princeps des Viniers, qui institoribus vinariis præest, in Statuto pro iisdem ann. 1373. tom. 5. Ordinatio. Reg. Franc. pag. 614 : *Atant lesdis seignifiens ordenné, et accoustumé de tres lonc et ancien temps, à faire estire et renouveler de commun assentement et par l'accord de chascun d'eulx, chascun an, un chief auquel il ont recour, conseil et avis sur les fais dessus diz, lequel ont dist et appellé le Prince des Viniers.*]

VINARIUS, Officium Monasticum, cui vini cura incumbit. Tabularium Cisoniense ann. 1266 : *Conventus quoque Vinarium sibi eligat, et vinis præponat, ut fieri solet, per diversum in officio suo duraturum, etc.* Historia ejusdem Monasterii pag. 528 : *Potest autem dictus Abbas officiales suos et obedientarios, excepto Vinario Conventus, instituere et destituere pro suæ libito voluntatis. Frater Vinarius dicitur apud Joan. Monachum Bertinianum in Vita S. Bernardi Pœnitentis num. 18. Custos vini, apud Bernardum Monach. in Consuetud. Cluniac. MSS. cap. 9. ubi de ejus officio hæc habet : Custos vini est, qui vinum recipit et custodit, vindemia consummata, sicut granarius de annonæ, etc. Adde Udalicum in iisd. Consuet. lib. 3. cap. 19. [Vide *Vineator* et *Vinitarius.*]*

1. **VINATA**, [Idem quod *Vinada 2.* et *Vinagium 2.* Tabul. Aurel. : *Petrus de Charliis dedit mansum unum de villa quæ dicitur al Poi Deo et S. Johanni quiddam habebat, scilicet la Vinata, XII. denarios in ortis, etc.* Tabul. Vosiense : *Mansus de la Boaria Vinata vi. den.*] Charta Vulgrini Comitis Engolismensis ann. 1147 : *Ego vero habebam in ipsa curie Vinatam, ita quod de singulis domibus, in quibus inveniebatur, singulis annis summam vini habebam, exceptis domibus cimeterii, de quibus inter me et Canonicos querela habebatur.* Tabular. S. Eparchii fol. 95 : *Et in his vineis habebat Comes Willelmus Taglofet Vinatam, quam dedit B. Eparchio, etc.* [Vide *Vinataria 1.*]

† 2. **VINATA**, ut *Vinada 1.* Charta Comitatus Marchiæ ann. 1406 : *Tenebuntur reddere et solvere annuatim et anno quolibet præfatis conjugibus assensatoribus et suis successoribus unam Vinatam sive boatam cum quadam quadriga et cum duobus bobus, et in casu in quo prædicti conjuges non vellent dictam Vinatam, etc.*

† 3. **VINATA**, Vineæ, vinetum, Gallice *Vignoble*. Consuet. Brageriac. art. 75 : *Item, nullus sit ausus vina sua deferre apud Brageriacum nec in districtu ejusdem, nisi ea duntaxat quæ crescunt in*

vineis quæ sunt et nominantur de Vinata dicti loci Brageriaci. Vide infra Vinata.

† 1. **VINATARIA**, ut *Vinata 1.* Litteræ Humberti Dalph. ann. 1348. inter Ordinat. Reg. Fr. tom. 3. pag. 275 : *Ecclesia de Romanis sola et in solidum habuit, habere consuevit et habet in singulis cellariis seu penoribus sitis infra villam de Romanis, a tenentibus cellaria, unum quartale vini semel in anno, quod Vinataria appellatur.*

* 2. **VINATARIA**. [Vinea : « Ista honore donaverunt et istam ecclesiam et airalos et Vinataria, in conveniencia que sit formida ecclesia in servicio Dei. » (Cartul. Conchar. Ruthen. p. 395, XII sæc.)]

1. **VINATARIUS**, Institor vinarius, *Marchand de vin, Vinotier*. Charta Idefonsi Comitis Tolosæ ann. 1141. apud Cotelum : *Vinatarii ipsius villæ, qui fortis ibunt emere vinum, et in hanc villam revendere portabunt, etc.* [Conc. Legion. ann. 1012. can. 39. inter Hisp. tom. 3. pag. 192 : *Qui Vinatarius non fuerit pro forum, vendat vinum suum in domo sua sicut voluerit, per veram mensuram.*] Vide *Vinator* et *Vinetarius*.

* 2. **VINATARIUS**, Qui vinum domini in ejus domum vehere tenetur : quod servitium *Vinadam* appellabant. Charta Guid. vicecom. de Combornio ann. 1284. in Reg. 61. Chartoph. reg. ch. 424 : *Item volumus et concedimus quod Vinatarii de Traymhaco nobis et successoribus nostris non teneantur ad comportum faciendum, nisi pro proprio vino nostro apportando.* Vide *Vinata 1.* et *Vinata 2.*

† **VINATERIÆ**, Ampullæ vinariæ, in quibus vinum reponitur ad sacrificium, Gall. *Burettes*. Inventar. ann. 1342. ex Tabular. S. Victoris Massil. : *Item duas Vinaterias de stagno. Duas Vinaterias argenteas, vel duas canetas, in alio Inventario ex eodem Tabulario. Vide *Vinageriæ* et *Vinageria.**

† **VINATERIÆ**, Eadem notione. Inventar. Eccl. S. Martial. Lemovic. : *Item duæ Vinateriæ de argenteo.*

* **VINATERIUS**, Vinea consitus, in Charta ann. 1460. ex Tabul. S. Vict. Massil. Vide *Vineatus*.

† **VINATICIUM**, ut *Vinagium 2.* Charta ann. 1218. in Chartul. S. Joh. Laudun. Ch. 77 : *Recognovit... se contulisse in eleemosinam præfate ecclesiæ sex modios Vinaticiorum ubi vini. Occurrit iterum ibidem. Vide *Vinaticium 2.**

† 1. **VINATICIUM**, Vini penus, suppeditatio, præbitio, Gall. *Provision, fourniture de vin*. Charta Caroli C. apud Mabil. tom. 3. Annal. Bened. pag. 665 : *Quapropter statuimus... ut ad ecclesiæ luminaria concinnanda et Vinaticum ac oblationes, istas res habeant concessas atque indultas.* Alia ejusd. Imp. ann. 877. apud Miræum tom. 1. pag. 138. col. 2 : *Ad Vinaticum similiter de indomincato, de vino modia XII.*

† 2. **VINATICIUM**, Eadem notione qua *Vinagium 2.* Charta ann. 1150. ex Chartul. Charmensi qua Goslenus Episcopus Suessionensis concedit Ecclesiæ de Charmo duos modios *Vinatici* apud *Ciriacum*. Alia Nivelonis itidem Suession. Episc. ann. 1192. ex Tabul. S. Crispini in Cavea : *Guido de Guni dedit eis... unum modium Vinatici in vinea ecclesiæ S. Crispini apud Biaumont.* Rursum alia ejusd. Nivelonis ann. 1183. ibid. : *Unum modium vini et dimidium... in Vinaticis... apud Billi annis singulis recipiendum.* Vide *Vinaticium*.

† 3. **VINATICUM**, ut *Vinagium* 4. in Mirac. S. Richarii tom. 2. Annal. Bened. pag. 473.

VINATIO, Gall. *Vinée*, Certa vini quantitas, quam in torculari suo percipit dominus feudi ex vindemiis tenentium et hominum suorum. Pactum inter Comitissam Campan. et Episc. Meldensem ann. 1218. in Tabul. Campan. Bibl. Thuan. f. 276 : *Comitissa Campanie habet justitiam in predicto clauso salva Vinatione Episcopi, et eo salvo, quod nullus audeat removere vindemiam, donec Episcopus habuerit Vinationem suam.* [Vide *Vinata* 1.]

† **VINATIUM**, ut supra *Vinacia*. Constituit. Frederici Reg. Sicil. cap. 116: *Idem quod procurant immunditias terrarum, maragmatum et Vinatium deferri et ejici extra civitatem predictam.*

* Glossar. Lat. Gall. ex Cod. reg. 7692 : *Vinatium, la pel du resin.* Vide supra *Vinacium*.

VINATOR, Vini venditor. Jacob. I. Rex Aragon. in Foris Oscæ ann. 1247. fol. 30 : *Vinatores, tabernarii, qui emunt vinum per villas et castella, et ducunt eum per civitates. etc.* Vide *Vinarius*.

* **VINATUM**, ut supra *Vinagium* 2. Charta Hugon. comit. Trec. ann. 1114. ex Tabul. Dervens. : *Pater meus... Vinatum vinearum, quas tunc ibi habebant vel habituri essent, eidem dono addidit. Vinote eodem sensu, in Ch. ann. 1270. ex Tabul. S. Mich. in Eremo : Octroyons perpétuellement esdis religieuses et à leurs successeurs que de leurs vignes..... ne soient tenuz à nous payer receipt ou Vinote.*

VINCANUALAGIÆ, Labiorum obtorsiones, in Glossis MSS.

VINCELUNA. Indiculus superstitionum et paganiarum, in Concilio Liptin. ann. 748 : *De lunæ defectione, quod dicunt Vinceluna.* Disjungendæ voces videntur, *Vince Luna*, quia forte, dum Luna deficeret, superstitiosi clamarent : *Vince Luna*, id est, non patere te a Sole superari : idque ex veterum superstitione, qui Lunæ deficienti ac laboranti tuendæ tinnitum dabant, ut auctor est Plutarchus in *Æmilio*, et Tacitus lib. 1. Annal. Seneca lib. 7. Natural. quæst. cap. 1. etc. quod pridem docuere Criticorum filii. S. Eligius, apud Audoënum in ejus Vita lib. 2. cap. 15 : *Nullus si quando Luna obscuratur, vociferare præsumat, etc.* S. Maximus Taurin. Homil. de defectu Lunæ : *Nam cum ante dies plerogue de vestrarum avaritiarum cupiditate pulsaverim, ipsa die circa vesperam, tanta vociferatio populi extitit, ut irreligiositas ejus penetraret ad cælum. Quod cum requirerem, quid sibi clamor hic velit, dixerunt mihi, quod laboranti Lunæ vestra vociferatio subveniret, et defectum ejus suis clamoribus adjuvaret. Huc spectant etiam ista Gregorii III. PP. in Pœnitent. cap. 23. et Bedæ lib. de Remed. peccator. cap. 21 : *Vel quando Luna obscuratur, vel clamoribus suis, vel maleficiis sacrilego usu se defensare posse confidunt.* [Theodor. Pœnitent. ed. Thorpe cap. 27. § 25 : *Qui student exercere quando luna obscuratur, ut clamoribus suis vel sacrificiis sacrilego usu eam defendere confidunt, etc.* Adde Burchard. lib. 19. cap. 5. pag. 269. v. edit. Paris.] Tunc enim Lunam a Sole impeti credebant. Narrat præterea Delrius in Notis ad Senecæ Hippolytum, Indos etiamnum existimare, tum Lunam usque ad sanguinis effusionem flagellari. Vide Oct. Ferrar. in orig. Ital. v. *Glubiana*. [** Grimm. Mythol. German. pag. 401.*

An pro *Vinceluna* legendum *Vinstrina*, vel quid simile?]

* **VINCENNARIUS**, Qui curionis vices agit, seu vicarius perpetuus. Charta Albr. archid. Metens. ann. 1300. ex Reg. 3. feud. episc. ejusd. eccl. fol. 153. in Bibl. reg. : *Cum vicarii et Vincenarii, qui ad vitam suam debent in suis ecclesiis deservire, nobis sint presentandi, etc.* Vide *Viceplebanus*.

* **VINGENTISSIMUS**, ut supra *Victoriosissimus*. Joan. ab Insula de Gest. memorab. Franc. apud Lam. tom. 3. Dedic. erudit. pag. 26 : *Vingentissimus noster comes (Montis-fortis) Angliæ regem propulit et devicit.* Vide supra *Victoriosus*.

* **VINCENUM**, **VINCENUS**, pro *Vintenum* et *Vinthenus*. Libert. castri de Cutsiaco ann. 1393. in Reg. 69. Chartoph. reg. ch. 54 : *Quod consules et consilarii dicti loci.... possint,.... si de dictæ universitatis seu majoris partis ejusdem processerit voluntate, Vincenum seu Vinchenos vel alias quotas.... levare facere.* Vide in *Vintenum*.

† **VINCENA**, pro *Vintenum*. Vide in hac voce.

† **VINCERE**, Convincere. Conc. incerti loci apud Marten. tom. 4. Anecd. col. 156 : *Diffamati fama publica vel verisimilibus indicis super crimine aliquo, de quo Vinci non possunt, moneantur semel, secundo et tertio, ut confiteantur et satisfaciant.*

† **VINCHATA**, Mensuræ species videtur. Charta Joffredi Comit. Engolism. ex Tabul. S. Eparchii : *Relinquo ad basilicam S. Eparchii..... de tali tributo quod de Ponte Bossellis, quod parentes mei habuerunt, hoc est, de asinarios qui portant salem de Vinchatas, de homines qui portant ad collum palmatas.*

* **VINCINA CASEI**, Corbis viminea, ut videtur, in qua caseus ponitur, apud Bern. Rubeum in Monum. eccl. Aquilej. cap. 74. col. 747. Italis, *Vincheto*, ager viminibus consitus.

† **VINCIALES**. Excerpta Cæsarii Heisterbach. apud Leibnit. tom. 2. Script. Brunsvic. pag. 523 : *Tempore discordiæ inter Ottonem et Philippum, in oratorio S. Goari confessoris... firmissimum, tum propter situm loci, tum propter Vinciales se, suaque transtulerunt. Ubi legendum videtur Provinciales. Vide Provincialis.*

* **VINCLE**, Vasis genus. Invent. ann. 1419. ex Tabul. monast. Montisol. inter schedas Mabill. : *Unum Vincle cristalis, in quo portatur Corpus Christi.*

* **VINCONEUS**, Monetæ species. Charta ann. 1481. in Pomer. diplom. pag. 186 : *Quatuor marchis Vinconeum tantum moderni valoris a predicto monasterio..... realiter sibi solvendum reservamus. Vide Vintenus.*

† **VINCTUM**, f. Idem quod *Proprium*, *alodis*. Vide supra *Subvincta*.

1. **VINCTURA**. Galbertus in Vita Caroli Comit. Fland. n. 177. prælium describens : *Ibique dejectus est Comes Fridericus, et contra illum vinctus Riquartus ex Woldman in priore Vinctura ; plures quippe et infinitæ fiebant in invicem Vincturæ ; tandem gladiis contendebant. Sed legendum videtur juncturæ, id est, commissiones in præliis.*

† **VINCTURA**. Tabul. Ambian. : *De unoquoque equo quem habet homo in Vinctura persolvit XII. garbas et dimidiam ; ille vero qui equum non habuerit 10. Forte Vectura.*

* 2. **VINCTURA**, si tamen non est vox factitia, Vinctorum custodia, nostris

alias *Vintrie* ; cuius officii, nomine feudi concessi, jura explicantur tom. 1. Hist. Vales. pag. 250. et tom. 2. pag. 365. idem quod *Geolagium* et *Turrarium*. Vide in his vocibus.

VINCULARE, *Ligare*, Joanni de Janua ; in vincula conjicere. *Vinculatus, ligatus*, apud Papiam, carceri mancipatus ; occurrit apud Martianum Capellam lib. 1. Gregorium M. lib. 3. Epist. 31. Thurbium Episcopum Asturicensem de Libris apocryphis, Venericum Vercellensem de Unitate Ecclesiæ conserv. pag. 34. in Lege Wisigoth. lib. 9. tit. 1. § 2. in Historia Cortusiorum non semel, apud Alanum de Planctu naturæ pag. 288. et alios.

† **VINCULARI**, Obligare, astringi. Charta apud Lobinell. tom. 2. Hist. Britan. col. 1554 : *Item, ex juramento generatur obligatio principaliter Deo ; sed Deus non vult aliquem Vinculari ad iniquitatem ; ergo dictum juramentum nullo modo est servandum.*

IN VINCULO COMPONERE. Vide *Componere* 2.

VINCULATA BONA, Practicis Hispanis dicuntur, quæ hypothecæ vel substitutioni subjacent, apud Michaëlem *del Molino* in Repertorio Foror. Aragon. Vide Foros Aragon. lib. 6. tit. *de Rebus vincularis*, et Observantias Regni Aragon. lib. 5. eodem titulo.

VINCULATORIUM, δεσφορτίον, Carcer, in Vita S. Eutropii cap. 12 : *Cum ego et comprehensi beatissimi viri in Vinculatorium duceremur, etc.*

† **VINCULATIVA CUSTODIA**, Eodem intellectu. Gesta Trevir. Episc. apud Marten. tom. 4. Ampl. Collect. col. 395 : *Quæ Rex nudiens, nuntios secum misit, qui eum cancellarium cum litteris ceperrunt, et Vinculativæ custodiæ addixerunt.*

* **VINCULATIO**, Vinculum, catena. Vita S. Solen. tom. 7. Sept. pag. 70. col. 1 : *Tarsius jam triennio carcere situs et vincula ferrea collum, manus et plantas ita adstrictus..... exclamavit voce magna dicens : O pie Solennis, erue me de hac Vinculatione.*

† **VINDAGIA**, Vindemiæ, *Vendanges*. Litteræ Richardi III. Reg. Angl. ann. 1483. apud Rymer. tom. 12. pag. 208 : *Concessimus eidem Thomæ unum dolium vel duas pipas vini Vasconie..... juxta quod Vindagia se habent.* Vide *Vendagium* 3.

† **VINDEMERE**, Vindemiare, *Vendanger*. Notitia vetus ex 2. Chartul. Campaniæ apud D. Brussel. tom. 2. de Usu feud. pag. 737 : *Dominus Noerii nullam justitiam habet in banno vini vendendi, nec in banno vindemiarum Vindemendarum.*

† **VINDEMIA**, Racemi, vindemiarum collectio, *Vendanges* eadem notione usurpamus. Charta ann. 1261. ex Chartul. S. Vandreg. tom. 2. pag. 1391 : *Et ego dictus Joannes aut hæredes mei tene-mur bonam Vindemiam afferre ad pressorium dictorum Religiosorum de Gallon, et in dicto pressorio Vindemiabimus præfatum vinum ad custus meos. Occurrit præterea in Litteris Johannis Reg. Franc. ann. 1351. tom. 4. Ordinat. pag. 88.*

† **VINDEMIALIS PULLUS**, Qui vindemiarum tempestate solvitur. Polyptychus Fiscam. : *Solvit pullos 3. cum ovis 15. et alios pullos Vindemiales cum ovis.*

† 1. **VINDEMIARE**, Vindemiam premere. Locus est in *Vindemia*.

* 2. **VINDEMIARE**, Fructus quoslibet

colligere. Charta ann. 1151. apud Murator. tom. 5. Antiq. Ital. med. ævi col. 318: *Quod ipse Landolfus easdem terras earumdem ecclesiarum et beneficia eorumdem presbyterorum iterum invasit, et per suos ministros Vendemiari fecit..... Quod jam dictus Landolfus cum primis negare vellet, tandem confessus est ministros suos arbusta suo præcepto Vendemiasse.*

VINDEMIARIUM, Vendemiatores, *Vendangeurs*. Occurrit in Vita S. Joan. Episc. Tragur.

† **VINDEMIATIO**, Vendemia, Actio colligendi racemos. Charta Conrardi Abbat. Præmonst. ann. 1222: *Et ad augmentum hujusmodi coactionis Vendemiationem hujusmodi vineæ impediret.*

† **VINDEMIATOR**. Non raro occurrit illa servitus qua aliquis tenetur homines, qui fœnum, vendemiam, aliaque colligant, domino ministrare. Tabul. S. Albini Andegav. ann. 1098: *Concessit..... quasdam ineptas consuetudines quas in domo illa habebat, Vendemiatorem scilicet, fenatorem, hospitalitatem, etc.*

* *Vendengeor*, eadem acceptione, in Chartul. archiep. Bitur. fol. 126. vº: *Habebunt abbas et conventus unum servientem de ligiis hominibus abbatiæ qualemcumque voluerint, liberum et absolutum ab omni consuetudine et exactione, videlicet ab omni tallia seu touda de charroy, de feneor, de Vendengeor, etc. Vendengeresse, pro Vendangeuse, in Lit. remiss. ann. 1597. ex Reg. 152. Chartoph. reg. ch. 195: *Entre les autres vendengeurs et Vendengeresses et hoteurs, y estoit une basselette qui s'esbat volentiers, etc.**

† **VINDEMIA**, pro Vendemia, in Instrum. ann. 1866. inter. Ordin. Reg. Fr. tom. 5. pag. 228.

VINDENATES, [Termini species, cujus usus in finiendis agris.] Vide *Arca* 1.

† **VINDERE**, Vendere, in proprium concedere. Charta ann. 845. in Append. ad Marcam Hisp. col. 781: *Sic placuit mihi et placet et propria mea hoc elegit bona voluntas ut tibi filio meo Berane Vendere deberem, sicuti et Vindo, in suburbio Elenense, in pago Russulionense. Vindo tibi in ibidem loco villas duas, etc.*

* [In carta cerdanica anni 989. ap. Mus. Arch. dép. p. 88: « Concedimus tibi similiter ipsa tertia parte abendi, *Vindendi*, donandi. »]

VINDICABILE, *Passibile*, Papias.
* **VINDICARE**, Usum habere. Mirac. S. Germ. Autiss. tom. 7. Jul. pag. 263. col. 2: *Tanquam æneus (Nonnius) dirigit; ita ut nullum membrum posset ulla-tenus Vindicare aut vocem emittere.*

† **VINDICATIO**, Redemptio prædii, Gall. *Retrait*. Charta ann. 1288. apud Ludewig. tom. 5. Reliq. MSS. pag. 429: *Renunciantes ex nunc pro nobis et quibuslibet nostris successoribus omni dominio omnique Vindicationi, seu juri quod nobis ipsis, vel nostris successoribus aut hæredibus competeret in iisdem, aut competere cupiam videretur.*

* Rectius, ni fallor, Jus quodlibet in rem aliquam, quo quis illam venditam vel dimissam reclamare et sibi vendicare potest. *Vengement*, eodem sensu, in Stabilim. S. Ludov. cap. 41. tom. 1. Ordin. reg. Franc. pag. 289.

† **VINDICATRIX**, *Ulrix, Vengeresse*. Charta ann. 1256. apud Rymer. tom. 1. pag. 591: *Placeat igitur vestre Excellentie talem medelam apponere ad castigationem dicti ballivi, quod non oporteat nos, ad ejus transgressiones, manum apponere Vindicatricem.*

VINDICES, Exactores, exactioni tributorum præpositi; qui ea a provincialibus exigebant, et singulis civitatibus eo nomine præfecti erant. De his agunt Novellæ Justiniani 88. 124. 125. 128. Chronicon Alexand. pag. 785. Evagrius lib. 3. cap. 42. Eclog. Basilic. 58. Cyrillus Scythopolitanus apud Alamannum ad Procopii Arcana pag. 100. 1. editio-nis, etc.

VINDICIUM, *Vindicta*. Gl. Gr. Lat. MS.: *Ἐκδικησις, Defensio, Vindicium, vindicta; in edito Vindicium. Ἐκδικος, Defensor, vindictor*. Eulogius lib. 1. Memorial. Sancto: *Stimulator zelo ultionis cohors iniqua gentilium, celerisque animadversionis emergit Vindicium in obtretractores sectæ suæ. Utitur etiam lib. 2. cap. 1. [Vita S. Perfecti tom. 2. April. pag. 586: *Nam celerem ad Vindicium sui militis ultionem effundens, etc.*]*

VINDICTA. In *Vindictam dari*. Decretio Chlotarii II. Regis cap. 10: *Si servus ante admonitum dominum defuerit, capitale dominus restituat, et de servo faciat cessionem, et cum inventus fuerit, detur in Vindictam. Id est, judici tradatur, ut pœnam de eo condignam exigit.*

† **VINDICTA SANGUINIS**, Alta ut vocant, seu suprema justitia. Charta ann. 1226. apud Ludewig. tom. 1. Reliq. MSS. pag. 87: *Cum Vindicta sanguinis et sententia capitali, et cum omni libertate et utilitate, sicut eas pater noster in sua habuit potestate.*

† **VINDICTA**, Mulcta, ut videtur. Annal. Genuens. Oberti Cancell. apud Murator. tom. 6. col. 340: *Nam præfati consules rempublicam satis honeste tractantes, fecerunt collectam infra urbem nostram denariorum VIII. per libram, exceptis denariis (sic) plebium, Vindictarum et navium. Idem Annal. Ottoboni ibid. col. 364: *Quum in civitate consules communis assignassent ac concessissent potestatem Vindictarum exercendarum, etc.**

† **VINDICTOR**, *Defensor*, *Ἐκδικος*, in Gloss. Lat. Græc. *Vindex*, in MSS. Vide *Vindicium*.

† **VINDIGATUS**, pro *Vindicatus*. Locus est in *Elitigare*. Vide in hac voce.

† **VINDIGESTÆ**, τὰ ἐν ἀποσθητῆσι πράγματα, in Gloss. Lat. Gr. Leg. *Vindiciæ*. Vide *Festum*.

† **VINDINIA**, pro *Vindemia*, in Tabul. Camalar. *Mansus Rigaldenhus debet octo sextarios annonæ, et civitatæ III. eminas et recetum, et in Vindinias pro carreo XII. den.*

† **VINDOCINENSIS MONETA**. Vide in *Moneta Baronum*, suo ordine.

VINDRAGIUM. Tabularium Vindocinense ch. 204: *Concessit etiam Dom. Harduinus, ut post obitum Presbyteri Vindragium deveniret in manus Monachorum, et ad votum suum quemcumque vellet, haberet Presbyterum. Et Charta 210: Presbyteratum, quod vulgo dicitur Vindragium. Vide in *Vineragium*.*

† *Junioragium* probabiliter omnino conjectura emendat Vir doctissimus in voce *Junior*, ubi post Vassorium putat esse quamlibet Ecclesiam, seu potius Ecclesiæ curam, quæ a personatu dependet. Correctioni simul et interpretationi lubens assentiret, nisi alibi, nec semel, hæc vox occurreret diversa notione. In Chartulario Dunensi *Vindragium* definitur *feudum presbyterale*. Charta 23: *Feudum presbyterale quod Vindragium vocant..... ut Vindragium illud et capellaniam simul ecclesiæ de Montiniaco nobis auctorizaret. Strictiori sensu usurpat in Tabul. S. Vincentii*

*Cenoman. Presbiterium totum habebunt supradicti Monachi mortuo præsentis presbitero nomine Gaufrido, quo mortuo possidebunt monachi Vindragium. Ibidem: Dedit... quiddam in ecclesia de Attiniaco videbatur habere, videlicet totum altare et omnia primitivæ, ac sepulturam, decimasque omnium leguminum, nec non Vindragium ecclesiæ. Charta ann. 1070. ex eod. Tabul. apud Marten. tom. 1. Ampl. Collect. col. 481: *Concedo Vindragium videlicet ecclesiæ, panem, et candelam, et sepulturam, et omnes primitivas. Unde Vindragii nomine, quod casu obvenit significari videtur, Gall. Casuel.**

† 1. **VINEA**, Villa, hortus, notione Romanis usitatissima. Charta ann. 1176. inter Instr. tom. 6. Gall. Christ. novæ edit. col. 46: *Hæc charta fuit laudata et firmata in quadam Vineâ juxta Perpiniatum.*

† **VINEA QUARTONERIA**, Ex qua Quarto percipitur. Vide *Quarto* 7.

† **VINEA** quæ ad quintum racemum, hoc est, ad quintam partem excollitur, in Charta ann. 1309. tom. 1. Hist. Dalph. pag. 97. col. 2.

† **VINEA SALTIS**, pro *Vena*, Gall. *Veine*. Charta ann. 1065. inter Probat. Hist. Tullens. pag. 75: *Apud Medianum-vicum Vineam unam salis, cum sesso. Neque enim raro reperitur salis fodinæ in diocesi Tullensi.*

† 2. **VINEA**, Machina tectoria, compacta ex lignis trabibusque in modum cratis contextis; lateribus etiam vimine crudisque coriis obfirmatis, ne jactis desuper saxis telisque perfringatur. *Vinea* dicitur, quia ad vineæ vitiferæ similitudinem et texturam accedunt. Hujus constructionem usumque describit Vegetius lib. 4. cap. 15. Vide *Carolum de Aquino* in Gloss. milit.

* 3. **VINEA**, Præstatio certæ vini mensuræ pro vineis, vel ex ipsis vineis decima. Arest. parlam. Tolos. ann. 1287. inter Probat. tom. 4. Hist. Occit. col. 85: *Item de petitione eorumdem (consulum) petentium..... quod non possint perturbari capiendone Vineam in camino ex qua fuerint ponderatæ, sed quod deymerii percipiant decimam in vineis dictorum hominum. Vide supra *Vinagium* 2. et *Vinatum*.*

* **VINEA PRÆGNANS**, Machinæ bellicæ species. Tract. MS. de Re milit. et mach. bellic. cap. 24: *Vined est machina habens in se aliam parvam machinam, per quam transit super pontem ejus.... Vineæ prægnans per seipsam indicatur. Vide *Vinea* 2.*

VINEALE, **BINIALE**, Ager vineis constitus, vel plantandis idoneus. Charta ann. 1158. in Tabulario Casariensi: *Deinde cannabinam meam cum Biniale eidem cannabinæ adjacent. Alibi Vineale habetur. Alia ann. 1163: *Unam petiam de vinea..... et unam canapinam, et unum Viniale in loco, qui dicitur... cum arboribus suis. Charta Odonis Episc. Carnotensis ann. 975: *Dedit ad eundem locum terram Vinealem 20. solidorum, quæ est proxima civitati Carnotina. [Charta ann. 1233. apud Cencium inter Census Eccl. Rom.: *In domibus, casalinis, ortis, canapinis..... vineis, Vinealibus, arboribus fructiferis, et infructiferis, etc. Vide *Vinearium* 2.]****

VINEARE CAMPUM, Vineis conserere, in Pacto ann. 1246. inter Thomam Comitum Sabaudia et Abbat. Pinarolensem: *Habet et planum campum, quem similiter Vineare possit.*

* *Viner*, vitem colere, propagare, in Lit. remiss. ann. 1469. ex Reg. 197. Char-

toph. reg. ch. 88: *Laquelle vigne j'ai podée, fossée, Vinée, et gouvernée.* Vinum vendere seu tabernam tenere sonat, in Charta ann. 1325. ex Reg. 62. ch. 401: *Lequel prévoost, juré et gouverneur avoient ordené, establi et défendu.... que nul ne Vinast ne vendesist vin en cité de Tour-nay, fors que la ville tant seulement, et avoient défendu à toute maniere de gent que il ne Vinassent ne vendissent vin.*

† 1. **VINEARIUM**, Ampulla vinaria, Gall. *Burette*. Tabul. Monast. S. Theofredi in Velaunis: *Vinearia stagna, id est ampulle, vinum et aquam continentia, etc.* Vide *Vinagium* 1.

† 2. **VINEARIUM**, Ager vineis consitus, idem quod *Vineale*. Charta Willelmi Comit. ann. 806. inter Probat. novæ Hist. Occitan. tom. 1. col. 34: *In Montenegro mansos quinquæ, cum toto Vineario, quem vocant Oliveto.* Vide *Vinariium* in *Vinaria*.

VINEARIUS, Qui vineas servat. Magn. Pastorale Eccl. Paris. ch. 21. ann. 1259: *Messarii autem et Vinearii in dicta villa ponentur.* [Charta Philippi IV. Reg. Franc. ann. 1293. apud Thomasser. in Biturig. pag. 65: *Prohibemus etiam, ne deinceps Vinearii ponantur in vineis, sed gardæ reddentur die, quam statuerint hii quibus debentur.*]

* Nostris *Vignier*. Libert. villæ de Chagny ann. 1282. tom. 4. Ordin. reg. Franc. pag. 380. art. 1: *Les Vigniers et les missiers pour garder les vignes et les blefs, etc.* Lit. remiss. ann. 1402. in Reg. 157. Chartoph. reg. ch. 263: *On a accoustumé, quant aucuns robenent les roisins es vignes, pour appeller les Vigniers de crier aux chenilles. Messiers et Vingniers, in Charta ann. 1311. ex Chartul. Regalis-loci ch. 30. Vingneur, in Libert. villæ de Tanay ann. 1362. tom. 6. earumd. Ordin. pag. 61. art. 13. Vide infra *Vinyogalarii*.*

† **VINEARIUS**, Qui vineam colit. Tabul. Casaur. sub Carolo et Pipino Regibus: *Constat me... vaudidiase tibi Aderisi sculdasio cartularios et Vinearios in loco qui dicitur in Vico.*

VINEATICA, vel **VINEATICA TERRA**, Ager vineis consitus. Tabularium Casauriense: *Omnes ipsas res genitoris nostri inter cultam et incultam, et silvam modiorum centum, et terra, quæ est Vineatica solidorum 20. per tremissos vites palorum centum.* Alibi: *Et sunt ipsæ res... inter terram cultam et incultam, et vineæ et Vineaticæ et silvæ per singulas petias exunatæ insimul faciunt modiorum quatuor centum.* Vide *Vineale* et *Vineatus*.

VINEATOR, Ugutio: *Vinitor, qui vineam custodit, quasi Vineator, etc.* Vide *Vinitor*, et *Vinearius*. Chronicon Beccense ann. 1247: *In eodem capitulo elegerunt unanimi consensu D. Robertum de Clarobeco, tunc Vineatorem Becci in Francia, in Abbatem.* Videtur ibi mendum subesse. An *Visitatorem*?

☞ Officium fuit apud Monachos, cui scilicet vinearum vel vini cura demandata erat, ut discimus ex Charta ann. 1248. in Hist. MS. Monast. Beccensis pag. 615: *Si quid vero damni dictus Joannes, vel ejus servientes intulerint occasione viæ quam sibi liberam per masuram præfatam voluit reservari eundi causa ad vineas suas, vult et concedit ut ad arbitrium Vineatoris eorundem Rekgiosorum qui pro tempore fuerit, debeat emendari.* Vide *Vinariius* et *Vinitarius*.

† **VINEATUS**, **VINEATA TERRA**, Ager vineis consitus. Chron. Farf. apud Murator. tom. 2. part. 2. col. 444: *Dedit in*

hoc monasterio unam petiam terræ Vineatam. Unam petiam terræ arativæ et Vineatæ, in Charta ann. 1328. inter Probat. familiæ de Gondi pag. 87. Statuta crimin. Saonæ cap. 42. fol. 94: Nec quisquam possit, nec præsumat in aliquo horto, jardino, viridario, campo, aut aliqua alia terra Vineata incidere, etc. Vide *Vineale* et *Vineatica*.

† **VINEATUS**, Ad modum vineæ acupictus. Visitatio Thesaur. S. Pauli Londin. ann. 1295: *Casula Alardi decani de nigro sameto, dorsali et pectorali optimi aurifrigei Vineati.* Vide *Vignetæ*.

† **VINECUM**, Idem quod *Vinagium* 2. Charta ann. 1131. inter Probat. tom. 2. novæ Hist. Occitan. col. 460: *Censum de Vineco et de calcheriis, et mortuorum lectos,.... habeat.* Vide *Vinetum*.

* **VINEMIA**, Vindemia. Charta ann. 1221. tom. 1. Hist. Cassin. pag. 317. col. 1: *Et in tempore messis et Vinemiæ duos dies et cordiscum.*

* **VINENA**, Vineæ, ager vineis arboribusque consitus. Bulla Greg. IX. PP. ann. 1230. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 95: *Item curia pro quolibet mansa debet accipere de Venenis unam cistram inter uvas et alios fructus.*

† **VINEOLA**, diminut. a Vineæ, in Testam. Bertichramni Episc. Cenoman. apud Mabill. tom. 3. Analect. pag. 112. *Viniola*, ibid. pag. 121. et in Charta Ludovici Pii ann. 836. apud Marten. tom. 1. Ampl. Collect. col. 96.

* [« In Bassao mansellum i. cum Vineolis. » (Constit. Concil. Pist. an. 864. Mus. arch. dép. p. 20.)]

† **VINERA**, Vineæ. Charta libertatum S. Palladii ex Cod. MS. Coislin.: *Nulla vero tempore aliquis equitando veniat in Vinera, nec etiam pedes postquam Vinere fuerint fossæ.*

VINERAGIUM, Tributum pro vino, quod in urbem adducitur: [nisi idem sit quod *Vinagium* 2. In Ferrario Insulæ Adami, teste de Lauriere in Gloss. Jur. Gall. dicitur *Vieutrage* et *Traisnage*, quod intelligitur de ea præstatione quæ domino fit ob vini dolium emtum, quod traha ducitur.] Charta Philippi Regis Franc. ann. 1308. ex 2. Regesto ejusdem Regis n. 9. in Tabulario Regio: *Item Vineragium, cavagium et rotagium quæ habebamus apud Jauzi, etc.* *Vieutrage* dicitur in Consuetudine Silvanectensi art. 125: *Item peut prendre forage, rouage, Vieutrage, des vins et autres breuvages vendus, etc.* Ubi forte legendum *Vinerage*.

☞ Nihil immutandum est, si tamen asserta est lectio Chartularii S. Cornelii Compend. ubi occurrit *Vintragium* ex Charta Petri Abb. ejusd. Monast.: *Concessimus prædicto Petro clerico nostro jus integrum quod habebamus.... in dicta domo, videlicet roagia, foragia, Vintra-gia, salvis et retentis nobis et Ecclesiæ nostræ omnibus justitiis altis et bassis.* Hinc emendanda alia Charta ex eodem Tabulario: *In quacumque ripa a bucca Isaræ usque ad Ecclesiam de Gellis, dolium vini si ejectum fuerit ab aqua obolum debet, et denarium de Witragio, si a terra fuerit ejectum.* Ubi legendum videtur, *Vintragio*.

* Pro *Vineragium*, in Ch. Phil. Pulc. ex Reg. 2. Chartoph. reg. hic laudata, *Vitragium* legitur in ead. Charta ex Lib. rub. Cam. Comput. Paris. fol. 349. r. col. 2. quomodo etiam legendum est in Chartul. Compend. ubi nihil quoque mutandum opinor in voce *Witragium*. Unde pro *Vieutrage* emendandum cen-

seo *Vieutrage*, ut colligitur ex locis laudatis supra in *Vecticare*.

VINERATICA, Eadem notione, si bene auguror, in veteri Charta Italica apud Ughellum tom. 5. pag. 1538: *Vinum pro Vineratica decimatæ octo.* Perperam enim editum *vivaritia*. Sed malum leg. *Vineatica*. Vide in hac voce.

VINERICIA. Charta Caroli M. in Actis Episc. Cenoman. pag. 266: *De Vinericiis quoque et perdonato, de pastionibus et pascuariis, etc.* Perperam edit. *Vivericiis*, in Vita Aldrici Episc. Cenoman. pag. 31. [et *Umericia* ibid. pag. 144. tom. 3. Miscell. Baluz. Ubi *Vinericia* idem esse videtur quod *Vineale*, *Vineatica*. In sequentibus vero *Vindemia* ipsam, id est, vindemiarum tempestatem seu collectionem significat.] [*] Guerdard in Glossar. Irminon.: *Servitus devehendî vindemiam collectam vinumque recens factum, tum tributum pro illa præstatione redimenda.*] [Codex censualis Irminonis Abbat. fol. 40. v.: *Facit Vinericiam cum duobus animalibus.* Fol. 41: *Facit curvadas sicut ceteri et Vinericiam cum uno bove.* Fol. 61: *Faciunt dua carra ad Vinericiam et ad magiscam dua carra.* Denique fol. 62. v.: *Solvunt de capite suo sol. III. et denar. III. faciunt angariam ad Vinericiam.*] Polyptychus S. Remigii Remensis: *Facit ad pratum dies 3... facit Vineritiam et carrum, aut donat den. 6. Alibi: Et solvunt... ad substratum et materiamen car. 10. de Vineritia aut car. 5. aut solid. 10.* Polyptychus Floriacensis: *Solvit unus quisque (mansus) de hostilesio, id est, pro bove solidos 2. et porcos 2. aut solid. 4. muliones 2. aut sol. 2. solvit inter Vinericiam et pascionem de vino mod. 6. etc.*

† **VINERITIA**, Idem videtur quod *Vineragium*, nisi forum intelligas in quo venditur. Regest. Episcopat. Nivern. ann. 1287: *Episcopus habet terciam partem bladeriæ et Vineritiæ.*

† **VINETA**, Vineæ. Tabul. S. Victoris Massil.: *Cujusdam condaminæ cupiditate seducti ob uberrimam Vinetarum habundantiam, etc.* Vide *Vinata* 3.

† **VINETARIUS**, Institor vinarius. Charta ann. 1226. apud Thomasser. in Biturig. pag. 83: *Mercatores, panetarii, Vinetarii, carnifices et alii quicumque negotiatores, etc.* *Mercator vinetarius*, in Litteris Henrici V. ann. 1420. apud Rymer. tom. 9. pag. 888. [*] Breve ann. 14. Edward. II. Reg. Angl. in Abbrev. Rotul. tom. 1. pag. 253: *Quia datum est nobis intelligi, quod Vinetarii ejusdem civitatis (Londin.) et eorum tabernarii vina ad retalliam... vendentes, vina debilia et corrupta cum aliis vinis miscent, etc.* Vide *Vinatarius*.

† **VINETUM**, ut *Vinagium* 2. Tabular. S. Petri de Cella-froini in pago Engolism.: *Dedit Deo et S. Petro Apostolo de Cella froino unum mansum,..... et dimidium Vinetum de vineis, et mansum, et vineas.* Vide *Vinecum*.

* **VINGAREUM**, Idem forte quod Italis *Vincheto*, Ager viminibus consitus, a *Vinciglio*, vimen. Charta ann. 1011. apud Lam. in Delic. erudit. inter not. ad Hodæpor. Charit. part. 1. pag. xxx: *Cum... terris, vineis, olivetis, quercetis, castanietis, silvis, Vingareis, pratris, etc.* Vide infra *Vinterium*.

* **VINGNERIUS**, Qui vineas colit, Gall. *Vigneron*. Charta admort. ann. 1407. in Reg. 162. Chartoph. reg. ch. 84. bis: *Item vineæ ad quantitatem quadraginta dierum unius Vingnerii.*

† **VINGORDUS**. Charta Innocentii II. PP. ann. 1140. in Hist. Mediani Monast.

pag. 287: *Apud Rabaldi vilare tres Vingodos. Apud Castinove cortem cum vineis.*

* Idem forte quod supra *Vingareum*.
† **VINGTEMIUM**, ut *Vintenum*. Vide in hac voce.

* **VINGTENUM**, ut *Vintenum*. Vide in hac voce. Charta ann. 1304. inter Probat. tom. 2. Hist. Nem. pag. 52. col. 1: *Distribuit aliis tribus dominis tres solidos, qui appellantur tria Vingtena, ex viginti portionibus computando, alios vero septem solidos, qui appellantur septem Vingtena, reæ sibi retinet.*

* **VINGUENNA**. Arest. ann. 1839. 23. Jan. in vol. 3. arestor. parlam. Paris.: *Episcopi (Lemovicenses) possidebant navigia et arriyagia dictæ civitatis, quæ Vinguenne vocatur, cum emolumentis et preventibus eorundem.*

* **VINHALE**. Vide supra *Vinale* 2.

† **VINHAURIUS**, Vini haustus, bibax. S. August. lib. 16. contra Faustum cap. 31. edit. Latini: *Ecce homo vorax et Vinhaurius.*

† **VINIALE**, ut *Vineale*. Vide in hac voce.

† **VINICAMBIA**, Præstatio quæ in permutationibus domino debetur. Tabul. S. Victoris Massil.: *Donamus et concedimus omnem Vinicambiam et venditionem de turri quæ dicitur Amalcheri. Et habent Monachi Cambia de vino, in majori Chartul. ejusdem Monast. pag. 108.*

* **VINICOPIA**, *Winkouff*, in Vocabul. Germ. MS. Twingeri. [*] Vide *Haltaus*. Glossar. Germ. voce *Wein-kauf*, col. 2058.]

† **VINIDIMIA**, pro *Vindemia*, in Tabul. Castridunensi f. 12. v°. Locus est in *Vinum pede pressum*.

VINIDRIA, Datio vineæ ad medium vinum. Tabular. Celsinianense: *Et si est ipsa vinea, ... in tali ratione, et quantum Domino donante vixerit, ad Vinidriam teneam, et annis singulis medietatem de vino per unumquemque annum ad Monachos in vestitura persolvam. Similia verba occurrunt in aliis Chartis.*

† **VINIFICARE**, Vinum producere. Inscriptio apud Cufetum Hist. Cabilon. pag. 769: *Nunc vites nostræ Vinificabunt lætius, arva luxuriabunt uberius, etc.*

VINIFORMUM, Βαυκι, in Glossario Lat. Gr. MS. S. Germ. Paris. Vas vinarium. [Leg. *Viniferum*.] Vide *Bauca*.

* **VINIGATUS**, Vinosus, vini saporem habens. Addit. ad Vit. S. Henrici apud Pertz. Script. tom. 4. pag. 818: *Virginis filius... aquæ liquorem in Vinigatissimum converterat saporem.*

† **VINGOLIUM**. Charta ann. 1093. inter Probat. tom. 2. novæ Hist. Occit. col. 332: *Istos vero mansos et homines prenomatos ego Bertrandus retineo in vita mea cum omnibus quæ modo habent et tenent, et cum Vingoliis, et decimis, et primitiis, et quartis, etc. Idem videtur quod *Vinagium* 2.*

* **VINIMETUM**, *Ouserie*, le lieu où croissent les *ousiers*, in Glossar. Gall. Lat. ex Cod. reg. 7684. pro *Vinimetum*.

† **VINIOLA**, ut *Vineola*. Vide in hac voce.

VINIPA. Liber Anniversariorum Basilicæ Vaticanæ apud Johannem Rubeum in Vita Bonifacii VIII. pag. 345: *Item tria superpellicia de Vinipa et Ortina. Puto legendum *vimpa*, pannus scilicet lineus ex quo conficiebantur *vimpæ*, seu pepla mulierum. Vide *Guimpa*.*

† **VINIPERUM**, Βαυκι. Gloss. Lat. Gr. MSS. Perperam pro *Viniferum*, ut et in cod. Reg. ubi *Juniperum* legitur. Vide *Viniferum*.

* **VINIPERUS**, pro *Juniperus*. Vide *Vimpum*.

† **VINITARIUS**, Officium Monasticum, cui vini cura demandata erat. Iperius in Chron. S. Bertini apud Marten. tom. 3. Anecd. col. 757: *Quartum officium fuit Vinitarii, qui providebat de vinis, fœmis, lectisterniis et omnia necessaria hospitum.* Vide *Vineator*.

† **VINITARIUS**, Institor vinarius. Charta ann. 1493. apud *Madox* in Formul. Anglic. pag. 438: *Ego Johannes Porter civis et Vinitarius civitatis London. ac liber homo ejusdem civitatis, etc.* Vide *Vinarius* et *Vineator*.

VINITOR, ἀμπελοουργός, in Gloss. S. Benedicti: *Qui vineam custodit, vel qui calcat uvas, vel qui custodit vinum.* Ita Ugutio, Gallis *Vignerone*. Vox Latinis Scriptoribus nota. [Occurrit in Leg. Sallustiana tit. 11. § 5. Testam. S. Irminæ ann. 698. apud Marten. tom. 1. Ampl. Collect. col. 10: *Similiter dono ad jam dicta loca sanctorum vineæ pedeturam unam in monte Viennensi cum Vinitore nostro Alithfrido cum omni peculiari suo.*] Gregorius Turon. lib. 5. cap. 49: *Cracina Pictavensis insula vocatur, in qua a fiscalis Vinitoris servo, Leocadio nomine, nascitur.* Tabular. S. Remigii Remensis: *Vineæ 19. cum totidem Vinitoribus, ubi possunt colligi de Vino mod. 177.* Charta Chrodegangi Episc. Metensis ann. 763: *Similiter donamus in pago Magnise in villa Pomaria sortes cum Vinitore, vel illam vineam, quam ipse Vinitor facit, etc.* Vita S. Joan. Episc. Tragur. Romæ edita: *Grando superveniens vineas contudit adeo, quod Vinitores non uvas, sed racemos rarissimos domum referrent.* Charta Philippi Reg. Fr. in M. Pastoral. Eccl. Parisiensis lib. 19. ch. 79: *Novertint... apud nos fecisse querimoniam de Vinitoribus vinum de potestate Spendonæ villæ per aquam deferentibus, qui rotaticum, quod alii Vinitores vinum per terram deferentes reddebant, ad plenum reddere recusabant.*

VINNA. Vide *Venna*.

† **VINNETUM**, pro *Vicinetum*, vel *Vinetum*, *Assisa* vicinorum. Vide in *Vicinus*. Charta apud *Madox* Formul. Angl. pag. 305: *Si vero jam dictus Willelmus de Corfium vel hæredes sui arbitrio legallium hominum de Vinneto, aliquo prædictorum modorum infideliter se gesserint, etc.*

† **VINNOLATA** Vox, est levis et mollis, atque flexibilis. Et *Vinnolata dicta a vinno, hoc est cinctino, molliter flexo.* Ita Isidorus lib. 3. Orig. cap. 19. § 13. [*] Vide *Forcell.* in *Vinnolus*. *Ademar.* Chron. lib. 2. cap. 8: *Omnes Franciæ cantores didicerunt notam romanam quam nunc vocant franciscam, excepto quod tremulas vel Vinnolas, sive collibiles vel secabiles voces in cantu non poterant perfecte exprimere.*

VINOBLIUM, *Vinea*, Ager vitibus consitus, ex Gallico *Vignoble*, in Charta ann. 1256. Regesti Inculismensis Cameræ Comput. Paris. pag. 34: *Garenam suam, quam habebat in Vinoblio et territorio dictæ villæ Karoffensis, etc.* [In *Vinoblio de Romanis vel territorio abbatæ*, in Charta Humberti II. Dalphini inter Ordin. reg. Franc. tom. 3. pag. 280. *Vignou*, in Charta ann. 1312. ex Chartul. S. Martini Pontisar. fol. 30. v°.]

† **VINOBRE**, Eodem intellectu. Charta ann. 1053. apud Marten. tom. 1. Anecd. col. 177: *In parochia Mauriagio ipsa medietate de ipso Vinobre, qui vocatur Cai-zago.*

* [Vox magis occitana quam latina,

Vinea: « XII. solidos Podienses in toto illo *Vinobre* de Castlar. » (Chartul. Conchar. Ruthen. p. 388. an. 1087.)

* **VINOLIUM**, *Vinetum*, Gall. *Vignoble*. Charta ann. 1363. in Reg. 93. Chartoph. reg. ch. 281: *Viginti duas operatas vineæ in territorio seu Vinolio Belnæ situatas.* Vide *Vinoblium*.

* **VINOPETIO**, pro *Verpitio*, Abdicatio, rei alicujus dimissio, ipsa abdicacionis charta. Chron. S. Benigni Divion. ad ann. 1007. tom. 2. Spicil. ult. edit. pag. 388. col. 2: *Tradidit super altare S. Benigni ipsam Vinopetionem, ut neque ipsa deinceps, neque ullus militum ejus de illo beneficio quidquid retineret, nisi tempore vitæ suæ. Post obitum vero uniuscujusque, quod tenebant, rediret ad jus S. Benigni.*

† **VINOSITAS**, dicitur de nitore lapidis pretiosi, eadem notione qua Galli *Eau usurpant*. Locus est in *Orphanus* 2.

* **VINOSUS**. [Appetitor vini. DIEF.]

* **VINOTARIUS**, Institor vinarius, in Stat. eccl. Tornac. ann. 1366. pag. 50. art. 7. Vide *Vinitarius*.

* **VINTANUM**. [Vingtaine, câble fait de vingt filins: « Duabus *Vintanis* furnitibus de joncheris ad dictam campanam descendendam necessariis. » (Refonte d'une cloche de N. D. en 1396. Bibl. Schol. Chart. 1872. p. 369.)]

* **VINTENARIUS**, Qui *Vinteno* colligendo præpositus est. Charta ann. 1356. inter Probat. tom. 2. Hist. Nem. pag. 176. col. 2. *Ad unam receptam levandorum per ipsos deputandos, etc.*

† **VINTENERII**, Consilium *Vinteneriorum*, quod ex viginti Consiliariis compositum esset, sic appellatur. Regest. Massil.: *Anno Domini 1303. congregato honorabili consilio civitatis Massiliæ..... primum fuerunt lectæ in consilio pro parte consilii Vinteneriorum castri Aræarum, etc.*

† **VINTENIUM**, ut *Vintenum*, apud Guidonem Papæ locis laudatis infra in *Vintenum*.

VINTENUM, Vicesima, quæ Domino feudi competit, cujus jure percipit vicesimam fructuum in terris vassallorum, aut subditorum, eoque ipso tenetur castrorum et burgorum muros reficere suis sumptibus ad hostium incursum propulsandos. De hoc jure agunt Guido Papæ q. 7. et 372. et Dion. Salvaingus Boisius in Tract. de Jurib. domin. et usu feudor. cap. 46. 47. 48. Concilium Avenionense ann. 1279. can. 1: *Census, tascas, tresena, laudimia, Vintena, feuda, lesdas, pedagia, etc.* [Charta ann. 890. in Append. ad Marcam Hisp. col. 824: *Et dabimus primitiam ad Vintena et duas partes decimarum.* Libertates Bellivisus ann. 1256. tom. 1. Hist. Dalph. pag. 59. col. 1: *Dominus clausuram debet facere et reficere pro vicesima fructuum quam levabit.* Charta ann. 1394. ibid. pag. 200. col. 2: *Vintenum suum quod ipse dom. Dalphinus percipit et ejus prædecessores percipere consueverunt super fluvium et in fluvio Rhodani apud Quiriacum.* Testam. Guillelmi de Bellovidere ann. 1277. ibid. tom. 2. pag. 17. col. 2: *Idem nolo quod Vintenum de cætero levetur ab hominibus qui sunt vel essent in mandamento castri de Bello videre, salvo Vinteno hominum ipsius castri, quod mihi dederunt ipsi homines pro franchimento ipsius castri, nisi forte pro clausura ipsius castri, vel alia justa causa et necessaria de voluntate ipsorum hominum dictum Vintenum levaretur. Vintenum seu vicesima pars totius laboris et leguminis dicti loci*

(de Rellaneta) in Charta ann. 1296. Donatio ann. 1263. ex Schedis Præs. de Mazaugues: *Item Damus... vobis libertatem et immunitatem, ut de cætero non teneamini, nec debeatis dare Vintenum de aliquibus possessionibus quas nunc possidetis. Jus Vinteni de lignis et vastis omnibus navigantibus, quæ in dicta civitate vel ejus portu emuntur vel venduntur per extraneos, in Charta domanii urbis Tolonii ann. 1832. Ita etiam legendum in Charta Caroli IV. Imper. ann. 1366. inter Ordinat. Reg. Franc. tom. 5. pag. 225. ubi editum est Vinteriis.] Vide Muragium.*

† VINCENA, pro Vintenum, in Litteris ann. 1321. ex Chartophylacio Reg. Regest. 87. Ch. 84: *In possessionem..... censuum usagiorum, servitorum, feudorum, talliarum, etc.*

† VINGTEMIUM, Eodem significatu, a Gall. *Vingtième*. Charta ann. 1296. inter Instr. tom. 4. Gall. Christ. novæ edit. col. 34: *Pedagium et Vingtemium Quiriaci 360. libras, pro quibus pedagio et Vingtemio addidit ille princeps Delphinus 8. alias Moniales.*

† VINTENUM, VINTENUS, Ita nuncupantur muri urbium vel castrorum, a Vinteno seu vicesima fructuum parte, quæ iis extruendis vel reficiendis exigebatur, Delphinatibus *Vingtain*. Charta ann. 1347. tom. 1. Hist. Dalph. pag. 67. col. 1: *Item invenerunt menia seu Vintenum dictæ villæ in pluribus locis dirupta, quare fuit præceptum et injunctum Castellano ut dicta menia, seu Vintenum refici faciat de communis dictæ villæ. Computus ann. 1324. ibid. pag. 132. col. 1: Galopinus reddit parcellass, et per juramentum, videlicet pro merlando Vinteno burgi dictæ villæ. Charta ann. 1343. ibid. tom. 2. pag. 468. col. 2: Item, et ex eo quia idem dom. Dalphinus vult.... noviter construere menia seu Vintenos cum terraliis promeliori et tutiori custodia ipsius civitatis. Charta ann. 1336: Item quod si processu temporis sint Vinteni faciendi, vel reficiendi seu reparandi in castro Yærandi, etc. Confrontatur cum Vinteno præsentis burgi S. Andeoli, in Recognit. ejusd. loci ex Schedis V. Cl. Lancelot.*

† VINTENUM, Vingtini, vicenarius numerus, Gall. *Vintaine*. Charta ann. 1324. apud Rymer. tom. 4. pag. 78: *Ita quod omnes armis sufficientibus muniti, videlicet equites in constabulariis, et pedites in centenis et Vintenis arraiati prompti sint et parati, etc.* Litteræ Edwardi III. ann. 1369. apud eumd. tom. 6. pag. 614: *Armis competentibus muniti, et in millenis, centenis, et Vintenis poni, etc.* Statuta Genuens. lib. 1. cap. 14. fol. 23: *Vintenum etiam eundem tutor vel curator (ut dictum est) cogatur solvere de bonis suis propriis. Vintenum seu viginti saumatarum racemorum, in Charta Massil. ann. 1522. Vintisme, in Charta Auberti Abb. Castrici ann. 1247. ex Chartul. Campan. fol. 343.*

† VINTENUS, Moneta Dalphinalis pretii viginti denariorum. Extractum computi ann. 1339. tom. 1. Hist. Dalph. pag. 95. col. 2: *Deinde computavit dictus Siardellus operari et cudi fecisse in Aviano de Vintenis et dozenis albis sub liga, pondere et remediis supradictis. Alio significato, vide in Vintenum.*

† VINTERIUM, pro Vintenum. Vide in hac voce.

* VINTERIUM, Vimen, Occit. *Vint*, Gall. *Osier*. Leudæ minor. Carcass. MSS: *Item de viginti Vinteriis, unum Vinterium.* Vide supra Vingareum.

* VINTINA, Exactio ad vicesimum de-

narium. Stat. antiq. Florent. lib. 5. cap. 95. ex Cod. reg. 4631: *Non possint (magnates) esse vel intervenire in aliquo officio, vel in aliqua universitate ad ponendum denarios Vintinarum, etc.* Vide Vintenum.

* VINTRAGIUM. Vide supra in Vine-ragium.

† VINUM, nude pro eo quod præter pretium corollarii vice in emtionibus conceditur; *Vin du marché* passim in Consuetud. municipal. Tabul. S. Vandreges.: *Vendidi... unam petiam terræ... pro LXXV. solidis Turon. et v. solidis in Vino.... tenendam, etc. Droit de Vins et ventes, in Consuetud. Silvanect. art. 215. Claromont. art. 13. Aurelian. art. 107. est id quod domino exsolvitur ab emtore prædii censualis.*

† VINUM etiam ab iis qui inter civitates adscribantur Majori et Scabinis civitatis præstari solitum erat. Id ex pluribus Communiarum Chartis discimus, ac præsertim ex Litteris ann. 1248. inter Ordinat. Reg. Franc. tom. 5. pag. 601. art. 21: *Sy vero aliqui alieni in dicta libertate apud Clarimontam morare (sic) venerint, bene licebit villico et scabinis eos retinere, tali modo quod in introitu, cinq solz Pruvivines persolvent villico pro nobis, et sectarium vini pro ipso et scabinis; et etiam omnes alios redditus secundum processum temporis, sicut alii liberi.*

* VINUM, Certa vini mensura. Charta ann. 1188. inter Instr. tom. 19. Gall. Christ. col. 276: *In Apparitione habet sacerdos in parochiali missa octo denarios et octo panes et octo Vina.*

† VINUM-ACETUM, Acetum Gall. *Vinaigre*. Leg. Palat. Jacobi II. Reg. Majoric. inter Acta SS. tom. 3. Jun. pag. XXI: *In dicto reservatorio rerum infra scriptarum copia invenitur videlicet,.... caseorum, piscium salsorum, Vini-aceti, etc.*

* VINUM ADVIAMUM fit per admixtionem aquæ cum vino novo, et simul coquitur. Glossar. medic. Simon. Januens. ex Cod. reg. 6959. Leg. forte *Adynamum*, infirmi saporis, idem quod *Vinum expensabile*.

† VINUM AGASATUM, Eadem notione. Inventar. ann. 1476. ex Tabul. Flamar.: *Item plus tres pipas ex Vino agasato sive poculo plenam. Ibidem: Item unam pipam ex poculo sive Vino agasato plenam. Aigrevin, in Charta ann. 1391. ex Chartul. 23. Corb.: Une queue de Aigrevin, etc.*

* VINUM AMNEUM, in vet. Glossar. ex Cod. reg. 7613.

* VINUM AQUATICUM, Aqua mixtum, in Mirac. B. Margar. Favent. tom. 3. Aug. pag. 853. col. 1.

* VINUM BASTARDUM, Idem videtur quod mixtum. Charta ann. 1320. in Reg. 60. Chartoph. reg. ch. 30: *Quater centum libras Turonenses et quatuor pipas Vini bastardi. Vin bastard, in Ordinat. ann. 1415. ex Reg. 170. ch. 1. Vide supra in Bastardum.*

† VINUM BETATUM. Charta Henrici dom. de Soliaco ann. 1081: *Vinum fecidum vel Betatum non poterit vendere. Legendum videtur Botatum, quod vas vinarium redolet, Qui sent le fust.* Vide in Butta 3.

* Stat. ann. 1411. in Reg. 166. Chartoph. reg. ch. 201: *Item que aucun dudit mestier (de Buffetier) ne mette en besongne lye puante, ne Vin bouté ou puant.*

† VINUM DE BOCHA, Gall. *Vin de la bouche*, Quod mensæ Principis apponi solet. Ordinat. Humberti II. tom. 2. Hist. Dalph. pag. 314. col. 1: *Habeantur*

tria genera vinorum, Vinum videlicet de bocha pro persona nostra. Vide Bocha.

* VINUM BUFFETI. Stat. tabernar. in Lib. rub. fol. magno domus publ. Ab-bavil. art. 9: *Que nulz buffetiers soit si hardis qu'il vende Vin de buffet à taver-niers aulcuns.*

† VINUM BULLITUM cum ruta, apud Limborch. Inquisit. Tolos. Hist. pag. 3: *Vidit prædictos tres hæreticos simul et portavit pro altero illorum Vinum album bullitum cum ruta.*

* VINUM CARENUM, in vet. Glossar. ex Cod. reg. 7613. Vinum decoctum. Vide Carenum.

† VINUM CIPRICUM, Clarificatum, apud Duchesn. Hist. Comit. Guiscnens. inter Probat. pag. 119.

† VINUM CLARETUM, quod est turbatum cito capitis, in Menoli Serm. pag. 156. v. Gall. *Vin clairet*, rubellum. Ita etiam nuncupatum aliquando vinum conditum, ut in Continuat. Chron. Job. Iperii apud Marten. tom. 6. Ampliss. Collect. col. 620: *Conventus quatuor pota Vini confecti, quod Clare want, a custode ecclesiæ de gratia accipit. Hisp. Clarea, Germ. Claret.* Vide Vinum Expensabile.

† VINUM CLERICI, *Vin du Clerc*, in Edicto Caroli VIII. ann. 1493. art. 107. Quod a litigantibus tabularii forensis Clericis ultro conceditur.

VINUM COCTUM. Capitulare de Willis cap. 34: *Vinum acetum, moratum, Vinum coctum, garum, sinapi, etc.* Adde cap. 62. [Joh. Demassis in Chron. Placent. apud Murator. tom. 16. col. 583: *Et post prædicta dant pisces lucios assatos cum salsa de aceto vel sinapi cum Vino cocto et speciebus.* Gall. *Vin cuit*, ut vinum arvisium, *Matvoisie*.]

* VINUM COLLATUM, pro Colatum, Defecatum, purum. Testam. Guill. milit. de castro Barco tom. 3. Cod. Ital. diplom. col. 1941: *Item relinquo ecclesiæ S. Columbani.... unum vineale,.... pro quo solvit mihi annuatim tres uvas (f. urnas) Vini collati. Vide Collatum 1.*

† VINUM COMITIS, Idem quod *Vinagium* 2. Vide in hac voce. Charta ann. 1278. in Chartul. Latiniac.: *Promittimus bona fide reddere et solvere... octo solidos Turonenses... tam pro censu quam Vina-gio, quod dicitur Vinum Comitit. Alia ann. circ. 1513. ibid.: Hoc etiam statutum est quod ille qui collegerit per villam nummos quos debent burgenses de Vino Comitit, etc. Le revenu du Vin le Conte vault par an environ huit livres Tournois, in Charta ann. 1516. ibid. fol. 244. v.*

† VINUM CONFECTUM. Vide Vinum claretum.

* VINUM CONVENTUS vocati *Bibende, facti in vindemia*, in Libert. villæ de Romanis ann. 1348. tom. 3. Ordinat. reg. Franc. pag. 275. art. 10. Dalphinatibus *Couvin*, idem quod *Vinum expensabile*. Vide supra *Bibende*.

* VINUM CRETICUM fit ex vitis in vite passatis, postea expressis, et est dulce, et vocatur *triptos* et *protopas*. Glossar. medic. Simon. Januens. ex Cod. reg. 6959.

* VINUM CRISUM est coloris aurei, in eodem Glossar.

* VINUM CUBITUS, *Vin de couchier*, in Ordinat. hosp. reg. ann. 1317. ex Reg. Cam. Comput. Paris. sign. *Croix* fol. 75. r. Vide mox in *Vinum maritagii*.

* VINUM DECANI, Quod decano a canonicis recens institutus debetur. Obi-tuar. Rotomag. MS: *Sequuntur jura, quæ canonici tenentur solvere in eorum adventu.... Pro vino decani duos gallonos vini, vel decem solidos.*

† VINUM DECRETI, in Statutis Vercell. Locus est in *Malvaia*.

* VINUM DUCILLATUM, Vinum dolio promendum. Gemma Gemmarum: *Ducillus ein zapf. Ducillare, zepffen*. Testament. ann. 1361. apud Guden. Cod. Dipl. tom. 2. pag. 348: *Sex carratis vini in vino Francico et Hunnico in 18. vasis majoribus et minoribus; vino pro ipsa familia Ducillato, quod in vulgari dicitur gezepht, et vino ipsis pauperibus deputato, duntaxat excepto.*

* VINUM EBLIFFAGUM cum *salvia*. Glossar. medic. Simon. Januens. ex Cod. reg. 6959.

* VINUM ENANTINUM, Quod fit per admixtionem *enantia floris labruscæ*, in eod. Glossar.

* VINUM DE EXPENSA, Aqua mixtum in usus domesticorum. Charta ann. 1257. in Chartul. Buxer. part. 8. ch. 20: *Abbas et conventus Buxeris asserebant, quod quedam pecia vineæ... debebat ipsis quoddam modium vini puri.... Bonus Amicus Lambert e contrario dicebat, quod illud modium vini debebat esse mixtum aqua, videlicet de expensa. Vide Vinum expensabile.*

† VINUM EXPENSABILE, Quotidiani potus in usus domesticorum, *Vin de dépense*, nostris vulgo *Boite*, vel *Bou-vande*. Liber Niger Scaccarii pag. 341: *Unum Sectarium de vino clario, et unum sectarium de vino expensabili.*

* VINUM FRANCUM. Vide *Vinum Hunnicum*.

* VINUM FRUMENTATICUM, Quod ex præstatione *seu censu* debetur. Vide supra *Frumentaticus*.

* VINUM GAZEUM, in vet. Glossar. ex Cod. reg. 7613.

* VINUM HOSTIS, Gall. *Vin d'ost*. Præstatio, quam tenentes ac vassalli domino exsolvebant in belli sumptus. Libert. Matiscon. ann. 1346. tom. 2. Ordin. reg. Franc. pag. 349. art. 12: *Tout homs qui.... tient feu et lieu (à Mascon) et veult paier Vin d'ost au roy.... en paient la valeur du demi sextier de vin, etc.* Vide in *Hostis* 2.

* VINUM HUNICUM, Vinum vilius, cui opponitur *Vinum francum*, generosius. Notit. vet. apud Guden. Cod. Diplom. tom. 2. pag. 764: *In festo S. Martini debetur ei unum quartale de cellario Archiepiscopi Vini Franci, et in Cena Domini tantundem de cellario Prepositi, in festo O. Sanctorum tantundem; aliis vero temporibus anni, videlicet Nativitatis Dni, etc.... singula quartalia a preposito Hunnici vini habebit. Transactio Capitul. Mogunt. inter et Pinguens. ann. 1267. ibid. tom. 3. pag. 1134: Campanario ecclesiæ Pinguensis, quod contra auram venientem compulset, de communi torculari nostro dimidiam amam Vini Franci et tantundem Hunici dabimus in autumno. Charta ann. 1310. ibid. pag. 59: Quod ipsos decanum et capitulum 40. carratis Vini Hunici censualis.... singulis annis census nomine ipsorum ecclesiæ provenientes spoliarunt. Confer chart. ann. 1399. in Gunther. Cod. Diplom. Rhenomossell. tom. 3. pag. 407. *Frentz-und Huntz-win*, dicitur Germanice in alia charta apud eundem Gunther. tom. 4. pag. 127. ann. 1408. Chart. Vendit. ann. 1314. apud Guden. Cod. Diplom. tom. 2. pag. 1010: *Pro annua et perpetua pensione sex amarum vini Franci nostri crenenti melioris, etc.* Charta Richolfi Abbat. Ebersperg. ann. 1272. ibid. tom. 3. pag. 1145: *Nos illo anno Pinguensi ecclesiæ ad solutionem duorum vasorum Franci vini, vel 16. marcarum, quod eo-**

rum potius elegerint pœnæ nomine teneamur. Alia vide apud Bodmann. Antiq. Rhingav. pag. 204. et 401. qui vinum *Hunicum* et *Francum* dictum vult Ungaricum et Gallicum. Lacombleto Archiv. Rheni infer. tom. 1. pag. 234. vinum *Hunicum* est quod Huni vel centenarii colligebant per centenas rusticas. Adde Scherz. Glossar. German. voce *Huinsch*, Plebeius, vilis, col. 712. et chartam ann. 1290. apud Bodmann. pag. 205. ubi *Vinum nobile* idem videtur, quod alibi *Vinum francum*.

* VINUM JACTATUM, in vet. Glossar. ex Cod. reg. 7613. forte legendum *Jaccatum*. Vide *Vinum Jaquesium*.

† VINUM JAQUESIUM, *Vin de Jaca*, in Instr. ann. 1527. ex Tabul. Archiep. Auxil.

† VINUM INACIDUM, pro *Mucidum*, ut emendat Ol. Editor in Charta Humberti Dalphini ann. 1348. inter Ordin. Reg. Fr. tom. 3. pag. 283: *Ita tamen quod dictum Capitulum vinum vendere debeat non corruptum, non acetosum nec Inacidum: nisi idem sit quod Subacidum.*

* VINUM INFERTUM, ibid. idem quod *Vinum sacrificale*. Vide *Infertum*.

* VINUM INVESTITURÆ, Jus quod domino capitali pro missione in possessionem penditur. Charta Phil. V. ann. 1319. in Reg. 59. Chartoph. reg. ch. 279: *Item tallias, census, costumias, Vina investiturarum, etc.* Vide in *Investitura*.

VINUM ITALICUM, i. forte. Ita Glossæ MSS. ad Alexandrum Iatrosoph. Vide *Cælium Aurelian.* lib. 4. *Chronicon* cap. 3.

* VINUM LATINUM, in Necrolog. Diesensi apud Oefelium tom. 2. Script. rer. Boicar. pag. 678. col. 2: *Dabuntur duo fercula ad consueta præbendam, albus panis et potus Latini vini.* An idem quod *Italicum*, id est, forte? [* VINUM ITALICUM aut Tyroliense Westenriedero in Glossar. German. col. 316. voce *Latini*; Vinum Gallicum Bodmanno in Antiq. Rhingav. pag. 205.]

* VINUM LIBERUM. Stat. MSS. eccl. Tull. ann. 1497. fol. 54. rº: *Præpositi pro suis stipendiis percipiunt in qualibet dimissione seu arrendatione villicaturarum..... decem octo grossos, dictos Vina libera, pro tribus annis.*

* VINUM DE LIEPPE, d'Ozaie, recensentur inter vina extranea, in Ordin. ann. 1415. ex Reg. 170. Chartoph. reg. ch. 1.

* VINUM LYÆ vel *Trempe*, Ex aqua cum amurca. Vide supra *Trempe*.

VINUM LYPHATUM, Aqua mixtum, dilutum, in Constitut. Siculis lib. 3. [Elmham. in Vita Henrici V. Reg. Angl. cap. 90. pag. 251: *Edicit proclamatione publica, ut nullus Anglicus Vinum non limphatum potare præsumat.*]

* VINUM MARITAGII, Præstatio, quæ ab artifice matrimonium contrahente ejusdem artificii sociis pensatur. Stat. ann. 1404. tom. 9. Ordin. reg. Franc. pag. 46. art. 6: *Chascun maistre audit mestier (de tanneur) sera tenu payer pour Vin de mariage vingt solz Tournois. Vindonner etiam appellabant nostrates id, quod sponsus die nuptiarum sociis suis ad bibendum et comedendum ex usu præstare tenebatur. Lit. remiss. ann. 1357. in Reg. 87. Chartoph. reg. ch. 27: Guillelmus, Johannes ac ipsorum complices post cœnam et recessum dictarum nuptiarum redeundo de quodam spatiamento, le Vin-donner Gallice nominato, in dictis partibus (Normanniæ) fieri consueto, et quod spatiamentum supra maritum sumitur, etc.* Aliæ ann. 1378. in Reg.

113. ch. 229: *Comme l'exposant et plusieurs autres furent alez en la paroisse de Hotot de S. Sulpiz au Vin-donner des nœces de Jehan le Francois pour eulz es-batre, etc.* Occurrit præterea in aliis ann. 1381. ex Reg. 120. ch. 210. *Vin de Couchier* dicitur, in Lit. remiss. ann. 1428. ex Reg. 174. ch. 222. Vide supra *Cochetus* 3. *Bannum* 5. et *Nuptiatium*.

* VINUM MEDIETARIUM, Quod inter dominum et colonum partitur. Charta ann. 1326. in Reg. 65. Chartoph. reg. ch. 278: *Acquisiverunt tertiam partem unius assignatæ Vini dicti de moitié.* Vide *Medietarius*.

* VINUM MELLIGRATUM, in vet. Glossar. ex Cod. reg. 7613. Vide *Mellicratum*.

* VINUM DE MERCATO, Gall. *Vin du marché*, Quod in emptionibus præter rei venditæ pretium, in potatione absumitur. Stat. Cadubr. lib. 2. cap. 18: *Datis arris, vel bibito Vino de mercato, vel data spalmata, etc.*

* VINUM MOMELLUM, in vet. Glossar. ex Cod. reg. 7613.

† VINUM MUNDUM, Merum. Chron. Farf. apud Murator. tom. 2. part. 2. col. 473: *Item pro solidis VIII. in Carboniano ad censum reddendum Vini mundi decimatas quinque.*

* VINUM MUSCIDUM, MUSTALE, Mustum. Vide supra *Mucidum* et *Mustalis*.

* VINUM MYRTINUM, in quo coquuntur summitates myrti cum bacis suis. Glossar. vet. ex Cod. reg. 7613.

* VINUM NAVIGABILE, Quod per mare transvehi possit. Charta ann. 1147. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 88: *Per singulos annos duas amforas Vini navigabilis et unum pascium omni anno præstare debere.... præcipimus.*

VINUM NUPTIARUM, in oblationibus gratuitis, quæ Curionibus sunt, recensentur in Charta Guillelmi Episcopi Ambian. ann. 1281. in Tabul. Episcopi Ambian. fol. 27. v.

* VINUM OXIMELLUM, in vet. Glossar. ex Cod. reg. 7613.

* VINUM PALMEUM, Quod cum dactylis. Glossar. medic. Simon. Januens. ex Cod. reg. 6959.

* VINUM PARTITUM, Quod habet dulcorem admixtum, in eod. Glossar.

* VINUM PASSUM, in vet. Glossar. ex Cod. reg. 7613.

† VINUM PEDE PRESSUM, Quod pede tantum calcatur, medium inter vinum sponte defluens, et illud quod torculari expressum est; unde *vinum de pressoragio* dicitur. Charta Ludovici Comit. Blesens. in Chartul. Castridun. fol. 12. vº: *Duos modios Vini pede pressi in cellario meo Castriduni annuatim in vindimiis capiendos (concedo.)* Charta ann. 1217. ex Tabul. S. Petri Carnot.: *Persolvent... justam decimam de vineis suis, unam medietatem de pede presso et alteram medietatem de pressoragio.* Chartul. Campan. ann. 1190. fol. 525: *Dedit 50 modios Vini de prima gutta pede pressa.*

† VINUM PIGMENTATUM, apud Duchesnum in Hist. Comit. Guisnens. inter Probat. pag. 119. Vide *Pigmentum* 1.

† VINUM PIRACEUM, *Vin Poirau*, in Charta ann. 1391. ex Chartul. 23. Corb.: *X. sols Paris. pour l'acquit de une queue de Vin poirau.* Vide *Piratum*.

* VINUM PITTINIUM, Quod resinam pittiniam habet. Glossar. medic. Simon. Januens. ex Cod. reg. 6959.

* VINUM PONTICUM. Chart. Sifrid. Archiep. Magunt. ann. 1074. apud Guden. Cod. Diplom. tom. 1. pag. 382:

Omnes simul solverent nobis et successoribus nostris annuatim de mansis et jugeribus, uti predictum est, sub nomine decimæ, 40. carratas Vini Pontici. Bodmann. Antiq. Rhingav. pag. 398. vertit *Lauterwein.*

* VINUM PRÆSENTATARUM, Quod alicui in urbem advenienti honoris causa præsentatur, vulgo *Vin de présent.* Comput. ann. 1481. ex Tabul. S. Vulfr. Abavil. fol. 10. v: *Item viij. die Martii pro media parte quatuor quennarum Vini præsentatarum ambassiatoribus Universitatis Paris, qui ibant ad Concilium Basilense, quolibet toto valoris ij. sol. sunt viij. sol.*

* VINUM PRIMÆ AQUÆ. Consuet. MSS. S. Crucis Burdeg. ante ann. 1305: *Item hortolanus recipit a celerario duas pipas Vini primæ aquæ de cubis torcularis..... Item duo furnerii recipiunt cum lagena unam et dimidiam pipam primæ aquæ et unam dimidiam vini puri a dicto celerario.*

* VINUM PROMELLUM, in vet. Glossar. ex Cod. reg. 7613. An *Pomellum*, potio ex pomis extracta? Vide *Vinum piraecum.*

VINUM PROTROPUM, Cælio Aureliano lib. 2. Chron. cap. 7. est vinum sponte defluens, antequam uva calcetur; mustum.

† VINUM DE PURA GUTTA, Eadem notione, Gall. *De mere-goutte.* Vide in *Gutta 7.*

† VINUM QUADRAGESIMÆ, Cujus usus in Quadragesima. Necrolog. Eccl. Paris. Id. Mail: *Dedit nobis tria arpenta vinearum ad Vinum Quadragesimæ. Vinum Quadragesimale, ibidem.*

* VINUM REGALIMUM, Ex vineis, quæ mortuo episcopo ad regem redeunt, collectum. Charta Phil. archiep. Bitur. ann. 1288. in Reg. 31. Chartoph. reg. ch. 1: *Recepimus de Radulpho de Gandeluz bailivo Bituricensi centum et tres libras et duos solidos Paris. pro Vino de regalia Bituricensi et Ecolidunensi.* Chartæ inscriptio: *De pecunia reddita pro Vino regalium.* Vide in *Regalia 2.*

* VINUM REGIS, Præstationis species ex vineis, quæ primum regi solvebatur. Charta ann. 1298. in Chartul. S. Maglor. Paris. ch. 100: *Item unum dolium vini annuatim de taxamento, quod habemus apud Arcolium, quod nuncupatur Vinum regis.* Vide in *Tensare.*

* VINUM RODOMELLUM, in vet. Glossar. ex Cod. reg. 7613. Vide *Rodomellum.*

* VINUM ROSACEUM, Quod cum rosis fit. Glossar. medic. Simon. Januens. ex Cod. reg. 6959. Vide *Rosatium.*

† VINUM ROSATUM. Vide supra *Rosatium.*

VINUM SACRIFICALE, quod Missæ sacrificio potissimum addictum est, in Metropoli Salisburgensi tom. 3. pag. 48: *Præterea Vinum sacrificale, quod custodes monasterii retroactis temporibus procuraverunt, de communi nostro cellarario volumus recipi, etc.* [* Germ. *Opferwein.*]

* VINUM SANCTI JOHANNIS, f. Ignitum, fervidum vel ex aliquo ejus nominis territorio collectum. Lit. remiss. ann. 1344. in Reg. 106. Chartoph. reg. ch. 326: *Pour ce que icellui Bernes but Vin de Saint-Jehan ou menga oultrageusement,.... fievre le prist.* Stat. tabernar. in Lib. rub. fol. magno domus publ. Abavil. art. 4: *Que nulz meche vin Franchois aveue Vin de S. Jehan, etc.*

* VINUM SANCTI STEPHANI. Charta Phil. V. ann. 1318. in Reg. Caroli Pulc. ex Cam. Comput. Paris. fol. 2. r: *Ut*

*quinque novi Canonici per dictum dominum et genitorem nostrum et per nos in capella predicta creati novissime et fundati, antiquis canonicis in perceptione omnium et singulorum ipsorum proventuum, reddituum, anniversariorum, acquæstuum, in oblationibusque indulgentiarum et de Vino S. Stephani. Illud forte quod in festo S. Stephani seu diaconorum distribuebatur. Vide in *Kalendæ.**

* VINUM SAQUATUM, in vet. Glossar. ex Cod. reg. 7613. Consuet. Castel. ad Sequanam ex Cod. 9868. 2: *Vin de sac ne tient point de ban; mais se vend sans licence.* Vide *Saccatum.*

* VINUM SININUM, Quod ex sin, i. lentisco, et similiter *terbenthinum.* Glossar. medic. Simon. Januens. ex Cod. reg. 6959.

† VINUM STALLI. Vide in *Stallum 2.*

* VINUM STILITIGUM, Quod fit cum squilla, in eodem Glossario.

† VINUM SUPERLATIVUM, Generosum, optimum, Gall. *Excellent.* Vide supra *Superlativus.*

† VINUM DE TENELLO, Familiarium seu domesticorum, qui in *Tenello* comedunt. Vide *Tenellus 2. Portentus 12. mensuras vini puri de Tenello.... Vinum pro Tenello, etc.* in Ordinat. Humberti II. Dalphini tom. 2. Hist. Dalph. pag. 314. col. 1.

* VINUM TERRESTRE, Quod in territorio nascitur, Gall. *Vin du pays.* Charta ann. 1305. apud Ludewig. tom. 12. Reliq. MSS. pag. 231: *Quod singulis sabbatis per anni cursum, predictis fratribus..... media stopa Vini terrestris seu communis dabitur et ordinabitur.* [* German. *Landwein.*]

* VINUM TINCTUM. Charta Phil. V. ann. 1320. in Reg. 61. Chartoph. reg. ch. 439: *Duo dolia Vinorum tinctorum, quæ solum ad dandum colorem suis aliis vinis sunt necessaria.* Lit. remiss. ann. 1397. in Reg. 152. ch. 64: *L'exposant prist trois los de Vin de tainte du pris de huit solz ou environ.*

VINUM TOLTICUM, Quod domino in censum præstat. Tabularium Ecclesiæ Gratianopolitanæ sub Hugone Episcopo fol. 23: *Dono Domino Deo et Ecclesiæ Gratianopolitanæ et Hugoni Episcopo 4. sextarios de Vino toltico, quos in vinea Episcopi, quam emit de Petro Aldiarde, per unum quemque annum solitus eram accipere.*

† VINUM TORNATUM, Vapidum, Gall. *Vin tourné.* Vide supra in *Tornare.*

VINUM TORTIVUM, Cælius Aurelian. lib. 2. Acut. c. ult.: *Cum vino ultimæ expressionis, hydratodem Græci vocant, nos abusive Tortivum.* [* Adde ex D. Falconet: Cælius Aurelian. lib. 3. Acut. cap. 21. ubi legitur *ὑδατὼν*, non *hydratodem.*]

* VINUM VALERINUM, *Italicum.* in Glossar. medic. Simon. Januens. ex Cod. reg. 6959.

† VINUM VERMILIMUM. Vide in *Vermilium.*

† VINUM VERNACIE. Vide *Vernachia.*

* VINUM VINAGII, Quod pro censu vinearum exsolvitur, in Charta ann. 1320. ex Chartul. Regalis-loci part. 1. ch. 83. Vide supra *Vinagium 2.*

* VINUM VINEARUM, Ex vineis humilibus factum. Charta ann. 1273. ex Tabul. Cassin.: *Et de vino, de quo similiter, terraticum Casinensi vestario solvevere tenebantur de quolibet vino, sive Vino vinearum, sive vitium, quæ arboribus sustentantur.*

† VINUM VINOSUM, Bonæ notæ, Gall.

Vineux, in Medic. Salernit. edit. ann. 1622. pag. 142.

VINUM VIRIDE, Acerbum, ex viridi uva expressum, quomodo *vin verd* dicimus. Utitur Nangius in Chronico ann. 1258. De vinis variis vide *Onomastic.* Brunnsfeldii.

† VINUS, pro Vinum, in Judicio ann. 873. inter Probat. tom. 1. novæ Hist. Occitan. col. 125.

VINYOGALARIJ, Vinearum custodes. Martinus Didacus *Daux* Justitia Aragon. lib. 3. Observantiar. tit. Si quadrupes, § 3: *Vinyogalarii, et messegari tenentur emendare damnum in vineis et messibus, si salarium recipiunt a domino pro messegaria, vel Vinyogalarii.*

* *Vinyogolls,* in Charta Petri III. Reg. Aragon. ann. 1346: *Licet nuper.... providerimus, quod custodes terrarum seu Vinyogolls dictæ civitatis, habent tenere et assecurare cum fidejussoribus, etc. Intellecto.... custodes et Vinyogolls esse talis status et conditionis, quod non inventirent, qui pro eis fidejuberent, etc.* Vide supra *Vinearius.*

* VIOALA, [*Violette.* (Glos. Lat. Gal. Bibl. Insul. E 36, xv. s.)]

† VIOCURUS, et statim *cestifer*, in Gloss. Isidori et Arabico-Lat. Ultima resecat Grævius utpote ad rem nihil pertinentia: est enim *Viocurus*, viæ curator. Unde etiam emendandæ Gloss. Lat. Gr. ubi *Viaculus* legitur, ut et Gloss. Græc. Lat. quæ habent *ἀρνόπος, iecorus*: nam Græcis *ἀρνόπος* *Ædiles* nuncupantur quibus viarum provincia demandata erat. [* Notæ Tyron. habent etiam *Viocurus* sequente voce *Cestifer.* Vide Furlan. apud Forcellin. in *Cestifer.*]

† 1. VIOLA, Angustior callis, semita. *Voyette,* in Chartul. S. Joh. Laudun. ann. 1438. Charta ann. 1228. tom. 1. Hist. Dalph. pag. 142: *Et inde sicut tendit via publica usque ante domum Davidis Bonois quæ est extra muros, et inde sicut descendit quædam Viola usque ad illum locum aquæ, quæ dicitur Partitorium. Vide *Violus.**

2. VIOLA, ut *Vitula.* Vide in hac voce.

* VIOLABILITER, pro violententer, vehementer. Mirac. S. Vicinii tom. 6. Aug. pag. 192. col. 2: *Ammirans igitur, stupens, hæsitans, ne ab insequentibus caperetur, Violabiliter formidabat.*

1. VIOLARIUM, Census Hispanis; *Violaria,* apud Joannem Dametum in Hist. Regni Balearici pag. 87. Curia generalis celebrata in villa Montissoni ann. 1289. sub Alphonso Rege Arag. MS. cap. *Quod donationes factæ Officialibus Regis pro monasterium vel alias personas sunt revocate: Illud idem ordinamus super Violariis iis assignatis existentibus Officialibus. Curia secunda generalis celebrata Barcinonæ a Jacobo II. Rege Aragon. ann. 1299. MS.: Item quod aliquod officium predictorum officiorum non donemus amodo in perpetuum, vel ad Violarium, vel ad certum tempus. Curia ann. 1333. celebrata ab Alfonso Rege in villa Montisalbi: Item quod officiales ad Violarium tenentur assecurare de triennio in triennium. Capitulis sequentis titulus sic concipitur: *Quod fiat inquisitio contra officiales, qui habent officium ad inperpetuum, vel ad tempus. In ipso textu, ad inperpetuum, vel ad Violarium. Curia celebrata in villa Montissoni ann. 1363: Istam taxationem censualium, mortuorum, et Violatorum in Instrumentis, quæ fiunt de sententiis tam judicialibus quam arbitralibus, etc.* Observantiæ Regni Aragon. lib. 5. tit. de Jure dotium, § 10: *Si aliquid datum fuerit ad Violarium viro et**

uxori ad tempus, altero conjugum mortuo, superstes non debet in illo Violario, in quantum tangit partem mortui viduitatem tenere, sed transit ad heredes mortui, etc. Vide Repertorium Michaëlis del Molino in v. *Violarium*. Alias

2. **VIOLARIUM**, Latinis dicitur Hortus, seu locus, violis consitus. Sedulius lib. 1. Paschalis operis cap. 20 : *Dum... lilia nimio decore mollissima rubus asper exurat, aut per Violaria florentis campi purpurea, carduus et spinosis armatus aculeis Paliurus exurat*. Fortunat. lib. 4. de Vita S. Martini :

Unge recido rosas, et per Violaria curro.

Occurrit apud Juvenum, et alios. [Vide *Violarium*.]

* Nostratibus *Violier* nuncupatur, Opus quoddam cæmentarium. Lit. remiss. ann. 1372. in Reg. 104. Chartoph. reg. ch. 108 : *Pour ce que Perrette la Chapelière de ladite ville de Laigny n'avoit pas volu (payer le suppliant maçon) de certains Violiers, qu'il lui avoit fait ou jardin d'icelle Perrete, etc.*

* **VIOLASSIUS**, [Gallice *Violet* : « Una tunicella de damasquino *Violassii* coloris... cingulum magnum de serico *Violassio*... unum aliud cingulum, non ita magnum, de serico *Violassio*. » (Inv. card. Barbo ex transcript. Müntz, 1457.)]

VIOLATUS, pro *Violaceus*, nostris *Violet*. Charta ann. 1197. apud Ughellum tom. 7. pag. 1275 : *Cappa de xamito Violato*. [Adde Notitiam Eccl. Diniens. pag. 150. Vide *Violatus*.]

VIOLENS, pro *Violentus*, usurpavit Saxo Grammaticus lib. 5 : *Violensque amplectum usus exabat*. [Eadem notione utitur Horatius lib. 1. Epist. 10. v. 37.]

† **VIOLENTARE**, Vi cogere, Gall. *Violenter*. Vita S. Petri Cælestini tom. 4. Mail pag. 493 : *Papalem dignitatem magis Violentatus, quam voluntarius accepavit*. Buschius de Reformat. Monast. apud Leibnit. tom. 2. Script. Brunsvic. pag. 850 : *Ne postea Violentatos se fuisse conquererentur*. Occurrit præterea tom. 1. et 3. April. pag. 734. et 918. Adde Conc. Toletan. ann. 1323. inter Hisp. tom. 3. pag. 570.

* **VIOLENTIA**, pro *Violatio*, profanatio, nostris alias *Violeté*. Charta ann. 1365. ex Cod. reg. 5187. fol. 39. vº : *Vobis confiteri violentum confessiones audiendi,.... etiam in et de casibus dicto domino Lugdunensi reservatis, exceptis tamen... Violentia cimiteriorum et ecclesiarum,.... potestatem et licentiam impartimur*. Consil. Petri de Font. pag. 133. art. 21 : *Ceus qui ont fait Violetés de sainte église apertes, etc.*

† 1. **VIOLETA**, Viola. Inventar. Eccl. Noviom. ann. 1419 : *Item duo alii panni aurei coloris Violetæ, cum magnis roellis*.

† 2. **VIOLETA**, Minister, ut videtur, in Ecclesia Aniciensi. Charta ann. 1312. ejusd. Eccl. : *Thesaurario ecclesie VIII. lib.... Turibulario c. sol. pro Violeta X. sol. pro marrelario c. sol.*

* 3. **VIOLETA**, Carceris publici nomen apud Nemausum. Comput. ann. 1362. inter Probat. tom. 2. Hist. Nem. pag. 316. col. 2 : *Pro elemosina faciendâ.... incarcerationis, tam in Violeta quam in episcopatu, ij. grossos*. Vide *Violetta*.

† **VIOLETTA**, Locus in quo judicia exercent Scabini Leodienses, domus publica Edilium. Adrianus de Veteribusco Rer. Ledic. apud Marten. tom. 4. Ampl. Collect. col. 1286 : *Et Magister Egidius ductus super Violettam in foro, ubi faciebat tunc palatium, quia esset causa san-*

guinis, quæ in palatio Episcopi non deberet tractari ; etc. Infra col. 1295 : *Statim dixerunt in Violetta captivum*. Pluries ibi.

† **VIOLETUM**, **VIOLETUS**. Vide *Violus*. **VIOLETUM**, pro *Violaceus*. Inventar. ann. 1433. ex Tabul. Eccl. Massil. : *Item unam hopelandam nostram sive tunicam brevem de Violeto obscuro, etc.* Vide *Violatus*.

† **VIOLUS**, Angustior callis, semita, quasi minor via. vulgo *Viol*, *sentier*. Inquisit. ann. 1268. ex Schedis Præs. de Mazaugues : *Protenditur recta linea per Violum quo itur a dicto rompeali usque ad caminum quo itur, etc.* Infra : *Protenditur recta linea per caminum S. Petri usque Violum quo itur ad vallem sauneriæ*. Charta ann. 1278. ex Tabul. Massil. : *Ita quod dictus claperius remanens a parte orientis et dictus Violus in medio dicti claperii, etc.* Alia ann. 1447. ex eodem Tabul. : *Donavit ortum suum confrontantem cum bario civitatis et cum Violato quo itur super mœnia. Violo in medio, in Necrolog. Eccl. Regiens. Charta Maurini Abb. Vallis-sanctæ dioc. Apt. ann. 1509 : Reservato quodam Violo sive draya pro passagio*. Inventar. Recognit. num. 13. cap. 41. de Vouta fol. 336 : *Confrontat cum Violo tendente de S. Albano ad mansum, etc.* Vide *Viola* 1.

† **VIOLETUM**, **VIOLETUS**, diminut. a *Violus*, Eodem intellectu. Consuetud. Dombenses MSS. ann. 1325 : *Si ita esset quod aliquod iter publicum seu Violet iret seu tenderet per terram alterius nobilis, etc.* Terrarium Castellion. Domb. ann. 1463 : *Violetum tendens de Lurciaco ad portum Bellevillæ ex Occidentia*. Terrarium Bellijoc. : *Juata Violetum tendens ab ecclesia sancti Mamerti ad mansum de la Cortablize*. Pluries ibi. Inquisit. ann. 1496. in tractu Dombarum : *Guillemus Viverii deponit se noscere metodus seu senterium de quo agitur, qui metodus seu Violetus, et via ad pedes,.... est communis et publica*.

† **VIONAGIUM**, Præstatio quæ Domino exsolvitur pro securo transitu, vel mercium exportatione per terram illius. Charta Raynaldi Archiep. Rem. ann. 1134. tom. 2. Monum. sacræ Antiq. pag. 14 : *Vionagium, aut theloneum, aut mensuram in rebus propriis emendis, aut vendendis exigere, imponere præsumat*. Occurrit rursus in Charta ann. 1139. ibid. pag. 18. Charta Radulphi I. ann. 1196. inter Instr. Hist. Codiciac. pag. 146 : *Concedo in elemosinam in perpetuum ecclesie B. Vincentii,.... centum solidos communis monetæ annuatim.... ad Vionagium meum de Fara recipiendos*. Vide in *Guida*.

* **VIOTTOLA**, vox Italica, Angustior callis, semita. Charta ann. 1297. apud Lam. in Delic. erudit. inter not. ad Hodepor. Charit. part. 1. pag. 115 : *Et est quedam Viottola, qua itur ad molendinum plebis de Caiano*. Vide *Violus*.

† **VIPA**, **VIPPA**, Gall. *Rotie, soupe au vin*. Hermolaus Barbar. lib. 5. cap. 65. Corollarii in Dioscoridem : *Erat veteribus jentaculum buccæ ex vino, quod genus Barbari a vino et pane Vippam vocant*. Buschius de Reformat. Monast. lib. 3. cap. 31. apud Leibnit. tom. 2. Script. Brunsvic. pag. 934 : *Ad cellarium suum eum secum sumsit, ubi Vipam bonam de vno factam eum comedere et bibere fecit*.

* Manuale sacerdot. dioc. Ambian. edit. ann. 1554. ubi de Ritu matrim. fol. 17 : *Pane et vino benedictis, faciat sacerdos tres Vippas : unam pro seipso, secundam*

datur sponso et sponsæ partim, tertia datur circumstantibus. Post presbyter bibit et dat sponso et sponsus sponsæ, similiter circumstantibus. Quo facto aspergit aquam benedictam super thalamum et super sponsum et sponsam.

VIPIDA. Pactus Legis Salicæ tit. 44. § 3 : *Si quis hominem in puteum, aut in Vipida jactaverit, et vivus ex inde exiverit, etc.* Ubi Lex Salica tit. 43. § 10. habet in pelagus. Idem Pactus § 13 : *Simili modo, qui hominem in pelagus impinzerit, et exinde evaserit*. Unde liquet *Vipidam* hoc loco sonare pelagus, seu aquæ gurgitem, uti hanc vocem usurpari docuimus ; qui *Taxandrius wimpel*, vortex ; sicut, inquit Wendelinus, nomina indita duodum fluminibus circa Liram in Brabantia *Wimpe*, et *Wimpele*, quod sint vorticosa et periculosissima. [Ex quibus colligit Eccardus *Vipila* legendum esse ; non *Vipida*.] Vide *Wapel-drinc*.

1. **VIRA**, Uxor. Formula 87. ex Baluzianis : *Dum omnipotens Deus concessit jugale consortium, et tale permissum dedit et in omnibus, ut unusquisque cum Vira sua nubat juxta consuetudinem anteriorum Christianorum, etc.*

† 2. **VIRA**, ut *Viratonus*, Teli species. Vide in hac voce.

* A Gallico *Vire*, eadem notione. Lit. remiss. ann. 1380. in Reg. 118. Chartoph. reg. ch. 331 : *Partie d'iceulx arbalestiers eussent traict de l'un bersail à l'autre et feussent alez après le traict de leurs Vires es parties du bersail ou traict avoient.... Ainsi que ledit Eslië eust desnoqué son arbaleste, sa Vire encontre ledit de la Chapelle, etc.* *Vireton*, in aliis ejusd. ann. ibid. ch. 170. Alias ann. 1396. in Reg. 151. ch. 12 : *La Vire ou boujon, dont icellui du Quesnoy jouoit et que paravant il avoit entezé, etc.* An inde *Virailles* nuncupatum locum, in Lit. remiss. ann. 1402. ex Reg. 157. ch. 270 : *Une piece de cuir, appellée Virailles*. An a Gallico *Virer*, abigere ? Vide mox in *Virare* 3.

* 3. **VIRA**, f. pro *Bira*, Fossa. Vide supra *Biva*. Lit. admort. ann. 1375. in Reg. 109. Chartoph. reg. ch. 401 : *Item in quadam petia campi.... confrontante cum honore hæredum Guerandi Janesii,.... vallato sive Vira in medio*.

† **VIRAGIUM**, ut *Homagium* ab homo, ita *Viragium* a vir, pro Clientelaris professio, Gall. *Homage, Hominium*. Vide in hac voce. Charta ann. 1235. apud Lobinell. tom. 2. Hist. Britan. col. 383 : *Dicunt etiam quod Comes non poterat levare Viragium ab hominibus Baronum.... Nec vidit quod aliquis Comitum ante istum caperet Viragium..... De Viragio dixit quod aliquis Comes nunquam ipsum cepit*.

VIRAGO. Ælfricus in Gloss. Saxon. *Virago*, ceorlstrang fæmne ; id est, mascula, fortis virgo. [Gloss. Lat. Gall. Sangerm. : *Virago, fort femine*.] Julius Firmicus lib. 3. cap. 6 : *Eunuchos faciet mulieresque Viragines, et nuces se nunquam virili coitu conjungant, vel si se aliquando viro conjunxerint, nunquam concepturas, vel partum edituras*. Octavius Horatianus lib. 4. Rer. medicar. pag. 110 : *Sic denique si prior feminini cursus in vasculis concedat, masculi ex eo nascuntur superveniente similis semine. Si vero antecesserit virile semen, et in vasculis ceciderit, prius superveniente femineo semine, feminæ nascuntur. Hinc est rationi consentaneum, quod ex virili semine puellæ nascantur : ex femineo semine pueri nascuntur. Si itaque utro-*

rumque semen permixtum, obviando sibi in vasculorum cavitatem ceciderit, hos Viragines appellamus. Ingulfus de fillabus Ethelstani Regis Angliæ pag. 878: Vadunt ad littora cum Cancellario quatuor Viragines, quæ castitatis honore Diamnam vincebant, et corporali pulchritudina etiam Helenam superabant. [Vide Viverna.]

1. **VIRARE.** Lex Alamannor. cap. 84: *Et ponat signum ubi iste voluerit, et ubi ille alius voluerit terminum, et Virent ipsam contentionem.* Ita aliquot codd. præferre monet Baluzius, ubi aliæ girent habent. Alius vero pro contentionem, præfert terram. Ita *girare*, vel *virare contentionem*, est agrum, de quo lis est inspicere cum iudicibus. *Virer*, porro nostris idem sonat quod *girare*. Vide *Visus*.

* Unde nostris *Vironner*, eodem sensu. Lit. remiss. ann. 1465. in Reg. 194. Chartoph. reg. ch. 75: *Icellui Maillon tous-jours courroit et suivoit de près le suppliant... et Vironnerent tout entour d'une maison.* Ejusdem originis vox *Virolet*, pro *Girouette*, in Glossar. Provinc. Lat. ex Cod. reg. 7657: *Virolet, Prov. Giraculum.*

2. **VIRARE,** Vertere deorsum sursum, nostris *Virer*. Statuta Eccl. Massil. ann. 1472: *Marrularii non teneant campanas erectas, nec illas Virent sub pœna denariorum IV.*

* 3. **VIRARE SE,** Serpere; dicitur de morbo, in Mirac. B. Ant. Ripol. tom. 6. Aug. pag. 540. col. 1: *Valde fortiter postea ipsa inflatura se Viravit in fronte, et postea retro caput super capitio.* Nostris vero alias *Virer*, idem videtur quod *Abigere*, nunc *Chasser*. Lit. remiss. ann. 1400. in Reg. 155. Chartoph. reg. ch. 171: *Icellui Estienne gardant ses bestes menues et grosses aumailles et avecques Leonarde.... ata Virer ses bestes.* Aliæ ann. 1452. in Reg. 181. ch. 128: *Jehan Brosse dist à la femme du suppliant..... qu'il iroit bien, Virer icelles vaches de son pré.*

† **VIRATIUS,** Magnarum virium. Nonius.

† **VIRATONUS,** Teli species. Vide *Vere-tonus*.

† 1. **VIRATUS,** Viri officium. Sidonius lib. 7. Epist. 9: *Bono Viratu æmulis suis magis prodesse cupiens, quam placere.*

2. **VIRATUS,** Virilis, fortis, vel viro honoratus [vel ornatus.] Unde Johannes Chrysostomus, mulier virata non facile decipitur. Ita Ugutio. Ecclesiastic. cap. 28. 16: *Lingua tertia mulieres Viratas ejecit, etc.* Edit. Gr. γυναικας ἀνδραγατας. Ubi Mamotrectus: *Viratas, id est, viriles, vel Viratas de fide thori, vel Viratas, viro hærentes semper.* [Viratus, fors, firmus, seurs, in Gloss. Lat. Gall. Sangerm.]

† **VIRBIUS,** Bis vir existens, a Bis et Vir: seu qui binas habuit vel habet uxores: vel etiam qui bis fecit facta viro digna: vel qui resuscitatus est, ut Lazarus et Hippolytus. Joh. de Janua. Unde Gloss. Lat. Gall. Sangerm.: *Virbius, deux fois hommes.* Vita S. Bibiani Sancton. Episc. apud Marten. tom. 6. Ampl. Collect. col. 769: *Sicque in vitalem statum adprime restitutus, pedestri calle domum rediit Virbius qui ad humandi ultimum obsequium ecclesie fuerat inlatus.*

† **VIRCARIA,** ut supra *Vercaria*. Charta ann. 1195. apud Stephanot. tom. 1. Antiquit. Bened. Occitan. MSS. pag. 437: *Concedit..... quatuor molendinos.... cum*

Vircariis, aquis, aquilibus, etc. Charta ann. 9. Conradi Reg. apud eumd. tom. 7. Fragm. Histor. MSS. pag. 357: *Curtulum indominicatum cum Vircaria, et vinea, et quidquid ad ipsum curtulum adspicit.* Alia ibidem pag. 360: *Dedit S. Martino Saviniensi sanctoque Juliano de Sal unam Vircariam cum mansione et horto suo indominicato.* Charta Widonis Vicecomit. Arvernæ apud Baluz. tom. 2. Hist. Arvern. pag. 40: *Silvis, aquis, aquarumque decursibus, viridariis, Vircariis, molendinis, pascuis, etc.*

† **VIRCHARNIA,** pro *Vierscara*. Vide in hac voce. Charta apud Miræum tom. 1. pag. 681. col. 1: *Comparuimus Brugis in Vircharnia coram domino Guidone Comite Flandriæ super dicta controversia.... Actum in Vircharnia Brugensi anno Domini 1261.*

† **VIRDEGARUM,** Viridarium, Gall. *Verger*. Instr. tom. 2. Gall. Christ. novæ edit. col. 328: *Anno Domini 936. Ind. 10. ego Tetolo.... dicavi hanc ecclesiam, et dicamus cum dote.... mansilis, curtiferis, Virdegaris, vineis, etc.* Tabul. S. Petri de Cellafoiro in pago Engolismensi: *Cedo ego et frater meus et uxor mea manus unum qui vocatur Hunorus cum aquis, pratis, vineis, Virdegaris, etc.* Occurrit non semel. Vide *Viridarium*.

† **VIRDUNENSIS MONETA.** Vide in *Moneta Baronum*.

† **VIRECTUM,** Locus viridium, locus viriditate plenus. Nisi communis visus obsisteret, dicerem quod *Virectum* deberet scribi sine c, sicut olivetum, miretum et Ainetum. Ita Glossæ Biblicæ MSS. Anonymi ex Bibl. Reg. Vide *Viridarium*.

* **VIREDARIUM,** [« Episcopus cum sua comitiva merendavit in quodam Viredario dicte ecclesie. » (Chevalier, Visit. episc. Gratianop. p. 102.)]

VIREDO. Willel. Brito lib. 10. Philipp.:
Tot latera ambiti livere Viredine ferri.

* **VIREDUS,** Custos viridarii. Glossar. Lat. Gall. ex Cod. reg. 521. *Qui servat virgultum;* in altero ann. 1352. ex Cod. 4120.

† **VIREGA,** pro *Virga*, Baculus Abbatii. Notitia ann. 998. apud Marten. tom. 1. Ampl. Collect. col. 350: *Apprehendens Viregam suam dixit: In tali conventionem, ut locuti estis, audiente me, vestio vos.*

* **VIRELI,** Ludi inhonesti genus. Reg. visitat. Odon. archiep. Rotomag. ex Cod. reg. 1245. fol. 442: *Clerici vicarii ac etiam capellani (S. Ildeverti de Gornaio) in festivitibus quibusdam, præcipue in festo S. Nicholai, dissolute et scurriliter se habebant, ducento choreas per vicos et faciendo le Vireli.*

VIRENTIA, Virens herba, ramalia virentia, quibus in publicis festis sternuntur plateæ. Vita S. Leodegarii cap. 8. apud Duchesnum tom. 1. Hist. Francor.: *Lætatur Ecclesia de præsentia pastoris redidiva, plateæ exornantur Virentiis, aptant Diaconi cereos, etc.*

† **VIRETONUS,** Pili species. Vide *Vere-tonus*.

1. **VIRGA,** Lingua Gallica, purpuram sonat, inquit Servius ad illud Virgilius lib. 8. Æneid. *Virgatis lucent sagulis.* Id est, purpuretis.

2. **VIRGA,** Veretrum. Lex Longobard. lib. 1. tit. 7. § 18. [* Carol. M. 82.] *Si Virgam absciderit, etc.* Vide *Hasta* 3. et *Vectis*.

3. **VIRGA,** Baculus Episcopalis, vel Abbatii. Petrus Diac. lib. 4. Chr. Casin. cap. 78. de Episcopis: *Dicentes, nihil*

aliud superesse, nisi ut sublatis Virgis et annulis, deservirent Monachis. Cap. 27: *Virgam et annulum ei iuxta morem antiquum confirmans.* [Notitia vetus apud Baluz. tom. 6. Miscell. pag. 437: *Episcopatum reliquit, et anulum Virgamque reddidit.* Sermo habitus in Conc. Lemoovic. ann. 994. apud eumd. Baluz. Hist. Tutelens. col. 387: *Virga tua* (S. Martiale) alioquitur) *quæ in urbe sedis meæ pro pretioso hactenus custodiebatur thesauro, etc.* Adde Spicil. Acher. tom. 8. pag. 172.] *Abbatiam per Virgam concedere,* in Charta ann. 1120. tom. 1. Spicilegii Acheriani pag. 172. [Vide *Uncus* 2.]

* [« Si alii archiepiscopi vel episcopi regni qui sunt advocati in abbatibus aliorum episcopatum jure ecclesie sue ex concessione vel ex tolerantia sedis apostolice electis abbatibus concessionem per Virgam fecerint, episcopus quoque Basiliensis abbatibus qui in ecclesia beati Blasii proponendi sunt post electionem hoc ipsum faciat. » (Chart. Clun. Coll. Burgund. B. N. t. 80. n. 198. bis, an. 1120.)]

† **VIRGA PRÆCENTORALIS,** Baculus Præcentoris. Andreas Floriac. in Vita MS. S. Gauzlini Bituric. Archiep. lib. 1: *Fecit et præcentoralem Virgam argenteo scemate nitentem.*

VIRGA ALBA, Pacis symbolum. Britton. in Legib. Angl. cap. 53: *Si comme par simple desseisme faite de jour sauns force et armes, oue une blanche Verge en signe de peas.*

* **VIRGA COLERIA.** Vita S. Galli apud Pertz. Script. tom. 2. pag. 7: *Consuetam vir dei orationem quærens corrui in vepre pedem offendens..... et cum surrexisset ab oratione fecit de Virga Coleria crucem.* Editor interpretatur *Colurnam*.

VIRGÆ CONSECRATÆ. Gregorius Turon. lib. 7. cap. 32. et ex eo Aimoinus lib. 3. Hist. Fr. cap. 68: *Post hæc misit iterum Gundobaldus duos Legatos ad Regem cum Virgis consecratis, juxta ritum Francorum, ut scilicet non contingerentur, sed exposita legatione cum responso reverterentur.* Valerius Flaccus lib. 4:

Ille virum ut contra venientem, umbrataque vidit
Tempora Parrhasio patris de more galero,
Paciferaque manu nequicquam insignia Virgæ.

* **VIRGA DECORTICATA,** *Verge pelée*, meretricibus tribuitur, in Mirac. MSS. B. M. V. lib. 2:

Tele ribaude et avolée,
Ki porté a verge pelée
Plus de sept ans par le pais.

† **VIRGÆ DISCIPLINATORIÆ,** in Vita S. Galterii sæc. 6. Bened. part. 2. pag. 821: *Liceat mihi peccantis lege, id est nudis pedibus, totoque corpore circa renas tantum præcincto, manibus meis Virgæ disciplinarias ferenti, in capitulum venire, et coram Deo, et vobis fratribus meis veniam de offensionibus meis petere, et a vobis omnibus Virgarum correctionem, dignam videlicet factis meis recompensationem, recipere.* Vide *Disciplina*.

VIRGAM FERREAM per medium linguæ portare, Pœna blasphemantium apud Catalanos. Curia generalis Catalanæ in villa Montissoni ann. 1363. MS.: *Qui verba nefandissima Deum omnipotentem, ac B. Mariam Virginem et ejus virginitatem tangentia, Sanctos et Sanctas Dei, protulerit, si ex proposito dixerit, sine spe atiqua veniæ moriatur. Si in ludo, rixa, vel cum ira, vel casu protulerit, portando*

per medium linguæ unam virgam ferream, fustigetur.

VIRGÆ MINUTÆ. Vide *Flagellatio* 1.

VIRGA REGALIS. Vide *Baculus* 2.

¶ 4. VIRGA. Annulus, nostris *Verge*, eadem notione. Testam. Beatricis de Alboreya Vicecomit. Narbon. ann. 1367. apud Marten. tom. 2. Anecd. col. 1527: *Item unum anulum cum parva Virga. Tabulæ matrimoniales* ann. 1468: *In pretio duorum clamidum unius Virgæ auri, etc.*

5. VIRGA, vel VIRGATA REGIA, Districtus Senescalli Hospitalii Regis Angliæ, cui in signum jurisdictionis commissa est *Virga* coram Rege deferenda, ut olim *Curopolatæ*, qui idem fere muneris obibat apud Imp. Byzantinos: is enim aurea virga decoratus inter obsequia numerosa ante pedes regios primus incedebat, ut auctor est Senator lib. 7. Form. 5. Quæ quidem Curopolatæ virga χρυσός ῥάβδος ἢ ἐξ ἀργύρου ἀνάκτων, dicitur Paulo Silentiario in Descript. S. Sophiæ part. 2. v. 126. Vide Glossar. med. Græcicæ. Δικανίον, Virga. Fleta lib. 2. cap. 2. § 2: *Senescalli Hospitalii Regis interest de omnibus actionibus contra pacem Regis infra metas Hospitalii continentes duodecim leucas in circuitu Regis ubicumque fuerit in Anglia, quod quidem spatium dicitur Virgata regia.* Cap. 2. § 2: *Dicitur Virga, quæ sequitur Regem ubicumque fuerit in Anglia, spatium continens 12. leucarum.* Adde lib. 2. cap. 61. § 7. 8. [Litteræ Edwardi III. Reg. Angl. ann. 1346. apud Rym. tom. 5. pag. 523: *Et nos plurimum affectantes quod felonie et transgressiones infra Virgam hospitalii prædicti custodis (videlicet per duodecim leucas in circuitu ejusdem hospitalii) perpetratæ, ac si ipsæ infra Virgam hospitalii nostri, si nos præsentibus essemus, factæ fuissent, audiuntur et terminentur, etc.] De hac Virgata agunt etiam Leges Malcolmi II. Regis Scotiæ cap. 6. § 3: *Omnes transgressiones sub Virga Marescalli D. Regis (videlicet infra 12. leuca) debent determinari in Curia Regis coram prædictis Marescallo et Constabulario. La verge, nude, in articulis super chartas editis ann. 28. Edw. I. cap. 3. et apud Brittonum pag. 1. 8. 9. 69. 75. 76. etc.* Apud Francos, *Curia regia* decem leucarum quaquaversum esse intelligitur, a loco, ubi Princeps ipse moratur: uti Edicto Francisci I. mens. Jun. ann. 1544. statuitur, quod a Miramontio describitur in Præposito Hospitalii pag. 239. Vide Isidorum Pelusiot. lib. 3. Epist. 176.*

¶ VIRGA ERECTA, Gall. *Virge droite*, in Consuet. Leod. cap. 15. art. 10. de jurisdictione prætoris intelligitur.

VIRGA, quam præferunt *Servientes* coram Justitiariis, in Statuto Westmonast. 2. cap. 46. 48. Vide *Virgarius* et *Virgatores*.

* Pro districtu seu officio servientis, aut feudi ejusdem reditu interdum usurpatur. Scacar. S. Mich. apud Cadom. ann. 1241. in Reg. S. Justi ex Cam. Comput. Paris. fol. 26. r. col. 1: *Judicatum est quod uxor cujusdam defuncti debet habere dotem de omnibus, de quibus maritus ejus erat in die et hora, quando uxorem recepit suam in sponsam, saisitus per hæreditagium videlicet de feodo lorice et de serjenteria et de Virga et de omni feodo, quod tenetur per hæreditatem.* Declarat. Joan. de Sacro cæsare milit. ann. 1318. in Reg. 112. Chartoph. reg. ch. 6: *Item la Verge de ladite prévosté de la justice haulte et basse....*

sont prisies xxv. livres par an à pris de terre.

* *Virga servientis* projecta intra muros domus, cujus apertio illi detrectabatur, in signum peracti officii seu manus appositæ. Lit. remiss. ann. 1390. in Reg. 138. Chartoph. reg. ch. 255: *Le prévost de Dourens accompagné de plusieurs sergens alla en la ville de Fieffes devant la maison dudit Chambellan,.... estant en dehors devant ladite porte il fit lire sa commission à Jeanne femme dudit Chambellan et fit les commandemens contenus en icelle commission..... Jeanne en fut refusante et defendi que riens ne fut ouvert..... Par signe de desobéissance le prévost getta par dessus la porte en ladite basse-court une Verge de l'un des sergens qui estoient avec lui, et s'en parti.*

6. VIRGA TERRÆ, Modus, seu mensura agri, gyr-land, virga terræ, Anglo-Saxonibus. Donationes factæ Eccl. Salisburgensi cap. 13: *Dedit de proprio in salinis suis, in harena Virgas vi. quæ Virga habebat pedes xxvi. et dimidium, hoc est, in orientali parte ipsius harenæ.* Liber Ramesiensis ch. 297: *Dedit 3. Virgas de terra in Indingeworth, et unam Virgam in Slepe.* Occurrit apud Ingulfum pag. 909. Ordericum Vital. lib. 5. pag. 602. in eodem Monastico Anglic. tom. 1. pag. 280. 313. tom. 2. pag. 8. 91. etc. [Tabul. S. Bertini: *Septium Virgas 5. et in monasterio inter omnes Virgas 4.* Occurrit ibi non semel. Charta ann. 1174. apud Miræum tom. 1. pag. 191. col. 1: *Centum quoque mensuras maresci ad Virgam Comitum Flandriæ.* Adde tom. 2. pag. 832. 1328. et 1329. Charta Roberti Comitum Moretonii ann. 1453. apud Stephanot. tom. 13. Fragm. Hist. MSS. pag. 128: *Et unicuique burgensi dabunt monachi terræ unam Virgam ad inhabitandum, qui ibi sunt vel hospitandi sunt. Verge de terre, Vergine, Virgine, Vergue, in Chartul. S. Vandreg. tom. 1. pag. 185. ex Charta ann. 1290: *Trois acres de terre et une Vergine à campart et à vileine. Trois Virgines de terre quatre pergues moins, in Charta ann. 1298. ibid. pag. 177. Alia ejusd. anni pag. 214: *Pour onze livres et deux sols Tournois,.... v. Verges de terre. Une pieche de terre contenant chint Vergues de terre et sept pergues, in Charta ann. 1305. ibid. pag. 184.] Nomenclaturæ rationem forte attingere Acta Murensis Monasterii pag. 45: *Quantum enim hæreditatis unusquisque possidet, tantum dat et census: et quantum census dat, et arat, et secat fœnum, et metit serique; et pullos dat et lini resticulas. Cum autem debent arare, cum Virga metitur eis, qua et mansi solent metiri. Et ipsa Virga signata est secundum uniuscujusque rationem, et ubicunque signum occurrerit, ibi parvum lignum figitur in terra, et ipsi tamen in prima scissura et seminatione arant.****

* Pro pannorum quoque mensura occurrit, in Lit. remiss. ann. 1411. ex Reg. 165. Chartoph. reg. ch. 230: *Dix Vergues ou aulnes de drap bureau.*

¶ VIRGA FERREA, Quæ aliarum mensurarum est exemplar. Chartular. Prior. Leominstr. apud Th. Blount in Nomolex. Anglic.: *Dedit unam placetam terræ mæz,..... cujus latitudo in fronte continet in se xvi. Virgas ferreas præter unum quarterium, et totidem a retro.* Vide *Ulna* 2.

¶ VIRGA PUBLICA, Eodem intellectu. Chronic. Farf. apud Murator. tom. 2. part. 2. col. 593: *Item Romadus Comes concessit in hoc monasterio ecclesiam S.*

Silvestri in territorio de Perito, cum modis centum de terra ad Virgam publicam circa eam.

VIRGATA TERRÆ, Idem quod *Virga terræ*, tantum agri, quantum virga continet. Leges Inæ cap. 69: *Si quis Virgatam terræ a domino mercede conductam araverit, etc.* Chronicon Monasterii de Bello: *8. virgæ unam hidam faciunt: wista vero 4. Virgatis constat.* Infra: *Dividitur leuga per wistas, quæ aliis in locis Virgatæ dicuntur.* Ita fere Monasticum Anglicanum tom. 1. pag. 313. Vetus Codex: *Virgata terræ continet 24. acras, et 4. virgatæ constituunt unam hidam, etc.* Alius Codex: *10. acræ terræ faciunt secundum antiquam consuetudinem unam ferdellam, et 4. ferdellæ faciunt Virgatam, etc.* Sic quantitas varia est pro locorum varietate. Vide Dugdalum in Antiquit. Warwicens. pag. 665.

* Reg. Cam. Comput. Paris. sign. Noster fol. 340. r.: *Quadraginta perticæ faciunt Virgatam; quatuor Virgatæ faciunt acram..... Quadraginta perticæ faciunt Virgatam; duæ Virgatæ faciunt arpentum.*

¶ VIRGATA OPERARIA, Quæ operibus obnoxia est. Chartul. SS. Trinit. Cadom. fol. 57: *Ricardus de Colecis tenet 1. Virgatam operariam pro 5. sol. et facti consuetudines sicut Adam.* Fol. 59: *Unaqueque Virgata operaria de Hantoniam debet operari unaqueque hebdomada et per totam hebdomadam.*

¶ VIRGADA, ut *Virgata*. Salomon dedit unam Virgadam, in Tabul. Roton. Charta apud Lobinell. tom. 2. Hist. Britan. col. 74: *Tradidit... partem Virgadæ unius cum manente supra.*

¶ VIRGATA, Prædium rusticum, vel terra indefinita mensuræ. Tabul. Roton.: *Nobilis vir Rethuobri veniens ante ecclesiam Vernensem donavit Virgatas suæ hæreditatis, quarum hæc sunt nomina: Hoelmonoc, Ran Turnoc, et Ran Riwocon.*

VIRGATA DECIMA hæreditatis, quæ fisco Regis debetur, cum de hæreditate inter hæredes controversa est, et ad eam componendam Rex Missum suum transmittit, in Capitul. 2. ann. 813. cap. 7.

¶ 7. VIRGA PONDERIS, proprie est *Veticillum librarium*, Gall. *Verge de peson*, quo utuntur ad merces ponderandas: unde usurpatur pro Præstatione quæ pro ponderibus publicis exsolvitur, dum res et merces ponderantur, Nostris *Droit de poizage*. Vide in *Pondus*. Litteræ Humberti II. Dalph. ann. 1348. inter Ordinat. Reg. Franc. tom. 3. pag. 277: *Et etiam Virga ponderis quam tenet nunc ab ipsa Ecclesia censuale dom. Catharina de Podio.* Charta ann. 1377. ex Camera Comput. Provinc.: *Una cum jurebus Virgæ ponderis, et tractæ bladi, et leydarum.*

8. VIRGA. Speculum Saxonium lib. 3. art. 45. § 14: *Duæ Virgæ et una forpex emenda illorum est, qui furando aut spoliando juri derogant sua.* [* 9. Germ. *Tvæne besmen.*]

¶ VERGHA, pro *Virga*, in Statutis Montis Regalis fol. 269: *Ponendo quatuor Vergas azali, etc.*

¶ VIRGAREUM, Modus agri. Vide *Virga* 6. * VIRGARETUM, Virgetum. Charta ann. 1048. apud Lam. in Delic. erudit. inter not. ad Hodæpor. Charit. part. 3. pag. 1034: *Cum campis, paschuis, silvis, arboribus pomiferis, fructiferis, castanietis, Virgaretis, cullis et incultis, etc.* Vide *Virgareum*.

VIRGAREUM, VIRGASTRUM, Virgetum.

Vetus Charta exarata circa ann. 993. apud Ughellum in Archiepiscop. Florentinis tom. 3. pag. 47: *Terris et vineis, silvis, Virgastris, pratis, pascuis, etc.* In alia vero pag. 52. *Silvis, olivetis, Virgareis, pratis, etc.* habetur, ut et in Charta Grimoldi Pisani Episcopi ibid. pag. 404.

† **VIRGARIUM**, ut *Virgareum*. Tabul. S. Albini Andegav.: *Donamus, ... unum Virgarium cum custodia sua et una domo supra ripam Sarte.*

VIRGARIUS, Lictor, *ῥαδδοῦχος*, in Gloss. Gr. Lat. Exstat in Foris Aragon. lib. 1. pag. 36. titulus de *Virgariis Curiz Justitiæ Aragonum*, ubi *Vergueros* dicuntur. [Vide *Virgibajulus*.]

† **VIRGARIUS**, Gall. *Bedeau*, Apparitor. Ceremoniale MS. B. M. Deauratæ Tolos.: *Sacerdos vero aliis diebus Dominicis indutus pluviali una cum Virgario defferente virgam, etc.* Charta ann. 1870. tom. 2. Hist. Eccl. Meld. pag. 236: *Parvis capellanis, Virgariis, matriculariis clericis, qui interfuerunt dictæ processioni.* Adde Concil. Hisp. tom. 4. pag. 468. et Calmet. Hist. Lotharing. tom. 3. col. 468. Vide infra *Virgifer*.

† **VIRGARIUS**, apud Camaldulenses is esse videtur qui facultates monasterii administrat, vel qui agrorum culturæ invigilat. Epist. 35. Ambrosii Camaldul. apud Marten. tom. 3. Ampl. Collect. col. 429: *Dices ex nobis fratri Johanni Virgario, ingratis illum namis agere, qui pecuniam mutuo acceptam restituere non curaverit nobis, quam debemus creditori.* Epist. 36. ibid. col. 430: *Virgarius noster opus habet Petro de Moggiona toto mense isto, bulbulco nostro illo loquor.*

† **VIRGASTRUM**. Vide *Virgareum*.

† **VIRGATA**, ut infra *Virgatus*, Pannus virgis quibusdam distinctus, *Etofe rayée*. Comput. ab ann. 1833. ad ann. 1836. tom. 2. Hist. Dalph. pag. 283: *Item, pro infoderatura unius garnatiæ et caputi pro dom. Andrea Dalphino de Virgata quam dominus portavit de Francia, VI. lib. VI. sol. Vien.* Alia notione vide in *Virga* 6.

VIRGATORES, Qui Anglis *Servientes ad arma*, qui *virgas* argenteas deauratas deferunt ante Regem, ut est apud Watsium. Matth. Paris ann. 1249: *Quidam vero de ipsa civitate tunc præsentés, dum regii Virgatores populum ibidem propter rei novitatem congregatum et compressum retroire cogent, etc.* Fleta lib. 2. cap. 1. § 15: *Sunt quedam injuriæ, quæ restitutionem in triplo inducunt damnorum, sicut... de Virgatoribus injustum feudum capientibus.* Cap. 38: *In eadem curia (Regis) sunt Virgatores, populum gravantes, gravia feoda petentes.* Vide *Servientes ad arma*. Vox *virgatores* occurrit apud Plautum in *Asinaria* pro iis, qui *virgis* cædunt. [Vide infra *Virgibajulus*.]

VIRGATUS, Italis, *Vergato*, panno, o vestimento divisato di piu colori, Pannus virgis quibusdam in longum vel in latum varia serie et colore porrectis distinctus, uti *Virgata Gallorum sagula*, apud Virgilium lib. 8. interpretatur Turnebus lib. 2. Advers. cap. 4. Glossæ Gr. Lat.: *ῥαδδοῦχος, virgeus*. Statuta Innocentii IV. PP. pro reformatione Nigri ordinis: *Non adolescentes, non nobiles, non consanguineos, nec indutos vestibus Virgatis, aut argenteis nodulis ornatis, vel partitis, vel viridibus, aut rubeis, etc.* [Statuta Eccl. Gerund. ann. 1274. apud Marten. tom. 8. Ampl. Collect. col. 1469: *Pannis rubeis, vel candidis, seu viridibus, aut Virgatis tunicis, etc. Vestes Virgatas continue pu-*

*blice portantes, in Concilio Bituricensi ann. 1280. apud eundem tom. 4. Anecd. col. 192. Vestes partitæ vel Virgatæ, in Statutis Ecclesiæ Argenteratensis ann. 1435. ibidem col. 539.] Concilium Palentinum ann. 1388. cap. 3: *Vestem superiorem non Virgatam, aut bipartitam, etc. Vestito di vergato, apud Scriptores Italos, laudatos a Pergamino.* [Vide in *Pannus* 2. *Vetatus, Virga* 1. et *Virgata*.]*

† **VIRGELA**, Modus vel mensura agri, ut supra *Virga* 6. Chartul. S. Vincentii Cenoman. fol. 34: *Robertus de Larcamps (dedit) unam Virgelam terræ.* Occurrit rursum fol. 94.

* **VIRGELLA**, Italis *Vergella*, Virgula; instrumentum musicum videtur, f. fistula, in Actis B. Christ. tom. 4. Jun. pag. 410. col. 2: *Fungatur officio consolatoris plebanus Joannes, ubi locus fuerit. arripens Virgellam suam, et disponat se toto corpore et corde, sicut decet amicos Dei, et dulcis melodix cantus de caritate Dei incipiat personare.*

† **VIRGENDEMIA**, *ῥαδδολογία*, in Gloss. Lat. Gr. Nonio ex Varrone, *Virgendemia*, virgarum apparatus, demtio, vel decerptio.

† **VIRGERIUM**, Gall. *Verger*, Virdarium. Chartul. majus S. Victoris Massil. fol. 58: *Ego Bermundus clericus dono dimidium Virgerii ad S. Victorem.* Ibidem: *Ego Jaufredus Carbonellus dono totam partem hæreditatis meæ de uno Virgerio simul cum mansuario.*

† **VIRGEUS SERPENS**, Virga Moysis in serpente conversa, apud Glabrum Rodulphum.

† **VIRGIBAJULUS**, Idem qui *Virgator*, officium in aula Regum Angliæ. Vide *Virgatores*. Charta Edwardi V. Reg. Angl. ann. 1483. apud Rymer. tom. 12. pag. 183: *Concessimus eisdem... officium Virgibajuli, alias dictum Virgarii ad portandum virgam coram nobis et hæredibus nostris ad festum S. Georgii infra castrum nostrum de Wyndsore annuatim.* Vide mox *Virgifer*.

† **VIRGIFER**, Qui fert virgam, apparitor, in Charta ann. 1107. apud Lobinell. tom. 2. Hist. Britan. col. 266. Vide *Virgarius*.

† **VIRGIFER** vocatur in recentiori Ceremoniali Ecclesiæ B. M. Deauratæ Tolosanæ qui in processionebus baculum cantoris defert, idem qui *Propheta* in veteri Ceremoniali nuncupatur. Vide *Propheta*, et supra *Virga* 3.

† **VIRGILDUM**. Vide in *Wera*.

† **VIRGINAL**. Vita S. Gerardi sæc. 5. Bened. pag. 270: *Qui (Deus) sicut expertum legitimus Virginal beatæ martyris Agathæ, universa curans restaurat solo sermone, etc.* Ubi de restituta mamma S. Agathæ sermo est: alibi *Virginal* idem sonat quod *virginitas*. Gloss. Isidori: *Virginal, membra virginis in quo habitat.* Martinus emendat, *Virginal, membrana virginis, in qua habitat, scilicet virginitas seu hymen.* *Virginal, la partie où est faite la conception*, in Gloss. Lat. Sangerman. Glossæ Isonis Magistri, *Virginal, locus in quo devirginantur virgines, Virginalia, παρθένια*, in Gl. Lat. Gr. *παρθένια*, in MSS.

* Glossar. vet. ex Cod. reg. 521: *Virginal, illa pellicula, quæ rumpitur, dum virgo desloratur.*

† **VIRGINAL**, f. Liber officium B. M. Virginis continens. Testam. ann. 1415. apud Rymer. tom. 9. pag. 276: *Et unum parvum librum vocatum Virginal, coopertum in blodio panno de auro de Cipre.*

VIRGINARE, Παρθενεύειν, in Gloss. Gr. Lat. MS. perperam in edito: Παρθενεύω, *Virgino*. Ugitio: *Virginare, fricare, et facere, quæ possunt fieri salva virginitate.* [Vide *Virginula*.]

† **VIRGINARE**, *Caste, more virginum vivere*, in Gemma. Tertull. de *Virg. veland.* c. 12: *Virginari volunt sola capitis nuditate.*

† **VIRGINARE**, Rem cum virgine habere. Lambertus Ardensis apud Ludewig. tom. 8. Reliq. MSS. pag. 563: *Postea vero idem Balduinus pater meus cum quadam alia eminentis, inno supereminentis formæ, generosæ nobilitatis juvencula... nomine Natalia Virginabat, et ea genuit Simonem.*

* **VIRGINATA**, Virgetum; nisi mendum sit pro *Virgata*. Charta Hugon. de Gornaco pro fundat. Belloz. ann. 1198. inter Probat. tom. 1. Annal. Præmonst. col. 231: *Dedi culturam de Rustachon et unam Virginatam juxta, et aliam ad viam Romeisen, et virgatas tres ad spinam de Merval.* Vide supra *Virgaretum*.

* **VIRGINIA**, de femina conjugata, apud Murator. tom. 3. Collect. Inscript. pag. 1393. 3: **PRINCIPIUM SE VIVO SIBI ET ASTEMLE VIRGINIE SUE DOMUM PERPETUAM FECIT. Virginius**, pro Maritus, ibid. pag. 1479. 13. *Virgine* nostris pro *Vierge*, Virgo. *L'an de grace mil et trois centz le samedi après la Purification Nostre Dame Virgine*, in Lib. rub. Cam. Comput. Paris. fol. 150. vº. col. 1. *Virge, Virgene, et Virgine*, eadem ceptione, in Vita J. C. MS. metricè scripta. Vide *Virgo*.

† **VIRGINIFICARI**, παρθενεύεσθαι, Virginem fieri. Vetus Interpres Origenis, Comment. tract. 32. in Matth.: *Virgines sunt Virginificate per verbum Dei, qui credere volunt, aut crediderunt.*

† **VIRGINISSIMUS**, Castissimus, in Serm. S. Humilitatis de S. Joanne Evang. tom. 7. Maii pag. 833: *Inter chorum virginum tui virgo Virginissimus, etc.*

VIRGINULA, Παρθενισάριον, in Gloss. Græc. Lat. ubi edito. *Virginula*, ut in voce παρθενεύω, *virgino*: sed in Cod. MS. est *virgino*, uti monuimus.

VIRGO, de femina conjugata. Encomium Emma Reginæ pag. 172. de eadem Emma Ricardi I. Ducis Normanniæ filia, Ethelredi Regis Angliæ vidua, a Cnutone Danorum in Anglia Rege in uxorem petita: *Placuit ergo Regi verbum Virginis, et jusjurando facto Virgini placuit voluntas Regis. Et sic, Deo gratias, Domina Emma mulierum nobilissima fit conjux Regis fortissimi Cnutonis.* Henricus Rosla in Herlingsberga:

..... Inter quas Virgo coronam
Regalem capite dimisit, sequæ profudit
Regnanlis pedibus: quod non tulit ipsa; sed alto
Exsiliens solio, nam mater erat sua, blando
Sustinet afflatu, etc.

[Baldricus Noviom. in Chron. lib. 3. cap. 8. Waldetrudem Abbatissam Castriloci *Virginem* appellat, quæ nondum Monialis plures liberos tulerat. Vide Isidorum Pelusiotam lib. 3. Epist. 176. et Bollandi Observationes prævias ad Vitam S. Herminildæ tom. 2. Febr. pag. 691. *Virgo vidua*, apud Tertull. lib. de *Virgin. Veland.* cap. 9.]

* **VIRGO**, de sancto dicitur, in Vita S. Steph. Grandimont. tom. 2. Febr. pag. 206. col. 2.

† **VIRGO**, Persona scaccorum, quæ et *Regina* appellatur. Vide in *Scacci* 1.

† **VIRGOBRETUS**. Vide *Vergobretus*.

† 1. **VIRGULA**, Modus vel mensura agri.

Polyptychus Fiscamn. ann. 1235 : *Tenet unum masagium cum una Virgula terræ. Vide Virga 6.*

* 2. **VIRGULA**, Notula, qua utuntur ad supplendas omissiones in textu, vulgo *Renvoi*. Pactum inter Guignonet, de *Jarente* dom. de Montecl. et universit. ejusd. loci ann. 1392 : *Et quia facta diligenti collatione cum nota et correcto et additis in fine, quæ ommissa fuerunt usque ad Virgulam, Petrus Chaboti, quod bene cum nota concordat, igitur hic manu propria, etc.* Huc spectat Ordinat. Franc. I. ann. 1535. cap. 19. art. 8 : *Et esdits registres n'y doit estre rien laissé en blanc: ains doivent estre escrits tout d'un cote, sans mettre apostille à la marge ou interligne; et si par inadvertance quelques mots avoient esté omis, ils doivent estre rejettés à la fin de l'instrument avec marque de renvoy.*

* 3. **VIRGULA**, Viridarium, pomarium. Vide infra in *Ungula*.

** **VIRGULA FUMI**, Fumus qui erigitur. Echbas. vers. 574 :

Lignifer a nemore comportat robora silvæ,
Torrída ligna vehat, ne fumi Virgula surgat,
Quo corrumpantur dorsalia, etc.

Ex illo Cant. Cant. cap. 3. vers. 6 : *Ascendit per desertum sicut Virgula fumi ex aromatibus myrrhæ.* Vide Graff. Thes. Ling. Franc. tom. 4. col. 257. voce *Rouhgerta*.

† **VIRGULATUS**, ut supra *Virgatus*, Pannus virgulis quibusdam in longum vel in latum varia serie et colore porrectis distinctus, Gall. *Etofe rayée*. Statuta Eccl. Leod. ann. 1287. apud Marten. tom. 4. Anecd. col. 850 : *Clerici pannis rubeis, viridibus, et Virgulatis indecentis mensuræ non utantur sine causa.* Synodus Pergam. ann. 1311. apud Murator. tom. 9. col. 547 : *Vestes Virgulatas seu de catabriato, de medietate, vel listatas... minime deferentes.* Adde tom. 1. Rer. Mogunt. pag. 94. Inventar. S. Capellæ Paris. ann. 1363. ex Bibl. Reg.: *Item una alia toallia parata ad losenginas de armis Franciæ Virgulata de perlulis ad fimbrias.* Inventarium Gallicum : *Item une autre touaille parée à losenges des armes de France raïée de perles rouges.*

* *Vergelé*, eodem sensu, in Invent. jocal. Eduardi I. reg. Angl. ann. 1297 : *Item une (coupe) d'or grenetée à dedens, fahonée à maniere d'un hanap de voirre Vergelée.*

† **VIRGULTA**, Modus agri. Monasticum Anglic. tom. 1. pag. 760 : *Dedit prædictæ Ecclesiæ..... unam Virgultam terræ in manerio de Cumpstone, etc.* Forte pro *Virgata*. Vide in hac voce. [Occurrit rursum in Polyptycho Fiscamn. ann. 1235 : *De feodo Hude tenet Beatizia Laurence in masura tres Virgultas ad campartum, et reddit 18. denarios.* Et in Chartul. S. Vandregesili tom. 1. pag. 140. Sed si quid mutandum est, malim legere *Virgulam*. Vide in hac voce.]

* Idem quod *Virgata* : quæ voces promiscue usurpantur in Instrumentis. Bulla Lucii II. PP. ann. 1144. qua confirmatur Charta fundat. Ardenæ ann. 1138. inter Instr. tom. 11. Gall. Christ. col. 79 : *Duas acras terræ et tres Virgultas in Vareda lunga.* Ubi *Virgatas* habet Charta fundat. ibid. col. 78. Pluries *Virgulta* occurrit in Reg. 52. Chartoph. reg.

† 1. **VIRGULTUM**, Viridarium, pomarium, *Verger*. Charta ann. 1178. inter Probat. Hist. Ebroic. Comit. pag. 3 : *Præterea domum Marcellini cum Vir-*

gulto... concedimus. Charta Eccles. Araisson. ann. 1239 : *Factum fuit hoc apud Auracem in stari dom. Episcopi in Virgulto iuxta chorum S. Petri.* Occurrit etiam in Litteris ann. 1248. inter Ordinat. Reg. Franc. tom. 5. pag. 601. art. 18. Charta ann. 1256. ex Tabul. S. Melani Pontisar. : *Draco molendinarius de Drincuria et Eustachia ejus uxor dederunt in contraplegium quoddam herbergamentum cum Virgulto dicto herbergamento tenentis.* Chartul. S. Vincentii Cenoman. fol. 121 : *Concessi Deo et abbatæ S. Vincentii Cenomanensis Virgultum quod habebam apud Acetium le Boigne, cum domo in eodem Virgulto sita, et cum omnibus ad Virgultum pertinentibus.* Hist. Harcur. tom. 4. pag. 1516 : *Scilicet 60. acras terræ in parochia S. Audomari, et Virgulta circa ecclesiam fossatim valata.* Atque ita legendum est in Indice MS. benef. Eccl. Constant. fol. 44. vº. pro *Virgutum* : *Rector ejusdem ecclesiæ... habet manerium cum Virguto et unam virgatam terræ.* Vide *Viridarium 1*.

* 2. **VIRGULTUM**, [Gall. *Claié, verge* : « Solvi carpenterio qui fecit clidas pro lectis... pro portando clidas seu *Virgulta* de nemore Laureimontis. » (Arch. histor. de la Gironde, t. 22, p. 374.)]

† **VIRGUNGULOSUS**, Virgultorum ferax, in Charta Caroli Simplicis Reg. Fr. ann. 909. apud Mabill. tom. 3. Annal. Bened. pag. 696. col. 2. et inter Probat. tom. 2. novæ Hist. Occitan. col. 52.

* *Nostris Vergeron*, diminut. a *Verge*, virgula. Lit. remiss. ann. 1389. in Reg. 135. Chartoph. reg. ch. 237 : *Pierre Danois... prinst deux Vergerons de saula et l'en bati (l'enfant) à nu par les fesses, etc.*

† **VIRGUTUM**, pro *Virgultum*. Vide in hac voce.

† 1. **VIRIA**, Viriola, *Brachiales*. Gloss. Isid. Excerpta melius, *Brachiale*. Utuntur Tertull. de Pallio cap. 4. S. Ambrosius lib. de Abraham cap. 3. et Plinius lib. 33. cap. 3.

† 2. **VIRIA**, f. Pratum virens. Charta Guillelmi de Agnivila ann. 1227. ex Tabul. Corbeiensi : *Reddo sex denarios quos debet mihi Johannes Fokiers de avena quam tenet de supra vallem Moberti de quatuor denarios de quadam pecia terræ quam Robertus de Fractamola tenet inter Viriam et boscum de Harencourt.* Vide *Virideria*.

† **VIRIBILITER**, Viriliter. Epist. Hadriani IV. PP. inter Conc. Hisp. tom. 3. pag. 364 : *Cum ipse Comes..... rabiem scilicet Sarracenorum... reprimere intendat et Viribiliter impugnare, etc.*

† **VIRIDARE**, Virere, florere. Gloss. Græco-Lat. : *Ἀνθῶ, Virido, floreo, floresco, vireo, polleo, vigeo.*

* *Verdoier*, alia prorsus notione, scilicet pro Tentare, explorare, ad certamen provocare, in Hist. Caroli VI. pag. 30 : *Toutefois aucuns dient que un chevalier, nommé messire Robert de Beaumanoir, fut ordonné à tout cinq cens lances pour les Verdoyer et escarmoucher, pour voir leur estat et gouvernement.* Rursum pag. 228 : *Entre les autres y avoit un homme d'armes, nommé Saillant, qui ne failloit point seul au matin et après dîner.... à venir Verdoyer autour de Paris; et faisoit scavoit s'il y avoit personne qui voulust rompre une lance, etc.*

* **VIRIDARIA**, Officium viridarii, custodia forestæ, nostris *Verderie*. Charta ann. 1316. in Reg. 54. Chartoph. reg. fol. 4. vº : *Dominus rex concessit Roberto, dicto le Breton custodiam castri de Mortaing et Viridariæ forestæ de Landa pu-*

trida. Reg. A. 2. Cam. Comput. Paris. ad ann. 1321. fol. 41. rº : *A Pierre du Chaesne verdier de Trinchebray est renouvelé l'office de la Verderie dudit lieu.* Pro ipsa viridarii jurisdictione, cum scilicet de forisfactoris forestarum coram ipsorum præfecto refert et judicat. Lit. remiss. ann. 1402. in Reg. 156. ch. 434 : *Jehan de Vendosme escuier, maistre et enquesteur de nos eaux et forests ès parties de Normandie.... tenant les jours de la Verderie de la forest de saint Stuer, etc.* Vide *Viridarius* in *Viride 1*.

* 1. **VIRIDARIUM**, Ager, in quo ad viridis tantummodo pabuli saginam, ordem vel granum quodvis invicem mixtum seritur. Charta ann. 1139. in Append. ad tom. 6. Annal. Bened. pag. 667. col. 2 : *In ferragine quoque, quæ Viridarium dicitur, illam habeant tæscham, quam emerunt a laicis, et vos terræ culturam.* Vide *Ferrago*.

† 2. **VIRIDARIUM**. Vide *Viridarium 1*. † **VIRIDARIUS**. Vide in *Viride 1*.

1. **VIRIDE**, inquit Watsius, in Legibus Forestarum, intelligitur quidquid frondes fert, aut folia viridia, unde pascantur, aut ubi tegantur cervi et damæ. Vide Skeneum de Verbor. significat. voce *Verd*. Capitula placitorum Coronæ Regis apud Hovedenum pag. 784 : *Item præcipit, quod in quolibet Comitatu, in quo venationem habet, ponantur 12. Milites ad custodiendam venationem suam, et Viride, in forestis suis.* Infra : *Qui autem forisfecerit in foresta Regis de Viridi, sive per culpaturam, sive per esbrancaturam, sive per foditionem turvarum, etc.* Inquisitio de forisfactoris forestarum : *Inquiratur etiam, qui fecerint vel facere consueverint vastum vel destructionem de Viridi, vel de venacione in foresta, etc.* [Charta ann. 1091. apud Kennett. in Antiquit. Ambrosden. pag. 78 : *Exceptis indictamentis de Viridi et venacione, quæ domino Regi omnino reservabantur.* Adde Gualterum Hemingford. de Gestis Edwardi III. pag. 319. et Chron. Whethamstedii pag. 373.] Statutum Edwardi III. ann. 1. cap. 9 : *Des trespasses faits en nos forestes de Vert et de veneson.* Vide Gul. Prynneum in Libertat. Anglic. tom. 3. pag. 1142. supra *Veneris*.

VIRIDE ET SICGUM. Tabularium S. Crucis Talemundensis fol. 3 : *Adavaci etiam... Monachis... de silva Orbiterii de Viridi, et de sicco, ad omnia necessaria officiorum, ædificium, videlicet ad Ecclesiam, ad claustra facienda, atque recuperanda cum deciderint, etc.*

VIRIDARIUS, Officialis in forestis, qui forestario subest, Gallis *Verdier*, Anglis *Verder*. [Verdiere, maistres et enquesteurs des eaux et forestz, in Charta Ludovici XI. Reg. Fr. ann. 1477. ex Bibl. Reg.] Is autem viridis, seu silvæ cædus curam habet, ut et jurisdictionem in forisfactoris forestarum usque ad mulctam 60. solid. Huic subsunt servientes, et custodes forestarum, les *Sergeants et Gardes de bois*. Cognoscit etiam de mulctis consuetudinariis, et ab ejus iudiciis appellatur ad Magistrum Aquarum et forestarum. *Viridarii* vero fere semper cum *Forestariis* junguntur, ut qui cum iis Forestas curent, in Charta Joan. Reg. Angl. de Libertat. Forestæ, in Legibus Forestarum Scoticar. cap. 11. § 5. apud Rogerum Hovedenum pag. 784. 785. [Madox in Formul. Anglic. pag. 313.] in Monastico Anglic. tom. 1. pag. 402. 849. 863. in Additament. ad Matth. Paris pag. 130. etc. [Vide *Werder*.]

* Hinc *Verdage*, pro Custodia animalium viride pascentium, et emolumen-

tum quod inde provenit. Confirm. Libert. urbis Cadom. ann. 1466. in Reg. 202. Chartoph. reg. ch. 51: *Item peuent lesdiz bourgeois.... donner l'office.... de Verdage es bois des bestes omailles.*

2. **VIRIDE**, vel **VIRIDIS**, Pellis varia, de qua in Varius. Bractonus lib. 3. tract. de Corona cap. 26. § 1: *Abstulit ei..... unam robam de Viridi talis pretii, etc.* Ita *Viridis pannus*, pro varius, seu pellis varia, in Rotulo ann. 1267. ex Camera Comput. Paris.: *Pro scallatis, turetana Persa, et panno Viridi ad coopertoria, etc.*

† **VIRIDUM**, Eadem notione. Comput. ann. 1324. tom. 1. Hist. Dalph. pag. 183. col. 1: *Pro septem ulnis de Virido, computata qualibet ulna XXXII. sol. valent XI. lib. III. sol.*

VIRIDIS, etiam color olim in pretio habitus. Statuta Innocentii IV. PP. pro reformatione Nigri ordinis: *Non adolescentes, non nobiles, non consanguineos, nec indutos vestibus virgatis, vel partitis, vel Viridibus, aut rubeis, etc.* Ricordanus Malaspinus cap. 149. de Manfredi: *E semper vestiva drappi verdi.* [Charta ann. 1309. apud Lobinell. tom. 2. Hist. Britan. col. 1639: *Et aura escu de fuust et de cuers et de Vers garni souffesamment.* Statutum pro Pannificis de Commercy ex Cod. MS. ejusdem loci pag. 18: *Ceuz audit metiers qui feront pers, brunette, Verdz et manbres, etc.*] Adde Conc. Avenionense ann. 1209. can. 18. Mospeliense ann. 1214. cap. 3. Lateranense IV. can. 16. Synodum Wigorn. ann. 1240. can. 21. Constitutiones Nicosienses cap. 8. Synodum Exoniensem ann. 1282. can. 17. [Vide supra *Virgulatus*.]

† **VIRIDERIA**, f. ut *Viria* 2. vel *Viride* 1. Vide in his vocibus. Tabular. Veteris-villæ: *Dedi abbatiæ Veteris-villæ in Virideria, in terra quæ dicitur Rabies, quatuor acras terræ ab omni exactione liberatas.*

* **VIRIDERIUS**, Viridis. Inventar. MS. thes. Sedis Apostol. ann. 1295: *Item unam cupam de cristallo... in pede tria esmaltula Virideria, rotunda.*

* **VIRIDEUS**, Eadem notione. Comput. ann. 1492. inter Probat. tom. 4. Hist. Nem. pag. 56. col. 2: *Pro una canna panni Viridei seu viridis, etc.*

* **VIRIDIACUM**, Virens herba, ramalia virentia, quibus in publicis festis sternebantur plateæ. Comput. ann. 1357. ex Tabul. S. Vulfr. Abbavil. fol. 5. vº: *Misia franci festi..... Pro Viridiaco, v. sol. x. den. Vide Virentia.*

1. **VIRIDIARIUM**, **VIRIDIGARIUM**, pro *Viridarium*, qua voce usus Suetonius. Glossæ antiquæ MSS.: *Paradisum, Viridiarium.* Jo. de Janua: *Viridarium, locus ubi sunt viridia.* Gloss. Gr. Lat.: *Ἀνθόν, viridarium. Verger nostris: Italis, Verzario: [Verjan, Poëtis Provincialibus:] Bergée, in Foris Beneharn. tit. 1. art. 20. Gloss. Gr. Lat. MSS.: Ἀνθόν, Viridiarium. Editum habet Viridiarium. Aliud Gloss. MS. ἄνθον, Viridarium. Leo Ost. lib. 2. cap. 26: *Viridiarium etiam, quod est ad Pontem Casulini. Viridarium etiam aliquoties legi in Pandectis Florentinis observat Gujacius ad Ulpian. tit. 6. unde inquit, et Viridiarium alii deduxere, Viridarium habent plerique.* [Tabul. S. Victoris Massil.: *Viridiarium prope ipsas mansiones est postea factum.*] Vita B. Heldradi Abbat. Novalicensis num. 2: *Composuit pulcherrimum ibidem Viridarium, ex quo cuncti venientes habere possunt edulium.* Charta ann. 1246: *Laudamus vobis D. Henrico Sistaricensi Episcopo totum Viridarium, sive hortum sanctæ Sistaricensis Ecclesiæ.* Chron. S.*

Trudonis lib. 10: *Sunt et atria et porticus ante has utrasque cameras, et Viridarium spatiosum et delectabile hospitibus cum pluribus lignis diversos fructus ferentibus.* Vide Hildebertum Cenoman. in Vita S. Hugonis Abbat. Cluniac. Albertum Aqu. lib. 3. cap. 15. etc.

VIRIDIGARIUM, Eadem notione. Formulæ veteres Lindembrogii n. 79: *Cum... vineis arpenmorum quatuor, Viridigariis, silvis, pratis, etc.* Ubi perperam putavit vir doctus esse adjectivum silvæ, cum distingui verba debeant. [Charta ann. 869. in Append. ad Marcam Hisp. col. 792: *Cum domibus, ædificiis, curtiferis, Viridigariis, hortis, vineis, etc.* Adde Tabular. Bituric. et Stephanot. tom. 3. Antiquit. Bened. Pictav. MSS. pag. 344.] Tabularium S. Cypriani Pictavens.: *Cum terris, mansionibus, curtiferis, ortibus, Viridigariis, vineis, pratis, etc.* Occurrit præterea in Charta Fulconis Comit. Andeg. ann. 1083. et aliis non semel.

† **VIRIGARIUM**, Pari intellectu. Charta ann. 1000. in Append. ad Marcam Hisp. col. 956: *Iterum cedo jure ad ditioni supradictarum ecclesiarum... Virigario consilio lateribus eorum sicut habere debent per nota illorum cimiteria.*

2. **VIRIDIARIUM**, Cœmeterium Monasterii pro Mowachis, [seu atrium quod cingunt claustrum porticus in Monasteriis, vulgo *le Preau*.] Tabularium Prioratus de Domina in Delphinatu: *Eo tenore ut eos in sua reciperent societate, et si ad exitum vitæ ad tantam egestatem devenerint, ut, quod tribuant, non habuerint, pro hoc dono in Viridiario eos sepeliant.* Alibi: *Et ut Monachi sepeliri nos dimittant in Viridario suo. Vide Pratum.*

Antiquior est hujus vocis ad cœmeterium significandum accommodatio. Romanis quippe ita nuncupabatur quæcumque subdialis sepultura, ut observat Raphael Fabretti in Inscript. antiq. pag. 225. quæ *Viridiarium* a monumento, tanquam locum apertum ab operto distinguunt.

* **VIRIDIGARIUS**, Idem videtur quod supra *Viridarium*. Chartul. S. Ursini Bitur. ch. 2: *Ego in Dei nomine Giraldu de Vevera do sancto pastori Ursino pro sepultura mea meam partem bene exquisitam de Calmos, id est terram arabilem, boscum, prata, Viridigarios, vel quidquid mihi ibidem ex mea parte evenerat.* Vide in *Viridiarium* 1.

† **VIRIDISNETUM**, f. Omphacium, Gall. *Verjus*. Lobinellus in Glossar. ad Hist. Paris. tom. 3. v. *Pointorminum: Unam caudam vini albi pretio LX. solid. unum pointorminum de Viridisneto pretio VII. sol.*

* Haud dubie; sed legendum est *de Viridi succo*, pro *de Viridisneto*. Vide *mox*

* **VIRIDIS-SUCCUS**, Succus ex viridi seu immatura uva, Gall. *Verjus*. Arest. ann. 1351. 30. April. in vol. 2. arestor. parlam. Paris.: *Item dictus dominus acceperat Viridem-succum, quem plures habitatores dictæ villæ habebant in suis vineis.*

† **VIRIDITAS**, Color rutilus, qualis est auri. Vita S. Lietberti apud Acher. tom. 9. Spicil. pag. 678: *Cujus dorsi posteriora in Viriditate auri.* Verba sunt Psalmi 67. v. 14: *Et posteriora dorsi ejus in pallore auri.* Ubi Græcus habet, ἐν χλωρότητι χρυσοῦ.

† **VIRIDITENTORIANI**, qui et *de Viriditentorio*, Factiosi apud Leodienses sub annum 1466. primum a colubrissis Colubrissarii appellati, dehinc a viridi vexillo

seu tentorio, quo utebantur, dicti *Viriditentoriani*. Adrianus de Veteribus de Reb. Leod. apud Marten. tom. 4. Ampl. Collect. col. 1238: *Colubrissarii dominabantur, nec permittebantur duo boni cives loqui pariter, quin vellent scire de quibus esset sermo. Et si aliquis contradicisset ipsis, de mane invenit domum combustam vel horreum incensum. Igitur in hebdomada sacra ante Pascha, domus absentium cæperunt spoliari, et illi de Viridi-tentorio discurrerant per totum Comitatum Lossensem, spoliando et incendendo domos eorum qui partem faciebant cum electo.* Ibidem col. 1306: *Tunc temporis cæperunt illi de Viridi-tentorio iterum spoliare domos absentium.* Rursum col. 1309: *Illi de Viridi-tentorio associaverunt se super forum in Hasselt.*

VIRIDIUM, Locus viriditate plenus. Joann. de Janua.: [Verdeur, lieu plein de verdeur, in Gloss. Lat. Gall. Sangerm.]

† 1. **VIRIDUM**, ut *Viride* 2. Vide in hac voce.

* 2. **VIRIDUM**, [Gall. *Huile de terre de terre (?)*: « Pro i. uncia de Viride... pro vº dragmis de succi de rosis... » (Arch. histor. de la Gironde, t. 22, p. 333.)]

* **VIRIDUS**, pro *Viridis*. Charta ann. 1334. ex Tabul. D. Venciæ: *Item quod nulla persona privata vel extranea scindat aliquam arborem Viridam nec sequam in defensis.*

* [« Quatuor coperte de cosinis de coreo rubeo et Virido. » (Invent. Calixti III, an. 1458, in archiv. Vaticano.)]

† **VIRIGARIUM**, Locus viriditatis plenus. † **VIRILIS**, ἴσων, κατὰ ἀναλογίαν, in Gloss. Lat. Gr. Vulcanius emendat *Virilitim*.

† **VIRILIA ARMA**, Cingulum militare quandoque dicitur Scriptoribus ævi Longobardici; quod traditio militaris cinguli et cooptatio in ordinem militarem vere virum faceret. Rigordus de Arturo: *Philippus in eodem loco Arturum militem fecit, tradens ei Britannicæ Comitatum, qui jure hæreditario eum continebat. Ante autem hanc armorum traditionem non licebat vis uti, unde Arma dicuntur Virilia, velut virum facientia.* Henricus Huntindon. de Stephano Rege: *Henrico nepoti suo David Rex Scotorum Virilia tradidit arma. Eustachius vero filius Regis Stephani, nam et ipse eodem anno Virilia sumpserat arma, irruit in terras procerum.* Vide in *Arma* 1. et in *Miles*.

* **VIRILISSIME**, Perquam viriliter. Reg. Cam. Comput. Paris. alias Bitur. ad ann. 1426. fol. 99. vº: *Attendentes egregiosissima, arduissima et memorandissima, quæ prudentissime nobis impendit obsequia..... Gilbertus Metern, nunc dominus dicti loci de Fayeta, marescallus Franciæ, tam in antiquos nostros hostes Anglicos et eorum sequaces, quos honorabilissime, probissime et Virilissime..... debellavit, etc.*

* **VIRILISSIMUS**, Præstantissimus, perquam egregius. Epist. Alexii imper. ann. 1097. apud Murator. tom. 5. Antiq. Ital. med. ævi col. 389: *Et ab omnibus, qui de ipsis partibus veniunt, nobilibus ac Virilissimis comitibus atque ducibus, etc.*

1. **VIRILITER**, Pro virili parte, κατὰ μέρος, ἐν μέρει, uti efferunt JC. Andreas Suenonis Archiep. Lundensis lib. 2. Legum Scaniæ cap. 1: *Deficientibus primi gradus liberis, admittuntur nepotes et nepotes, non Viriliter, sed in stirpes, etc.* Lib. 3. cap. 6: *Inter novercam et ipsos pro Virilibus portionibus dividatur.*

* 2. **VIRILITER**, Vi adhibita. Stat. ann. 1419. tom. 11. Ordin. reg. Franc. pag. 34. art. 15: *Compellantur* (Judæi) *etiam Viriliter ad habendum et tenendum eorum cancellum in villis in quibus morantur, etc.*

† **VIRIOLA**. Vide supra *Viria* 1.

VIRIOSUS, *Virosus*. Gloss. Gr. Lat. MS.: ἄνδρεος, *Fortis, virilis, Viriosus*. Quæ vox postrema deest in edito. [*Viriosi, viribus subnixi*, in Glossar. Sangerm. num. 501. Gloss. Isid.: *Viriosus, austerus*. Papias: *Virosa pectora, fortia, a viro*.] Jo. de Janua: *Virosus, a vires dicitur, viribus plenus*. [Vide *Virosus*.]

VIRIPOTENTES, *Feminae nobiles, quibus nubere licuit, dicuntur in Synodo Romana ann. 826. can. 29: Feminae vero, quæ habitum religiosum aut velamen obtentu religiositatis susceperunt, cum essent Viripotentes, deinceps viros sociari non permittantur; sed eligentes Monasteria regulariter vivant, aut in domibus susceptum habitum caste observent*. [Hinc emendandæ Glossæ Isidori: *Virops, quæ jam opus habeat viro*. Leg. *Viripos*: quod jam viderat Grævius.]

† **VIRISCUM**, ut infra *Wreckum*. Leges Norman. apud Ludewig. tom. 7. Reliq. MSS. pag. 186: *In yuscumque terra Viriscum fuerit applicatum, dominus feodi, cum ad ejus notitiam pervenerit, illud in littore, vel juxta, prout commodius viderit faciendum, salvo debet facere custodiri*.

VIRISSARE, *Viriliter agere, vel viriliter superare*. Jo. de Janua. [*Faire vertueusement, ou savoir*, in Gloss. Lat. Gall. Sangerm.]

† **VIRITA**, *Nupta, viro conjuncta*. Guiberti in Vita sua lib. 1. cap. 13: *Quid virgo ineunte sub ævo, quid Virita, quid vidua studio jam possibilior peregerit, cogitaverit, dixerit, etc.* Ubi de matre sua loquitur.

† **VIRITANUS**, *Viritim distributus, apud Festum*.

VIRITEUM, *Genus potionis*, Papiæ, apud Ægyptios scilicet vel Alexandrinos, cujus meminit Gregorius M. lib. 6. Epist. 37. apud quem *Juritheum* editum, (locum vide in *Cognitium*) illud forte, de quo S. Hieronymus de Vita Clericorum, cum *palmarum fructus exprimuntur in liquorem, coctisque frugibus aqua pinguior coloratur*.

* **VIRLANUS**, vulgo *Virlan*, Nummus argenteus ducum Burgundiæ ad usum Flandriæ. Monstrel. vol. 2. ad ann. 1432. fol. 88. r°: *Si fut faicte nouvelle monnoye d'or, nommée riddes, lesquels valloient xxxij. sols en blanche monnoye, nommée Virelans*. Hist. Caroli VII. ad ann. 1435. pag. 86: *Excepté la monnoye du duc de Bourgogne, c'est à sçavoir Virlains, pour douze deniers la piece*. Lit. remiss. ann. 1449. in Reg. 184. Chartoph. reg. ch. 29: *Le suppliant devoit paier douze solz Paris, à compter ung Virlen pour douze deniers Paris*. Aliæ ann. 1458. in Reg. 189. ch. 258: *Plusieurs pieces de monnoie, tant Virlans, comme blans de Lorraine*. *Virlans*, in aliis ann. 1449. ex Reg. 176. ch. 690.

† **VIRLENDINUM**. Charta ann. 1054. inter Instr. tom. 6. Gall. Christ. novæ edit. col. 177: *De ipsis patentiis, et de ipsis boscis, et Virleandinis, et palude, et cum ipsis expletis, etc.* Leg. forte *Molendinis*. Vide *Virideria*.

VIRLINGOSUS, *Loquax*. Andreas Aulæ Regiæ Capellanus in Amatoriis: *De mulieribus Virlingosis. Est etiam omnis femina Virlingosa, quia nulla est quæ noit suam compescere linguam, etc.* Vox

forte formata ex Psalmo 139: *Vir linguosus non dirigitur, etc.*

* Glossar. vet. ex Cod. reg. 521: *Virlingosus, burdator*.

* **VIRLINGUS**, *Quarta pars sextarii*. Sent. curiæ Argentor. ann. 1514: *Quinque sextariis et uno Virlingo siliginis*. Vide supra *Vierlingus*.

† **VIRMILIUS**, *Coccineus*. Vide supra in *Vermiculus*.

† **VIRNA**. Chron. Wormat. apud Ludewig. tom. 2. Reliq. MSS. pag. 174: *Alter quidam (Judæus) cum haberet sartorem et sibi fila pretiosa non confideret in cistula conclusa, ita tamen ut necessaria inde sumeret, quæ Judæi intelligens simplicitatem, tamdiu glomum florum per Virnam volvit cistulæ, quousque vix aliquid remaneret*. Leg. forte *rimam*.

† **VIRNELLUS**, *Modus agri*. Chron. Andrense tom. 9. Spicil. Acher. pag. 372: *Dedi..... sex Virnellos terræ quas tenebat Fulboldus, et boscum quem dedit nobis Eunna Vicecomitissa*. An *Jornellos*? Vide *Jornale*.

VIRO, *Baro, tanquam a vir deducatur vocabulum ipsum Baro*. Occurrit in Charta Sancio Willelmi Vasconici Comitatis pro fundatione Monasterii S. Petri Generensis apud Marcam in Hist. Beneharn. V. Varo.

† **VIROLA**, a Gall. *Virole*, *Vietorius anulus, victoria fibula*. Arrestum Parlamenti ann. 1302. ex Regesto Olim fol. 106: *Garnitores pomellorum, bandarum, capellorum, Virolarum, etc.* Litteræ Humberti II. ann. 1347. tom. 2. Hist. Dalph. pag. 567. col. 1: *Maciæ marescallorum erunt operatæ argento, et servientum cum tribus Virolis argenti*. Le Roman de Garin:

Hueses tirées et esperons chauciez
Et à son col le cor d'ivoire chier
De cinq Viroles de fin or fu liez,
La guige en est d'un vert paille entaillie.

* Arest. parlam. Paris. ann. 1368. in lib. 1. Stat. artif. ex Cam. Comput. fol. 306. r°: *Dicti manubriatores præfati mercerii manubria et Virolas per alios prædictos facta, etc.* *Virole*, in Lit. remiss. ann. 1410. ex Reg. 165. Chartoph. reg. ch. 70. *Virole*, in Chartul. Corb. sign. *Ezechiel* ad ann. 1415. fol. 25. v°. Hinc *Envirole*, *victoria fibula instructus*, in aliis Lit. ann. 1406. ex Reg. 161. ch. 148: *Une paire de cousteauc..... Envirolez d'argent*.

† **VIROMANDENSIS MONETA**. Vide in *Moneta Baronum*.

† **VIROPS**. Vide *Viripotentes*.

1. **VIROSUS**, *Potens, fortis, ἀνδρεος*. Fridegodus in Vita S. Vulfridi cap. 50: *Suscepti vacuas Ædwill Virosus habenas*.

Alias *virosus* φιλανδρον sonat. [Vide *Viriosus*.]

† 2. **VIROSUS**, a *Virus, Venenatus*, Gall. *Empoisonné*. Præfatio ad Chartul. cui titulus *Aganus* in Tabul. S. Petri Carnot.: *Propter invidentium Virosa verborum jacula*.

* **VIRIENS**, *Qui alteri tenetur ad evictionem*, Gall. *Garant*. Charta ann. 1162. inter Instr. tom. 6. Gall. Christ. col. 439: *Si autem homo aut femina aliquid rerum prædictarum vobis amparaverit, vel successoribus vestris, erimus vobis et illis, sine vestro illorumque inganno, Virientes*. Id est, efficiemus ut res usurpata dimittatur; quo sensu, *Virpire* dicebant. Vide *Guerpire* et *Virpiscere*.

† **VIRISCERE**, *Possessionem rei alicujus dimittere, deserere*. Placitum ann. 1119. inter Probat. tom. 2. novæ

Hist. Occitan. coll. 411: *Dono, solvo, Virpisco omnipotenti Deo, et altari S. Salvatoris Gellonensis cenobii, etc.* Vide *Guerpire*.

* **VIRRETUM**, pro *Birretum*, *Capitis tegumentum*. Cerem. Rom. MS. ubi de funere cardinalium fol. 25. v°: *Habebunt tamen singuli (familiares) nigrum Virretum spensis defuncti*.

VIRSCARA. *Consuetudines Arkenesæ* ann. 1231. in Tabulario S. Bertini: *Qui Virscaram bannitam pugnando, vel pugnare volendo, temere perturbaverit, tres libras emendabit*. [Leg. *Vierscara*. Vide in hac voce, et infra *Viscarna*.]

* Nihil corrigendum esse in hac voce, probat Charta ann. 1286. ex Chartul. Namurc. in Cam. Comput. Insul. fol. 42. v°: *Esqueils Virscare et eskevinage devandis je avoie le tierch des amandes*.

* **VIRSCARNA**, *Eodem intellectu*. Charta Phil. comit. Fland. pro libert. castel. Brug. ex ead. Cam.: *Statutum est Sabato post Epiphaniam præcones convenire ad Virscarnam, et ibi edictum accipere, die Dominica in ecclesiis denuntiare, etc.* Vide infra *Viscarnia*.

† **VIRSIONENSIS MONETA**. Vide in *Moneta Baronum*.

† **VIRTEVELLA**, ut *Vertevella*. Vide *Vertibella*.

† **VIRTICA MARINA**, σκάλαρη, in Gloss. Lat. Gr. Vulcanius emendat, *Urtica marina, σκαλάρη*.

† **VIRTUOSE**, *Honeste, fortiter*, ex Gloss. MSS. apud Vossium lib. 4. de Vitiis serm. cap. 36. Vide *Virtuosus*.

† **VIRTUOSITAS**, *Virtus, honestas*. Cafari Annal. Genuens. ad ann. 1162. apud Murator. tom. 6. col. 281: *Archicancellarius vero pietate commotus, capellanum suum dominum Ricardum, virum quidem omni Virtuositate præclarum, Januam misit*.

† **VIRTUOSUS**, *Virtute præditus, probis moribus*, Gall. *Virtueux*, apud Ludewig. tom. 5. Reliq. MSS. pag. 320. Vide *Virtuosus*.

† **VIRTUOSUS**, *Honestus, laudabilis*. Charta Caroli V. Reg. Franc. ann. 1372. tom. 5. Ordin. pag. 582. lin. ult.: *Nos attenta Virtuosa et commendabili fidelitatis constancia, quæ dicti Consules et habitatores dicte civitatis S. Flori, etc.* Vide *Virtuose*. Occurrit alia notione in *Virtus* 1.

† **VIRTUOSISSIMUS**, *Epithetum Ludovici XI. Franc. Reg. in Charta ann. 1479. ex Tabul. Cartusiæ de Bassa-villa: Datum Indict. XI. regnante Ludovico Virtuossissimo Francorum Rege*.

1. **VIRTUS**, *Vis, violentia*. Iso Magister in Glossis: *Vigor, virtus*. Alibi: *Vim, virtutem*. Pactus Legis Salicæ tit. 35. § 5: *Si quis ligatum per superbiam aut per.... Virtutem a Gravione tulerit,.... vitam suam redimat*. Ubi Lex Salica tit. 34. § 5: *Si quis hominem noxium ligatum per Vim tulerit Grafioni*. Eadem Lex Salica tit. 14. § 15: *Si quis cum ingenua puella per Virtutem moechatus fuerit*. Lex Alamann. tit. 5. § 2: *Si vero per Virtutem hoc raptor de Ecclesia abstulerit, etc.* § 5: *Nam si per Virtutem servus hoc fecerit, etc.* Edictum Chlotarii II. Regis in Synodo Parisiensis V. de puellis Deo sacratis: *Quicumque aut per Virtutem, aut per quemlibet ordinem ipsas detrahare, aut sibi in conjugium præsumpserit sociare, etc.* Annales Francorum ann. 758: *Pipinus Rex in Saxoniam ibat, et firmitates Saxonum per Virtutem introivit, etc.* [Charta Pontii Archiep. Arelat. ann. 1000. apud Acher. tom. 6. Spicil. pag. 430: *Et quando ipse Abba de corpore exierit, qui in loco ejus ordinandus est,*

judicio Congregationis eligatur et electione, non per nobilitatem generis vel parentum, nec per Virtutem, nec per pecuniam, etc.] Adde Capitul. 3. ann. 810. cap. 3. Legem Longob. lib. 1. tit. 17. § 4. Edictum Rotharis Regis Longobard. tit. 101. § 17. [* 269.] Leges Luitprandi tit. 26. § 6. tit. 105. § 1. tit. 110. § 1. [* 40. (5. 11.) 134. 141. (6. 81. 88.)] etc.

☞ VIRTUS, Possessio, prædium. Vide Podere 1. Petri Damiani Vita S. Romualdi cap. 39: *Romualdus locum cum suis discipulis deserens, non longe a castro prædii in Virtute Rainerii, qui postmodum Tusciæ marchio factus est, habitavit.*

VIRTUOSUS, Qui viribus pollet, in Vita S. Theodardi Archiep. Narbon.: *Ut colaphizaretur... dumtaxat uno ictu Virtuosi hominis.* [Roland. Patav. in Chron. Tarvis. apud Murator. tom. 8. col. 234: *Incusatus fuit quidam prudentissimus nomine Zungus, campio Virtuosi et pugil, etc.* Elmham. in Vita Henrici V. Reg. Angl. cap. 6. pag. 12: *Membra ejus non multum muscosa carne tumencia, multa lumen fortitudine mirabiliter Virtuosa.*]

* Virtueux, eadem acceptione, in Lit. remiss. ann. 1400. ex Reg. 155. Chartoph. reg. ch. 27: *Doubtant la fureur et ire d'icellui feu son frere, qui estoit plus jeune, fort et Vertueux que lui.* Aliæ ann. 1448. in Reg. 176. ch. 664: *Icellui Lucio qui estoit homme rigoureux, grant et Vertueux de corps, etc.*

† VIRTUTUM VIRI, Strenui, viri magno fortique animo, Gall. Valeureux. Chron. Angl. Th. Otterbourne pag. 227: *Interim Rex, commendatis filiis suis majori London et civibus, et in turri London positus, cum Virtutum viris persequi statuit dominos supradictos.*

2. VIRTUS, Miraculum. Mattheus 14: *Ipsæ surrexit a mortuis, et ideo Virtutes operantur in eo.* Marc. 6: *Et non poterat ibi Virtutem ullam facere, nisi paucos infirmos, impositis manibus, curavit.* Hist. S. Apollinaris Mart.: *Faciens multas Virtutes in nomine Jesu Christi.* Marcellini et Faustini Libellus precum pag. 73: *Per quem et divinas Virtutes operatus est non solum in Sardinia, sed in ipsis quoque quatuor exiliis: usque adeo ut eum adversarii magnum dicerent, cum Apostolicas per eum Virtutes fieri negare non possent.* Pag. 74: *Et in nomine Christi sit Virtutes operatus.* S. Hieronymus Epist. 84: *Viri Apostolicorum signorum atque Virtutum.* Einhardus de Miraculis SS. Martyrum Marcellini et Petri lib. 4. cap. 8: *Nihil, inquit, modo apud aulicos tam celebre est, quam signa et Virtutes, quæ fiunt in domo Einhardi per quosdam Sanctos, quorum reliquias in oratorio domus suæ habere dicitur.* Adde cap. 9. Leo Ost. lib. 2. cap. 78: *Multis post mortem Virtutibus claruit.* Testamentum Bertichramni Episc. Cenoman.: *Quia et Virtutes ibi ostensæ sunt.* Acta Episcoporum. Cenoman. pag. 179: *Quæ hactenus Ecclesia manet, atque in ea Dei virtute meritisque S. Dei genitricis Mariæ multæ Virtutes divinitus fiunt.* Adde pag. 180.

† 3. VIRTUS, Copia, vis hostilis, in Gloss. Gasp. Barthii apud Ludewig. tom. 3. Reliq. MSS. pag. 19. ex Hist. Palæst.: *Maxima vero Virtus illorum veniebat retro.* Tudebodus lib. 4. cap. 18. de Bello Hierosol.: *Postquam venit maxima Virtus illorum, quæ erat retro, acriter invasit nostros.* Occurrit passim apud Scriptores sacros. Psal. 135: *Et excussit*

Pharaonem et Virtutem ejus in mari rubro. Et alibi.

1. VIRTUTES, Angeli, ex secundo Angelicæ hierarchiæ gradu, quorum est ea procurare omnia, quæ ad religionem spectant in communi, per quos signa et miracula fiunt in mundo, inquit Rabanus lib. 1. de Univ. cap. 5. et ex eo Papias. *Inest etiam in eo nomine quædam fortitudo, dans efficaciam inferioribus spiritibus ad exequenda divina ministeria,* ait S. Thomas 1. part. q. 108. Isidorus lib. 7. Orig. cap. 5: *Virtutes, Angelica quædam ministeria perhibentur, per quæ signa et miracula in mundo fiunt, propter quod et Virtutes dicuntur.* S. Hieronymus Epist. 17: *Denique etiam Josephum.... asserere illo tempore, quæ crucifixus est Dominus, ex adytis templi Virtutum cælestium erupisse voces dicentium, etc.*

2. VIRTUTES, pro Reliquiis Sanctorum. Formula 174. apud Lindenbrogium: *Et aliud de ista causa in nullo non redeo, nisi in justo et idoneo sacramento per hunc locum et Deum altissimum, et Virtutes Sancti illius.* Tabularium Carroffense, apud Beslium pag. 156: *Quo dedicato, cepit conqueri Imperator cum Domino Apostolico et Duce Rogerio de Virtutibus Sanctorum, etc.* Occurrit rursus infra. Charta Hispanica æræ 905. apud Martinezum in Hist. Pinnatensi lib. 1. cap. 21: *Ecclesia... ubi sunt reconditæ Virtutes præfati Apostoli, et B. Andreæ fratris ejus, etc.* [Eckehardus Junior de Casib. S. Galli cap. 5: *Sancti Magni Virtutem quam manibus gerebat, hanc esse adstantibus prædicans asseruit.* Charta ann. 1338. tom. 2. Hist. Dalph. pag. 360: *Ipsius dom. Balphini responstone habita accedentibus DD. Canonicis, Capellanis et Clericis dictæ ecclesiæ cum cruce, Virtutibus et paramentis solemniter modo processionis, etc.*]

† 3. VIRTUTES, Jura, privilegia. Charta Ludovici Reg. filii Bozonis pro Episcopo Gratianopolit. ann. 894. apud Baluz. tom. 2. Miscell. pag. 156. et Chorier tom. 2. Status polit. Dalph. pag. 19: *Sancimus ut ipse Yahac ejusque successores nullo contradicente in predicta ecclesia cum omni ejusdem loci clero teneant, possideant omnes Virtutes quas mater ecclesia perpetim videtur habere in omnibus ecclesiasticis ordinibus, chrisma videlicet in Domini cæna benedicendo, pœnitentiam peccatoribus dando, etc.*

† VIRTUTIFER, Potens, efficax. Mirac. S. Galterii sæc. 6. Bened. part. 2. pag. 824: *Hic de Dei misericordia, et famuli sui Virtutifera confisus potentia advenit, etc.*

VIRTUTIGENA, Cui est ingenita virtus. Glaber Rodulfus in Vita S. Guill. Abb. Divion. in Præfat.: *Ideo communem fideiium Virtutigenam observamus charitatem, etc.*

† VIRVICARIUS SERVUS. Vide in Berbiz 1.

VIRULE, Venenum, Papiæ, ex voce virus.

† VIRUS, ἵρως, in Gloss. Lat. Gr. Vitis, vitis, in MSS. Sangerm.

* VIRZETA, Virgetum, ut videtur. Chartul. S. Joan. Angeriac. fol. 142. vº: *Et habet (salina) laterationes de tribus partibus, terram sancti Nazarii, hoc est una Virzeta et quantum ad ipsam Virzetam pertinet.* Vide supra Virgaretum.

† 1. VIS, Manuopera, manuum opera. Charta ann. 1338: *Tandem tenentur ad construendam domum pastoris satis commodam, sicut et ad Vim, ut aiunt, et veteram materialium, pro edificanda vel*

reparanda ecclesia et domo paricali, mediante refrigerio moderato.

† 2. VIS, Cochlea, Gall. Vis d'un pressoir. Inventar. ann. 1476. ex Tabul. Flamar.: *Item plus in eodem stabulo unum torcular vini... cum uno anulo et una cavillia ferri, existentibus in uno foramine unius Vicis dicti torcularis pro torculando vindemiam tempore vindemiarum.* Hinc emendanda Acta S. Angeli tom. 2. Maii pag. 62: *Arcaque prædictas prædicti argentarii clavus et Vitibus ferreis fortiter simul affixerunt et cooperierunt.* Ubi legendum est Vicibus, ut Vicis pro Vitis, in Miraculis S. Antonii de Padua tom. 2. Jun. pag. 738: *Cujus lingua erat modicum prominens extra guttur et brevissima, ad modum Vitis torcularis retorta, sic quod videbatur inveniendi bianda et rugeta.* Ejusdem originis est

† Vis, pro Turris, cujus scalæ in modum cochleæ spiratim sunt circumductæ, Gall. Escalier à vis. Chron. S. Petri Vivi apud Acher. tom. 2. Spicil. pag. 758: *Per claustrum ecclesiam introivit, et in Vitem (l. Vicem) quæ ad defendendum in eadem ecclesia est, ascendit, et ostium post se clausit.* Inventar. supra laudatum: *Et in quadam camera quæ est in superioritate prædicti castri prope Vicem per quam ascenditur et descenditur in eodem castro.* Vide Vicella.

* Nostris quoque Viz. Joinvil. in S. Ludov. edit. reg. pag. 127: *Il tenoient leur parlement en une Viz, qui descendoit de l'une chambre en l'autre.* Lit. remiss. ann. 1404. in Reg. 159. Chartoph. reg. ch. 201: *Lequel Johan de Billy monta en une Viz, etc.* Aliæ ann. 1417. in Reg. 170. ch. 105: *Une Viz par laquelle l'en monte en la chambre. Vifz, in aliis ann. 1451. ex Reg. 184. ch. 114: Le suppliant monta par la Vifz en la salle du chastel de Senecy, jusques à l'uyz de la chambre de la dame; après ce descendit par laditte Vifz.*

† VIS LAICA, in Charta Edwardi I. Reg. Angl. ann. 1298. apud Kennet. in Antiquit. Ambrosd. pag. 385: *Præcepimus quod omnem Vim laicam quæ se tenet in ecclesia de Bukenhull, quo minus idem Episcopus officium suum spirituale ibidem exercere possit, sine delatione amoveres ab eadem... prædicti Johannes, Gilbertus, Johannes, etc. qui se Vi laica in eadem ecclesia tenuerunt in adventu tuo ibidem se alibi transtulerunt, et confestim post discessum tuum ab ea, aggregatis sibi aliis malefactoribus se in eam Vi armata iterato intruserunt.* [* Placit. ann. 25. Henric. III. reg. Angl. Sutht. rot. 27. in dors. in Abbrev. Placit. pag. 113: *Præceptum fuit vicecomiti quod amoveri faceret Laicam Vim, per quam homines prioris de Mertonia obsessi sunt in capella de Roppel, ita quod liberum habeant ingressum et egressum.... Præterea præceptum fuit eidem vicecomiti quod attachiaret per salvos plegios magistrum Albericum, officialem archidiaconi Wyntonienensis de esse coram Dno Rege, etc. ad respondendum quare contulit prædictam capellam et in ea personam instituit contra clamorem dni Regis.... Vicecomes mandavit quod non fuit inventa Laica Vis et quod magister Albericus non habuit laicum feodum nec voluit invenire plegios. Et quia testatum fuit quod clerici obsederunt homines dicti prioris in prædicta capella, præceptum fuit vicecomiti quod amoveri faciat omnem vim tam clericorum, quam laicorum, per quam, etc.]*

VIS MAGNA, ET PARVA, seu Ad magnam vim et parvam: Formula, quæ

crebro reperitur in Chartis, quæ agunt de feudis vel Castellis reddibilibus, id est, quæ vassalli reddere domino superiori tenebantur, seu is vellet ea ingredi cum mediocri comitatu, ad parvam vim: seu cum majori comitatu, ad magnam vim, [ut colligitur ex Inventar. Chartar. Reg. ann. 1482. fol. 116: Promittit (dom. de Vitriaco) dominum Regem in suis castris recipere in magna et parva comitiva. De anno 1230.] Ea notione has voces intelligi debere pluribus docuimus in Dissertat. 30. ad Joinvillam pag. 352. 353. [Vide Feudum Reddibile, in Feudum, et Reddere.]

* Quod rursum probat Charta Ludov. comit. Valentin. ann. 1375. in Reg. 108. Chartoph. reg. ch. 204: *Dictus dominus Eynerius et ejus successores in prædictis infeudatis et donatis teneantur recolligere in dictis castris et eorum utroque, omni tempore guerrarum et pacis, nos et nostros hæredes et successores et gentes nostras, iratos et pagatos, cum armis et sine armis, in magna quantitate et parva.* Vide supra in Fortia 2.

† 3. VIS, Procurator, actor, qui alterius auctoritate et nomine agit. Charta Guillelmi Aurel. Episc. ann. 1253. ex lib. albo Episc. Carnot.: *Noverritis quod cum Præpositus Carnotensis seu Vis nobilis dominæ M. Comitissæ Carnotensis res Johannis Collirubei et Petri dicti Sequart cepisset et captas detineret, etc.* Eadem leguntur in Charta prædictæ Comitissæ ejusdem anni ibid.: *Cum præpositus noster Carnotensis seu Vis nostra, etc.* Infra Mandatum dicitur. Vide in hac voce num. 3. Force, eodem sensu, occurrit in Compos. inter Carolum Carnot. Comit. et Capitulum Carnot. ann. 1306: *Se le Prevost ou la Force le Conte prennent ou seissent hoste de chapistre, ou les biens de l'oste, etc.* Infra: *Se la cause de la prise, ou de la sesine dependent dou fet dou baillif ou dou prevost, etc.*

† 4. VIS, Sollicitudo, cura. Testam. Johannis Fabri Carnot. Episc. ann. 1390: *De quibuscumque aliis scripturis modicam Vim facio, quod sancta rusticitas omnia palam habet.*

† 1. VISA, Vox jurisdictionis ecclesiasticæ, vulgo *Visa*, a formula in his litteris approbationis usitata ducta origine. Expositio compend. benefic. fol. 47: *Possessionem præcedere debet Ordinarii collatio, aut signatura Papæ cum Ordinarii approbatione quæ Visa dicitur.*

* 2. VISA, Inspectio. Charta Caroli IV. ann. 1326. in Reg. donor. ejusd. ex Cam. Comput. Paris. fol. 17. rº: *Cujusmodi informationem nobis ab ipso missam ballivo inspicere et videri fecimus, per quam Visam reperimus quod, etc.* Vide *Visus*.

* VISAGIUM FALSUM, Larva, Gall. *Masque*, alias *Faux* vel *Fol visage*. Arest. ann. 1330. 20. April. in Reg. Olim parlam. Paris.: *Falsum Visagium occasione cujusdam chareverii, quod tunc in dicta villa (S. Richarii) fiebat, deferentem inveniunt, graviter vulneraverunt.* Lit. remiss. ann. 1354. in Reg. 82. Chartoph. reg. ch. 168: *Mutorinis et arietinis induti pellibus, cum aliis falsis Visagiis, etc.* Aliæ ann. 1367. in Reg. 97. ch. 558: *Icellui Clays avoit esté à sa maison armez à fol Visage le jour du nouvel an. Visage nuncupatur, Pars capitii, qua vultus includitur, in Lit. remiss. ann. 1394. ex Reg. 147. ch. 134: Le suppliant trouva ledit Cousin, lequel il print par le Visage de son chapperon, et en le hauchant asez courtoisement, etc. Faire visage, pro ho-*

dierno *Faire face*, Convertere vultum in

aliquem, dixerunt nostri. Lit. remiss. ann. 1390. in Reg. 138. ch. 207: *Lesquels compagnons sachent leurs espées en lui faisant Visage pour resister à sa mauvaise volonté.* Hist. Caroli VII. ad ann. 1429. pag. 512: *La Pucelle leur fit Visage et marcha contre les Anglois.* Visance, pro Apparence, species, apud Phil. Mouskes:

Par la Visance et par semblant.

Vide supra *Masca*.

† VISAMUM. Vide supra *Bisamum*.
† VISANTIUS, VISANTEUS. Vide *Byzantius*.

* VISARE, a Gallice *Viser*, Collineare, dirigere. Lit. remiss. ann. 1355. in Reg. 84. Chartoph. reg. ch. 43: *Qui Johannes quemdam quarrellum tunc accepit, et illum posuit in nuce dictæ balistæ Visando versus quemdam acervum fimi, pro trahendo dictum carrellum ibidem; et antequam potuisset cepisse suam visionem, nux dictæ balistæ se lacavit, etc.*

† VISATUS. Charta ann. 1131. apud Calmet. inter Probat. Hist. Lothar. tom. 2. col. 292: *Ecclesia beati Joannis, quæ est in insula Leodii, anniversarium teloneum de foro Visati, per regiam traditionem.* Nomen loci proprium.

* VISCAL, Censuræ species. Charta Phil. comit. Fland. pro libert. castel. Brug. ex Cam. Comput. Insul.: *De censu Viscal, cujus quilibet nummus requiritur cum duodecim denariis in secundo die post solutionem, etc.* Cens. *viscal*, in Charta ann. 1323. ex ead. Cam.

* VISCANISSA. Bulla Callixti II. PP. ann. 1120. in Suppl. ad Miræum pag. 33. col. 1: *Quadragesima mensuras terræ ex Viscanissa ex berquaria Girardi ad præbendam unius fratris... Item in Viscanissa ad restaurandam ecclesiam prædictam unam berquariam.*

† VISCARE, Visco implicare, capere, corrumpere, in Gemma. *Viscatus* occurrit apud Ovidium Art. amator. lib. 1. v. 391. et Plinium lib. 9. Epist. 30. Vide *Viscarius*.

* Glossar. Gall. Lat. ex Cod. reg. 7684: *Viscare, Engluyer, prandre o gluuyz.*

* VISCARIA, ut mox *Viscarnia*. Charta ann. 1265. in Chartul. S. Petri Insul. sign. Decanus fol. 139. rº: *Ballivus Furnensis fecit dictos Willelmum et Clais in Viscaria Furnensi ad iudicium evocari.*

† VISCARIUM, Viscus. Epist. Lamberti Abb. S. Rufi apud Marten. tom. 1. Anecd. col. 332: *Ego iudico, si cum viris feminæ habitant, Viscarium non deerit Diaboli.*

* Stat. hospit. S. Gertrudis ann. 1255. in Suppl. ad Miræum pag. 610. col. 2: *Nunquam solus cum sola sedeat, ne capiendis malignis insidiator Viscarium intendat.* Hinc emendanda statuta hospit. Sylvæduc. ann. 1277. ibid. pag. 134. col. 1. ubi legitur *Viscerium*.

† VISCARIUS, Qui visco aves captat, ἰεσυρίς, aucupator, auceps, in Gloss. Gr. Lat. Ibid. ἰεσυώ, visco aucupor, ἰετι, viscum, et viscus.

† VISCARNA, ut supra *Vierscara*: quomodo etiam *Legendum* videtur. Charta Caroli Comit. Flandr. ann. 1125. ex Tabul. S. Bertini: *Dicente eodem Theinardo quia de placitis, quæ ad scultedum pertinent, non deberet placitari ad Viscarnam Abbat. neque per Scabinos inde iudicari.* Vide *Virs cara*.

* VISCARNIA, ut *Vierscara*, Tribunal apud Flandros, ubi de rebus cum civili-

bus tum criminalibus suprema sententia judicatur, ejusque districtus. Charta Ferrandi et Joan. comit. Fland. ann. 1234. in Suppl. ad Miræum pag. 96. col. 1: *Omnes illi de octo Viscarniis, manentes infra officium Brugense, qui ad scabinagium pertinent, etc.* Vide supra *Virs cara*.

† VISCCELLUS, Vivarium. Vide *Giscellus*.

* VISCERABILIS, Intimus. Epist. synod. ann. 877. inter Capit. Caroli C.: *Viscerabili affectu sequimur, et celebri laude prosequimur, etc.*

† 1. VISCERABILITER, Ex animo. Chron. Trudon. ad ann. 999. apud Acher. tom. 7. Spicil. pag. 348: *Adelardus... familiam ecclesie nostræ Viscerabiliter dicitur dilexisse.* Litteræ Edwardi II. Reg. Angl. ann. 1307. apud Rymer. tom. 3. pag. 12: *Ob specialem affectionem quam ad præfatum genitorem nostrum et suos Viscerabiliter habuistis.* Vita S. Wolbodonis tom. 2. April. pag. 862: *Spondens Viscerabiliter quod si spatium sibi daretur, cuncta quæ abstulerat ex integro restitueret.* Vide *Viscerosus*.

† VISCERALITER, In intimis visceribus. Charta Imberti Episc. Paris. apud Marten. tom. 1. Ampl. Collect. col. 417: *Quando divini cultus studio Visceraliter percullimur, etc.* Occurrit præterea in Litteris Caroli V. Reg. Franc. ann. 1372. tom. 5. Ordin. pag. 561. Vide *Vossium* lib. 4. de Vitiis serm. cap. 36.

† VISCERATIM, Eadem notione. Testam. Caroli Ducis Andegav. Reg. Sicil. ann. 1431. inter Probat. Comment. de Comines tom. 3. pag. 245: *Pro amore quem ipse dominus Rex noster testator habet et Visceratim gerit erga ipsum (dom. Dalphinum).*

* 2. VISCERABILITER, Cum miseratione. Translat. SS. Georg. etc. tom. 7. Collect. Histor. Franc. pag. 355: *Cum vivum (fratrem) capere possent (Carolus) ei locum abundi Viscerabiliter induisit.*

* VISCERALIS, Intestinus, in Epist. Hincm. Rem. ibid. pag. 547: *Nunc autem qualiter regnum istud,.... ut ita dicamus, Viscerali commotione... sit perturbatum.*

† VISCERARI, Intimis visceribus seu Præcordiis commoveri. Charta Widegerni Episc. Argent. apud La Guille Hist. Alsat. inter Instr. pag. 9: *Unde nos congratulantes hujus viri sanctæ devotioni et illorum glorioso proposito, Viscerati caritate et pietate, commoti devotione promptissima,.... ut ad ipsam monasterium... privilegium conscribere vel confirmare deberemus.*

VISCERATIO, διανομή κρείως, in Gloss. Gr. Lat.

* VISCERIUM, pro *Viscarium*. Vide supra in hac voce.

† VISCERIUS. Chartam ann. 1193. apud Cencium inter Censu. Eccl. Rom. subscribunt *Petrus de Cencio dom. Papæ Viscerius testis: Paulus Malagromensis dom. Papæ Viscerius: Petrus Roberti similiter Viscerius testis.* Infra in alia Charta legitur, *Viscerius*. An pro *Usserius*? Vide in hac voce.

* 1. VISCEROSE, Ex animo, toto corde. Charta Ludov. reg. Sicil. ann. 1382. in Reg. Joan. ducis Bitur. ex Cam. Comput. Paris. fol. 26. rº: *Viscerose cupientes in eodem regno nostro nobiscum alteram ipsorum litorum plantulam propagare, etc.* Vide *Viscerabiliter* 1.

* 2. VISCEROSE, In intimis visceribus. Lit. remiss. ann. 1353. in Reg. 81. Chartoph. reg. ch. 896: *Ex maternali amore*

in tantum fuit *Viscerose commotus*, etc. Vide *Visceratiter*.

† **VISCEROSUS**, Intimus, sincerus, in Litteris ann. 1894. apud Acher. tom. 6. Spicil. pag. 102.

† **VISCEROSIUS**, Ex animo. Charta ann. 1418. apud Lobinell. tom. 3. Hist. Paris. pag. 477. col. 1: *Iposos in sacre religionis nostræ observantia laudabili Viscerosius confovere..... cupientes*, etc.

VISCIDE, Fortiter, in Gloss. MSS. ad Alexandrum Iatrosoph.

VISCIDUS, *Viscosus*. Gariopontus lib. 1. cap. 6: *Hæ causæ nascuntur de sanguine Viscido*, id est, amaro. 1. edit. habet *in-scido*. [Papias: *Museum, medium, viride, Viscidum. Viscidum acetum*, apud Theod. Priscianum lib. 1. cap. 2. Compar. *Viscidiores cibi*, apud eumd. de Diæt. cap. 18.]

VISCOCUS. Fragmentum Petronii pag. 15: *Solebat sic cœnare quomodo Rex apros gausapatos, opera pistoria, Viscocos, pistoros*. [Vocem dividit Schefferus locumque sic restituit: *Opera pistoria, avis, coccos*. Ubi *avis* pro *aves* more haud infrequenti. Ipsum consule in Notis ad hunc locum.]

† **VISCOSITAS**, *Viscus*, gluten, Gall. *Viscosité*. Arnaldus in Rosario MS. lib. 2. cap. 3: *Propter contritionem et assationem ad ignem dividuntur partes ligatæ a Viscositate quæ est in corporibus*.

† **VISCOSUS**, *Visco* S. Fiacrii, vulgo *le fic de S. Fiacre*, laborans. Est autem cancri genus, carnosus partibus adhærens solitus, primo calli instar durescit: dein callus in pus conversus, proximas partes sensim depascitur. Vita S. Fiacrii sæc. 2. Bened. pag. 600: *Septem peregrini de S. Dionysio venientes, cum non longe essent a monasterio S. Fiacrii, dixerunt quatuor ex illis: Eamus ad S. Fiacrum. Reliqui vero tres dixerunt: nos Viscosi non sumus, non habemus necesse ire ad eum, ipse non habet peregrinos nisi Viscosos..... Ite Viscosi ad medicum Viscosorum. Vide Unctuosus.*

VISENETUM. Vide *Vicinus*.

† **VISER**, *Hippogus*. Vide *Huisserium*.

† **VISERIA**, a Gall. *Visiere*, Specula, locus unde visus patet, *Echauguette*. Charta ann. 1370: *Pro faciendo et edificando unum murum cum duobus Viseriis super barrum vetus*. Vide *Visorium*. Hinc

† **VISERIA**, Cassidis conspicillum, vulgo *Visiere*. Comput. ann. 1336. tom. 2. Hist. Dalph. pag. 326. col. 1: *Item duos bacinnetos cum Viseriis*, II. sol. VI. den. gr. Mirac. B. Ludovici Archiep. Arlat. apud Stephanot. tom. 10. Fragm. Hist. pag. 310: *Fuit percussus quadam sagitta magnæ balistæ quæ infra Viseriam cassidis intravit*. Chron. Petri Azarii apud Murator. tom. 16. col. 308: *Volens videre castramenta partis Gibellinæ et qualiter procedebant, levata Viseria barbata*, etc. Occurrit præterea in Annal. Estens. apud eumd. tom. 18. col. 991. et in Chron. Tarvisino tom. 19. col. 787. *Heaume à visiere* (leg. à *visiere*) in Testam. Odonis de Rossillone ann. 1298. apud Marten. tom. 1. Anecd. col. 1306. Vide in *Visus*.

* *Vidaille*, in Lit. remiss. ann. 1455. ex Reg. 187. Chartoph. reg. ch. 255: *Le suppliant haussa son baston,.... et dicellui donna audit Valeté uny cop sur l'uisse ou Vidaille*.

† **VISERIUS**. Vide supra *Viscerius*.

* **VISIA**, Aspectus, Gall. *Vue*, Inquisit. forestæ Britolii in Reg. 34. bis Char-

toph. reg. part. 2. fol. 129. v. col. 2: *Oves suæ possunt ire in boscos, quantum durat Visia plani*. Visio legitur in Cod. reg. 4653. A. fol. 89.

† **VISIBILITAS**, Forma, sensus, apud Tertull. lib. de Carne Christi cap. 12: *Visibilitas per carnem*.

† **VISIBILITER**, Aperte, in Charta ann. 1379. apud Ludewig. tom. 6. Reliq. MSS. pag. 504. Utuntur præterea S. August. de Gen. ad litt. cap. 6. et S. Paulinus Epist. 20. ad Delphinum.

* **VISIFICUS SPIRITUS**, Ad videndi sensum pertinens. Alex. Iatrosoph. MS. lib. 1. Passio. cap. 94: *Adhuc autem et senioribus ætate defectum Visifici spiritus reparant et renovationem faciunt visui*. Vide infra *Visivus*.

† **VISILLIS**. Testam. Guidonis Comit. Nivern. ann. 1239. tom. 1. Macer. Insulæ Barbaræ pag. 152: *Et quod in parte quam habeo in decima sancti Pauli juxta Visillis, ponatur et assignetur dictum anniversarium*. Mendum esse facileprehenditur; at non ita in promptu est emendatio.

† **VISINANCIA**, *Vicinia*, Gall. *Voisnange*, Ital. *Vicinanza*. Memoriale Poest. Regens. ad ann. 1260. apud Murator. tom. 8. col. 1122: *Et die altera omnes Regini fecerunt confalones cujuslibet Visinancie; et fecerunt processiones circa civitatem*, etc.

† **VISINIA**, pro *Byssina*, in Charta Rudesindi Episc. Dumiensis æræ 1016. apud Ant. de Yezep in Chron. Ord. S. Benedicti tom. 5. et inter Conc. Hisp. tom. 3. pag. 184: *Indumenta Sacerdotum et levitarum.... auro texta, Visinia, purpurea et linea*.

† **VISINOCIA FEBRIS**, pro *Synocha*. Vide *Febris* et *Synochus*.

* 1. **VISIO**, Prospectus in domum vel tenementum vicini. Arest. parlam. Paris. ann. 1275. in Reg. 2. Olim fol. 28. v: *Licet major et pares Medontenses a tempore, a quo non exstat memoria, in villa Medontensi eeceruerint justitias quæ sequuntur, videlicet.... Visiones impeditas, stillationes, domorum clausuras*, etc. Vide *Vista* 1.

* 2. **VISIO**, Intentio in scopum, Gall. *Visée*. Locus est supra in *Visare*. Aliis notionibus, vide in *Visus*.

* **VISIONABILIS** *Dualitas virtutum*, apud Anastas. in Homilia Cyrilli de SS. Cyro et Joh. Maius in Glossario novo.

† **VISIONES**, Theoremata, Ant. Augustino, Gr. *Θεωπλζ*. Justinianus in 2. Prefat. Digest. : *Et in partibus in quibus perfectissimæ Visiones expositæ veterum fuerant, quod particulatim in eas fuerat sparsum, hoc dividere ac separare, penitus erat inutile*. Vide Pancirol. lib. 1. Thesauri variarum lect. cap. 77. et Lexicon Calvinii.

* **VISITANTIA**, Præstatio, quæ curioni fiebat aut a peregrinantibus, aut propter visitationem infirmorum. Tabul. S. Flori: *Stephanus Amricus dedit.... ecclesiam de Lasternes et omnia quæ ad ipsam pertinent, hoc est decimam, primitias, Visitantias, baptisterium*, etc. Vide in *Visitatio* 1.

* **VISITARE**, Frequentare. Stat. ann. 1534. ex Tabul. S. Petri Insul.: *Præterea nullæ erunt vacantie, sed continuo Visitabunt usque ad vigiliam Nativitatis Dominicæ, denuo Visitaturi easdem scholas, festis finitis*. Vide alia notione in *Visitatio* 1. et 2.

† **VISITARIUS**, ut infra *Visitator* Monachorum. Charta ann. 1315. apud Lobinell. tom. 3. Hist. Paris. pag. 322. col.

2: *Una cum,.... fratre Jacobo capellano dicti Visitarii*, etc. Infra legitur *Visitatoris*.

1. **VISITATIO**, Pensationis species: ita appellata, quod tenentes Dominos suos identidem *visitare* tenerentur cum xeniis aut muneribus, quod postmodum in præstationem necessariam abiit, et in Gallia nostra *Salutatici* nomine innotuit. Orig. Murensis Monasterii pag. 39: *Villicus autem debet dare, sicut omnes villici nostri debent, piscem magnum pretio 5. solidorum ante Natale Domini, quod vocatur Visitatio*. Pag. 40: *Rustici autem, qui habent scoppas, serviunt diem in ebdomada, et qui dimidiam in secunda, vel censum dant, et Visitant villicum semel in anno*. Id est, jus visitationis præstant. Pag. 47: *Villici, qui sub se habent homines servientes, ex diurnalibus, quorum Visitationem accipiunt, debent dare pisces singuli quinque siclorum, alii autem non; sed secundum uniuscujusque constitutionem: nam ille, qui multos habet Visitatores, et quoque nullos, possunt coequari*. Vetus Charta ibidem pag. 65: *Persolventem annuatim in censum sextum decimum dimidium modium avenæ, et siliginis aridi, et in festivitate S. Thomæ 4. solidos ad Visitationem*. [** Tabular. Abbat. Metloc. in Diario Diplom. tom. 2. pag. 122: *In Natale Domini, aut Visitationem, aut sex denarios*. Ibid. pag. 123: *In Natale Domini in Visitatione sua duos solidos et 40. panes et 20. modia avenæ reddunt*.]

† **VISITATIO IMPERATORIS**, Præstatio, quam a vassallis et tenentibus exigebant Domini, cum ab Imperatore ad curiam evocabantur auxilium in bello per se, vel per milites suos præbituri. *Auxilium pro eundo ad Imperatorem* alibi dicitur. Vide *Auxilium*, pag. 500. col. 2. Litteræ anni 1299. Hist. Dalph. pag. 64: *Est de jure imperii, ut principibus ecclesiasticis venientibus ad curiam de speciali mandato et pro servitio imperii, ad eis qui tenent regalia ecclesiæ suæ in subventionem congrua debeat provideri*. Charta ejusd. anni ibid.: *Præcipiendo quatinus pensata liberalitate, quam solummodo pro nobis exiit, in hoc facto ipsi Archiepiscopo in centum libris Viennensibus pro cavalcata D. Imperatoris ad requisitionem ejus et totaliter satisfacere procedatis, ne iram D. Imperatoris et nostram et penam appositam incurrere valeatis*. Quæ præstatio nomine *Visitationis* significatur in Charta ann. 1292. ibid. pag. 63. col. 2: *Nos ex certa scientia et plena deliberatione, primo a petitione subventionis seu juvenis per clericos et cives civitatis nostræ Diensis, ratione Visitationis Imperatoris ut Regis Alamanniæ, pro utilitate nostræ Diensis, ecclesiæ, ut taliter nobis debita et debiti autoritate cujusdam privilegii et privilegiorum ecclesiæ nostræ Diensi ab Imperiali culmine concessorum desistimus*.

† **VISITATIO**, Peregrinatio, ut videtur, seu emolumentum quod ex fidelium peregrinationibus sacerdoti obvenit. Charta Odonis Episc. Paris. ann. 1205. ex Chartul. ejusd. Episc. fol. 53: *Licebit autem priori et monachis in loco prædicto, si voluerint, edificare capellam,.... salvo in omnibus parrochiali jure presbitero S. Petri de Gonessa, scilicet quod idem presbiter habebit Visitationes, confessiones, sepulturas*, etc. Tabul. Episcopat. Ambian. ann. 1281: *Habebit curatus gratuita quæ sequuntur: videlicet oblationes confessionum, Visitationes, vina nuptiarum*, etc. Nisi sit præstatio quæ pro visitatione infirmorum exsolvebatur.

* 2. **VISITATIO**, Solemnis sacramentorum infirmis administratio. Stat. Einbec. apud Ludewig. tom. 10. Reliq. MSS. pag. 112. cap. 30: *De Visitationibus canonicorum. Sciant universi sententia capituli concorditer diffinitum, quod in Visitationibus canonicorum cum Eucharistia vel Extrema unctione, omnes existentes de gremio ecclesie et presentes vocari debent, et Visitationi interesse. Visitatus tamen venientibus pro tunc nihil dare debet in presenti, nisi solum campanario et scholaribus, si qui portaverint cereas. Neque aliter videtur intelligendus Glaber Rodulph. tom. 10. Collect. Histor. Franc. pag. 22: Convocatis ceteris fratribus, secundum morem et Visitationem fecerunt. Tertia namque die peracta, incipiente nocte migravit a corpore.*

VISITATOR, Episcopus, qui in locum alterius Episcopi demortui, vel propter crimen a communione suspensi, aut remoti, a Metropolitano, vel Summo Pontifice, mittebatur, ad obeunda in ea diocesi Episcopalia munera, donec alius Episcopus ordinaretur, cujus electioni intererat. Vide Gregorium M. lib. 2. Ind. 10. Epist. 19. 20. 21. 27. lib. 3. Epist. 11. lib. 4. Epist. 18. 14. 20. 21. lib. 5. Epist. 21. lib. 6. Epist. 16. lib. 7. Ind. 2. Epist. 25. 26. 91. lib. 11. Epist. 16. Formulas antiquas Promotionum Episcopaliū editas a Sirmondo ad calcem tom. 2. Concilior. Gallie, et tom. 8. Conciliorum Labbeanæ editionis, Form. 1. 2. 3. et seqq. Aliam descripsit Baronius Johannis II. PP. ann. 534. n. 49. exaratam, pro Visitatore dando Ecclesie, cujus Episcopus ob crimen remotus fuerat. Aliam vide ejusdem Pontificis ad Cæsarium Arelat. Agapeti I. Epist. 7. ad eundem Cæsarium. Vide præterea Leonis Archiepisc. Senonensis Epistolam ad Childebertum Regem tom. 1. Concil. Gallie, Concilium Regiense can. 6. in Actis Episcop. Cenoman. pag. 305. Diurnum Romanum cap. 7. Anastasium in S. Hormisda PP. Synodum apud Vermeriam ann. 853. cap. 1. Capitulum Caroli C. tit. 43. cap. 8. Conc. Roman. ann. 1079. can. 6. Joannem VIII. PP. Epist. 308. etc.

Ejusmodi **Visitatorum** officium accurate perstringit vetus Formula electionis Episcopi in Spicilegio Acheriano tom. 8. pag. 154: *Prisca modernaque Ecclesiarum moderamina theologuelariis sancere canonibus, quo arripientibus viam universæ terræ quarumlibet sedium Præsulibus, per viciniorum Episcopum, aut alium Episcopum, cui Archipræsul injunxerit, extincti fratris tumultorem, orbatæque sedis Visitatorem atque consolatorem, sine cujus conscientia sacri prohibent Canones confiteri aut confici de subrogatione Episcopi, perficitur Ecclesiasticarum inventarium rerum. Tunc vero prioribus viduatæ sedes, dispositis Oeconomis commendatur. Postmodum autem Cleri plebisque ordinis desideriorum consensus requiritur, quinimo amotis simoniaciis sacculis, postpositisque omnium cupiditatum argumentis, universa fideliter notitiæ Archiepiscopali significantur, quo disponente, cuncta in talibus expedit cum Suffraganeorum consilio, sub divina censura disponi negotiis, atque ordinari. Igitur Metropolitano dominica vocatione rebus humanis vitæque perfuncto, hæc eadem fideliter exigenda sunt omnia a Visitatore atque tumultore, et omnium diocesanorum, si fieri potest, cognitioni significanda prudentialiter, quo urbes, quas gentiliū temporibus habebant ido-*

licolæ Flamines, nunc gubernent Christicolæ Præsules. Cum ergo pastorem contigerit subrogandum, post advocacionem et clamationem Cleri petitionemque viduatæ plebis, ne urbs Præsulem minime optatum non spernat, nec odium habeat, fatque minus religiosa quam convenit, cui non licuit habere quem voluit: quoniam difficile est, quod bono peragantur exitu, quæ malo sunt inchoata principio, expedit orbatæ sedi cum Episcoporum electione, Cleri ac populi ipsius Ecclesie acclamatione Episcopum ordinari atque inthronisari. Quapropter, etc. Historia Trevirensis: Zacharias PP. B. Bonifacium doctrina et operatione clarum, Treverensi et Remensi Ecclesie Visitatorem, et spiritualium negotiorum provisorum constituit, cum Milo Tyrannus res utrorumque teneret.

VISITATORES in Monasteriis, qui in Capitulis Provincialibus deligebantur, qui Monasteria visitarent, in Monachos, atque adeo in ipsos Abbates inquirent, horum delicta emendarent, multas pro ipsis delictis et poenas monasticas irrogarent, etc. Cæsarius lib. 1. de Miracul. cap. 1: *Visitatio est disciplinæ conservatio: duo enim primitivi Patres instituerunt ad vitiorum correctionem, et caritatis conservationem, videlicet generale Capitulum, et singulis annis Visitationes domorum. Chronicon Montis-Sereni pag. 195: Gotfridus Monachus, quoniam in ordine Cisterciensis usitata res est visitatio, modum ejus talem esse asseruit, ut singuli fratrum jurati dicerent veritatem de omnibus, quæ vel a Præposito, vel ab aliis in Ecclesia sua fieri certum esset. Sed cum ejusmodi Visitatores, sub prætextu et obtentu visitationis, Monasteria gravibus expensis premerent, seu longiori mora, vel sumtuosis, quas sibi administrari curabant, epulis, vel denique numeroso comitatu, interdum et ab iis pecunias extorquerent, cautum deinceps Constitutionibus Gregorii IX. Nicolai IV. Benedicti XII. et aliis, quæ habentur post Chronicon Casinense edit. Brolii, ne Monasteriis et locis visitatis onerosi et graves existerent. Quo spectat querela Burkardi de Casib. S. Galli cap. 16: *Videant dona largissima quæ donavit in Curia, ne forte fratres sui opprobrio subjacerent Visitatorum, qui multa perturbaverunt Monasteria, ne longe petamus exemplum, sicut fecerunt in Augia, quos totoderunt, et jurare ad suum coegerunt mandatum. Et cap. 21: Visitatores etiam per diversas missos Ecclesias, cum multis perturbassent tam Abbates quam Monachos, imo etiam plebanos et Clericos minoris ordinis, cohibuit, ne ad monasterium venientes suos perturbarent fratres, non hoc sine summi Pontificis obtinuit permissione, audivit enim qualiter in nobili Ecclesia Augiensi processerant, et quemadmodum fratres ipsius perturbaverunt Monasterii. Vide Decretal. Gregorii IX. lib. 3. tit. 35. cap. 8.**

* **VISITATORIUS**, Ad visitatorem pertinens. Synod. apud Vermer. ann. 853. tom. 7. Collect. Histor. Franc. pag. 611: *Ecclesie Nivernensi ea, quibus indigeret, Visitatorio officio impenderet et ordinaret. Vide Visitator.*

* **VISIVUS**, Ital. Visivo, Ad facultatem videndi pertinens. Vita S. Rosæ tom. 2. Sept. pag. 497. col. 2: *Erat quædam virgo nomine Delicata, quæ ab ipsa sua natiuitate caruerat virtute Visiva. Vide supra Visificus.*

† **VISMERIA**, Viminetum, virgetum, locus viminibus consitus, Gall. Ozeraiæ, Lemovicibus Vismiere. Obituar. S. Ge-

raldi Lemovic. fol. 33: *Quem censum nobis assignavit in et super quibusdam vinea, Vismeria, et orto seu leza ejusdem Guillelmi. Charta ann. 1519: Petrus Aureys.... confitetur se tenere quandam lezam continentem unum jornale hominis situm in territorio deu Minudet inter terram Joannis Quiffort et Vismeriam magistri Johannis Lamyt. Charta ann. 1537: Francoise de Poyel.... declare qu'elle est dame fonciere et directe de certaine Vismiere et Leza contenant environ deux journeaux, assise au clau Laurier territoire de Limoges confrontant à la Vismiere de maistre Laurent du Puy, etc. Alia ann. 1545: Jehan le Picard horloger de Limoges reconnoist tenir et exploiter certaine Vismiere et leze assise au territoire de ladite ville confrontée avec la leze et Vismiere de heors seu maistre Laurens du Puy. Vide Vinus.*

† **VISNETUM**. Vide supra in Vicinus.

† **VISOLA**. Statuta Monast. S. Claudii ann. 1448. pag. 74: *Recipere debet quinque Visolas ultra suam præbandam. Ibidem pag. 82: Tenetur idem pittantiarius ministrare.... in die Jovis sancta cui libet ex prædictis Religiosis tres Visolas. Legendum Rosola, Placentæ species, a colore rubicundo sic nuncupata. Vide ibi.*

† **VISON**, Bison, genus bovis silvestris. Acta S. Ferreoli tom. 3. Jun. pag. 11: *Silvester adhuc cum locus esset, Vison ibi fera reperta est. [Ekkeh. Chron. Univ. ad ann. 1104. apud Pertz. Script. tom. 6. pag. 225: Illius nimirum famosi Aerbonis posteri, quem in venatu a Visonia Bestia confossum, vulgares adhuc cantilenæ resonant. Vide Graff. Thesaur. Ling. Franc. tom. 1. col. 1078. voce Wisunt.]*

1. **VISORES**, Testes, qui rem actam viderunt, eique interfuerunt. Formulæ vet. secundum Legem Roman. cap. 30: *Sed postea taliter in jam dicto loco ipsi illi iudicatum fuit, ut in noctes 40. apud homines 36. manu sua 37. in Ecclesia illa, in loco nuncupante illo conjurare debeat, apud homines Visores et cognitores, eo quod ille quondam malo ordine super eum venisset, etc. Cap. 31: Similiter testes sibi similes Visores et cognitores, etc. Vetus Notitia apud Perardum pag. 60: *Affirmantes, se habere plurimos et veraces atque Visores testes, qui hoc ita verum esse scirent, etc. Tabularium Regulæ ad Garumnam: Visores et testes hujus negotii fuerunt, etc. Charta Lapurdensis apud Marcam lib. 4. Hist. Beneharn. cap. 9. § 8: *Testes et Visores hi sunt, etc. Tabularium S. Petri Generensis apud eundem lib. 5. cap. 25. § 8: Hujus donationis sunt Visores, etc. Blanca in præfatione ad Commentarios rerum Aragonensium: Alterum quidem pro eorum robore et firmitate, quod sit de solennitatibus substantiatis contractum, ut testes illorum stipulationi præsentem intersint, atque hos testes, Visores et Auditores appellabant, et ita appellati passim inveniuntur. Charta Alfonsi Regis Aragon. æræ 1153. apud eundem pag. 641: *Sunt testes Visores et auditores de hoc donativum superscriptum, etc. In alia pag. 794: *Testes sunt et Visores hujus rei, etc. [Charta ann. 1088. ex Tabul. Ausc.: *Visores hujus negotii fuerunt Pontius Episcopus Bigoræ, etc. Visores et testes sunt W. Arnaldi de Jugun, et filius ejus Arnaldus, in Chartul. Auxit. Charta ann. 1117. ex Tabul. S. Tiberii: *Visores et testes hujus defensionis sunt, etc.] Hinc formula sat frequens diplomatibus ads*******

cripta: *Hæc autem Viderunt et audierunt, etc.* [Vide *Videntes*.]

† VISORII TESTES, Eodem significatu. Vita S. Leonis IX. PP. tom. 2. April. pag. 662. et apud Murator. tom. 3. pag. 296. col. 1: *Cujus rei testes Visoriti, a minimo usque ad maximum cuncti illius urbis dicuntur extitisse.*

2. VISORES, Qui forestis inspiciendis, ne vasta fierent, præfecti erant a Rege. Matthæus Paris ann. 1135: *Quod nefandi generis placiti adeo fuerat execrabile, quod si Visores alicujus silvam, quem esse pecuniosum sciebant, a longe conspicerent, statim vastum in ea prohiberent, sive esset, sive non, ut eum sine merito redimere potuissent.* [Viser nostris pro Inspicere, explorare, observare. Le Roman de Vacce MS.:

Ses forestiers a fait Viser
Ou il porroit grant cerf trouver.

Chron. ab ann. 1841. apud Lobinell. tom. 2. Hist. Britan. col. 721:

Les Francois les firent Viser,
Afin qu'ils peussent s'viser
De les combattre en cette place.

Visitacion, pro Inspectio, in Litteris Caroli V. Reg. Franc. ann. 1372. tom. 5: Ordinat. pag. 527: *Nous aions entendu que plusieurs nos subgez s'efforcent de entreprendre la Visitation et cognoissance de aucuns desdiz mestiers, vivres et marchandises, etc.* Vide *Vista* 4.

* *Veours*, eadem significatione, in Charta ann. 1314. ex Reg. 65. 2. Chartoph. reg. ch. 72: *Le vardier dou lieu, les Veours des forais, les serjans de la forest siez et autres, etc.* Voir jurez d'eauue, in Ch. ann. 1355. tom. 2. Hist. Leod. pag. 421.

VISORES, Qui ad tenementa inspicienda delecti sunt. Vide *Visus*.

* VISORES INFIRMITATIS. Vide *Reseantisa* et *Essonium Mali Lecti* in *Sunnis*. Placit. ann. 9. Joh. reg. Angl. Cumberl. rot. 8. in dors. in Abbrev. Placit. pag. 58: *Adam de Tindal optulit se versus Aliciam uxorem Roberti de Courtenay, quæ se associavit de malo lecti.... et ipsa non venit, nec Visores infirmitatis illius, quia vicecomes significavit, quod ipse non fecit eam videri.... Consideratum est quod vicecomes faciat eam videri per 4. milites de comitatu suo, etc.* Adde Placit. incert. temp. ejusd. reg. Northumb. rot. 1. in dorso ibid. pag. 69. et Glanvillam lib. 1. cap. 18. sqq.

* VISORIA, Cassidis conspicillum, Gall. *Visiere*. Garnis. inventæ in castro Carcass. ann. 1294: *Quatuor capelli ferri cum Visoria*. Vide supra *Viseria*.

† VISORIUM, Locus unde visus patet. Senator. lib. 5. Epist. 42: *Amphitheatrum quasi in unum juncta duo Visoria*. Vide *Viseria*.

* VISPIA, Domus episcopalis. Charta ann. 1194. inter Probat. tom. 1. Hist. Nem. pag. 41. col. 1: *Actum est hoc in urbe Nemausi in Vispia, etc.*

† VISPIILLATOR, τριβωπιλλος, in Gloss. Lat. Græc. Aliæ Græco-Lat.: τριβωπιλλος, *Sepulchri violator, Vispiillator*.

VISPILIO, Torsorium, Gall. *Gouspillon*: quæ quidem vox Gallica formata a *Goupillon*, vulpecula, seu cauda vulpeculæ, quod ejusmodi torsoria plerumque ex caudis vulpecularum fierent. Fleta lib. 2. cap. 76. § 9: *Prodest etiam boves de die bis tergere cum Vispiltone, eo quod affectus sine lambent.* [Vide *Vespilio*.]

* Nostri *Vipillon*, pro *Goupillon*, Aspersorium. Lit. remiss. ann. 1416. in

Reg. 169. Chartoph. reg. ch. 143: *Le suppliant par maniere d'esbatement, vestu d'un surpeliz ou roquet de toile, prinst un pot d'arain en quoy il avoit de l'eau et un Vipillon, dont il enrosoit en alant par le chemin les gens qu'il trouvoit.*

† VISPILLIUS. Vide supra in *Vespilio*.
* VISPOLIATOR, Grassator; ex *vis* et *spoliator*. Charta Phil. VI. ann. 1345. in Reg. 124. Chartoph. reg. ch. 257: *Latrones, homicidæ et Vispoliatores inibi et circumvicinis locis habitantes, etc.* Vide *Vespilio*.

* VISQUIAMUS, *Queuele*, in Glossar. Lat. Gall. ex Cod. reg. 7692.

† VISSIUM, Βδέσσα, in Gloss. Lat. Gr. Flatus ventris. MSS. Reg. *Vissium, bis-sium*; Sangerm. *Visio*: et mox: Βδέσω, *viso*; ubi Reg. *bisso, pedo*.

1. VISTA, Prospectus in domum vel tenementum vicini: *Vue sur quelqu'un*. [Droit de vues in Consuet. Bituric. tit. 11. art. 2. 13.] Libertates concessæ Barcinonensibus a Petro Rege Aragon. ann. 1288. MSS.: *Nemo potest habere Vistam in alterum, nisi primo aspiciat super tenedonem suam.*

* Occurrit præterea in Instr. ann. 1388. tom. 8. Ordinat. reg. Franc. pag. 284. art. 6. Neque alio sensu hæc vox accipienda videtur infra num. 2. hoc est, in conspectu monasterii, Gall. *En vue du monastere*. Vide supra *Visio* 1.

† VISTA, Locus unde visus patet, Provincialibus la *Visto*. Inquisitio ann. 1268. ex Schedis Præs. de *Mazaugues*: *Et a Berbegal usque ad Vistam qua videtur totum Cravam*. Vide *Visura*.

† 2. VISTA, in Charta ann. 1295. ex Schedis Præs. de *Mazaugues*: *Non possit.... aliquid novi facere, aliquid fortialitium vel tenere vel habere, nec castellum in Vista monasterii*. Id est, nisi fallor, intra monasterii districtum, territorium. [* Vide *Vista* 1.]

† 3. VISTA, Colloquium, congressus, Gall. *Entrevue*. Litteræ Philippi III. Reg. Francor. apud Rymer. tom. 2. pag. 152: *Speciales nuncios destinavit cum potestate plenaria tractandi de faciendo Vista seu colloquio de nobis et eodem Rege super pace perpetua*. Infra: *Extitit conventum quod pro Vista seu colloquio hujusmodi celebrando, nos apud Montem-Marcianum, idem autem Rex apud Baienam personaliter erimus*. Litteræ Edwardi Reg. Angl. ann. 1286. ibid. pag. 330: *Terminum Vistæ, inter nos et vos ad invicem faciendæ exposuimus eisdem secreto*. Occurrit præterea pag. 369. 457. etc. Inventar. Chartar. Reg. ann. 1482. fol. 309: *Litteræ procuratoris Regis Castellæ super Vista et congregatione Regis Francorum et ipsius super concordis inter eos confirmandis*. De anno 1288.

† 4. VISTA, Inspectio, visitatio, Hispanis *Visita*, Gall. *Visite*. Conc. Terracon. ann. 1329. apud Marten. tom. 4. Anecd. col. 285: *Ne fiant Vistæ in monasteriis*. Item, præcipimus et mandamus omnibus iudicibus et advocatis litteratis, non convenient vel intrent alicui Vistæ, quæ fit vel fiat in monasteriis vel grangis religiosorum. Vide *Visores* 2.

5. VISTA, Alia notione. Charta pro Vicario Bituricensi, ex Tabulario S. Sulpicii Bituric. : *Similiter de molendinis (habebit) unum molendinum, de Vistis unam Vistam, similiter ex liberis et scamnis de sacerio unum pozonarium*. Quæ quidem mendo non caret.

† Vasis genus significari existimo, ut et apud Limborch. Sentent. Inquisit. Tolos. pag. 67: *Item quadam vice portavit.... unum panem et unam Vistam vini*

ad domum Raymundi sartoris. Et pag. 161: *In domo prædictæ Aymengardis in Rapistagno vidit duos hæreticos, unum qui vocabatur Petrus, cui misit unam Vistam de Vino*. Ubi legendum censeo *Justa*, ut videre est in hac voce; tametsi *Viste* pro urna seu vase sepulcrali legitur in Poemate de la guerre de Troyes MS:

Le cors fist mettre en une bierre,
Molt richement à grant honor,
Si can firent si ancessor,
Le feu ont a lui ardoir,
Et si poez de li savoir
Que la poudre fu bien gardée,
Bien fu chérie et honorée.
En une Viste de fin or,
Que avoit Prians en son tresor,
Précieuse d'estrage guise,
L'ont dedenz scelée et mise.

Vide *Urna* 2.

* Locum ex Tabul. S. Sulpicii sic emendo ex accuratiori lectione: *De Vistis, unam Vistam; similiter ex tiberis et scamnis de Saacerio, unum pozonarium*. Hinc corrigendæ Litteræ ann. 1397. inter Probat. tom. 3. Hist. Burg. pag. 187. col. 2: *Une Niste d'or toute plaine à vingt un caras, pezant onze mars et demi*. Ubi leg. *Viste*.

* 6. VISTA, Nota, signum, quod facile videri potest. Stat. pro pannif. ann. 1317. in Reg. A. Cam. Comput. Paris. fol. 197. v: *Ut omnes et singuli pannit, per quem facti fuerint evidentiis cognoscantur,.... videlicet in Carcassona et ejus suburbiis et toto Carcassessio, in primo capite cujuslibet panni fiet una radricula seu Vista de colonno abissimo latitudinis ad minus trium digitorum communium*.

† VISTELLA, apud Bern. de *Breydenbach* in Itin. Hierosol. pag. 218. ubi de Moyse aquis exposito, pro *Fiscella*, ut legitur Exod. cap. 2. 3.

† VISTRIGILIUM, σπραιγοφύλαξ, in Gloss. Lat. Gr. Leg. *Custos sigilli*, ut jam emendavit Vulcanius.

† VISUALITER, Manifeste, *Visiblement*. Chron. Comodoliac. apud Stephanot. tom. 2. Fragm. Hist. MSS.: *Idem vero serpens obediens præceptis S. Juniani Visualiter evolans et per Pictaviam transiens et nemini ex tunc nocens, arripuit et subintravit gurgites maris Oceani*.

VISUMARIUS, vox Gallica vetus, quæ trifolium denotatur, ut auctor est Marcellus Empiricus cap. 3. extremo.

† VISURA, Prospectus. Notæ obituum in Martyrol. Eccl. Cathedr. Aquens.: *Ipsa die obiit Johannes Boerii qui reliquit anniversariis istius ecclesiæ unam emnam annonæ censualem ad Visuram Massiliæ*. Locus pulcherrimo prospectu, qui vulgo *La visto de Marseillo* dicitur. Vide *Vista* 1.

† VISURA, Inspectio. Acta Joannis de Organia tom. 1. April. pag. 803: *Facta fuit Visura et inspectio ocularis cujusdam arcæ lignæ*. Vide *Inspectura*.

VISUS, Oculus. Lex Alemann. tit. 61. § 3. 4: *Si enim Visus tactus fuerit in oculo, ita ut quasi vitrum remaneat, etc.* Si autem ipse Visus foras exierit et milus, etc. Ubi per oculum, orbem oculorum intelligit. [* Vide Leg. Ripuar. tit. 5. § 3.]

† Visus, Cassidis conspicillum, ut videtur, Gall. *Visiere*. Fulcherius Carnot. in Hist. Palæst. in Gloss. Gasp. Bartbii apud Ludewig. tom. 3. Reliq. MSS. pag. 337: *Ut in Visibus eorum et peltis, etc.* Vide *Viseria*. [* Bongars. pag. 415. lin. 50. Vultus forte, ut sequens.]

† Visus, Vultus, Ital. *Viso*, Gall. *Visage*, olim *Vis*. Mirac. S. Humil. tom. 4.

Maii pag. 405: *Habebat autem Visum valde tumefactum ac inflatum, ita quod oculis humanis nimis horribilis appareret.* Vide *Viseria*.

* *Visus*, ut supra *Vista* 1. Charta ann. 1358. in Reg. 86. Chartoph. reg. ch. 598: *Una cum ipsius domus omnibus et singulis iuribus, pertinentiis et appenditiis, Visibus et agotis, etc.*

Visus, Inspectio. Rogerus Hovedenus pag. 784: *Sed concedit bene quod capiant de boscis suis quod necesse iis fuerit sine vasto, et hoc per Visum forestarii sui, et viridiariorum suorum.* Monasticum Anglic. tom. 1. pag. 507: *Et similiter de toto anno de bosco ipsius Roberti usque ad Greyton scisso per Visum forestariorum nostrorum.* In Charta ann. 1300. Regesti Philippi Pulchri Reg. Fr. ann. 1299. ex Tabulario Regio num. 96: *Usagium ad arduendum et ædificandum sufficienter ad opus domus ipsius Militis de luez per Ostensionem a viridario dictæ forestæ faciendam, etc.* Vide *Ostensio* et *Visores* 2.

* Lit. remiss. ann. 1409. in Reg. 163. Chartoph. reg. ch. 408: *Les parties furent appointées en fait contraires et en enqueste et Veue terminée sur eulx.*

† *Visus*, Officium inspectoris ejusque emolumenta. Inquesta ann. 1289. apud Kennett. in Antiquit. Ambrosd. pag. 314: *Certus Visus valet per annum II. sol. et reddit domino Regi pro prædicta hida et certo Visu X. sol.*

† *Visus*, Judicium, arbitrium. Charta ann. 1249. ibid. pag. 241: *Rex illas XVI. libras et dimidium marcæ ad quas homines.... in Pydinton.... nuper talliati fuerant, assignavit penendas per Visum Hugonis Gargate custodis prædictorum maneriorum in prædictis maneris instaurandum.* Litteræ Caroli V. Reg. Franc. pro restauratione Communiæ Tornac. ann. 1370. tom. 5. Ordinatio. pag. 376. art. 8: *Lesquelles ordonnances touchans loy et justice) demourront et seront mises en la Veue de Prevost et des Jurez.* Occurrit rursum pag. 377. art. 20.

Visus, *Visio*, *Inspectio* rei, de qua litigatur, *Veue*, in veteri Consuet. Normanniæ art. 66. Cameracensi, Bononiensi, etc. ut et in veteri Consuetudine Bituricensi edita a Thomasserio cap. 12. *View*, Rastallo et J.C. Anglis. *Monstrée de terre*, in Consuetudine Turonensi, Lodunensi, Cenomaniensi, Britannici, etc. Bracton. lib. 4. tr. 1. cap. 16. § 4: *Necesse est, quod fiat Visus de tenemento a juratoribus ut certa res deduci possit in iudicium, et quod juratores verum et certum facere possint sacramentum, et quod perinde possit iustitarius justum proferre iudicium.* [Litteræ procuratoris ann. 1348. ex Chartul. 21. Corb. fol. 193. vº: *Dantes dictis procuratoribus nostris... potestatem.... Ostensionem et bonnagia faciendi. De requerre veuez ou hestencions de lieux*, in aliis Litteris de eadem re ibid. fol. 192. vº. Charta ann. 1394. ibid. fol. 81: *Faire et veoir faire veues et ostensions de lieux, etc.*] Quomodo autem *visus* fiat, et de quibus rebus, aperit ibi pluribus idem Bracton. et lib. 5. tract. 3. cap. 8. ut et Fleta lib. 2. cap. 54. § 2. lib. 4. cap. 6. ubi modus *videndi* præscribitur: præterea Stabilimenta S. Ludovici lib. 1. cap. 46. 56. lib. 2. cap. 10. Philippus de Beaumanoir cap. 9. Assisiæ Hierosol. cap. 27. 222. Statuta secunda Roberti I. Regis Scotiæ cap. 37. 38. Glanvilla lib. 2. cap. 1. [22] Placit. ann. 6. Ricard. reg. Angl. Lincoln. rot. 4. Norfolc. rot. 3. in Abbrev. Placit. pag. 3. Wiltes. rot. 3. ibid. pag. 6.] Statutum

2. Westmonaster. cap. 58. Vetus Consuetudo Normanniæ cap. 66. 85. etc.

Visio, Eadem notione, in Regiam Majestatem lib. 1. cap. 9. § 3. [Judicium Scaccarii S. Michaelis ann. 1225. apud D. Brussel tom. 2. de Usu feud. pag. 964: *Judicatum est quod duellum vaditum nullum sit, ex quo nullus miles fuit ad Visionem.* Aliud ann. 1236. ibid.: *Præceptum est quod Visio potest fieri sine militibus in omni placito, de quo bellum non possit exire.* Chartul. S. Vandreg. tom. 2. pag. 1904: *Ex parte dom. Regis vobis significamus qualinvs presbiteros propinquos et loci vicinos fide dignos et non suspectos per aliquem decanum vestrum.... citari faciatis ad Visiones et ad assisias.]*

† *Visio*, Recognitio scripturæ, ut supra *Vidimatio*. Vide in *Vidimare*. Charta ann. 1294. apud Lobinell. tom. 2. Hist. Britan. col. 21: *Datum hujus Visionis factæ a nobis Roberto Macloviensi Episcopo, etc.*

Visores, Qui ad *visum* tenementi delecti sunt, apud Bractonum lib. 5. tract. de Essoniis cap. 14. et in Fleta lib. 4. cap. 6. § 1. *Veurs*, in Scaccario Normannico ann. 1497. Vide *Ostensio* et *Visores*, suo loco.

Visus Franci Plegil. Vide *Plegius*.
* *Viszellarium*, f. *Viminetum*, virgetum. Charta ann. 1139. inter Probat. tom. 1. Annal. Præmonst. col. 64: *Ab hinc revertendo per Vizellarium, ascendendo montem in dextris, etc.* Vide supra *Virzeta*.

VITA. *VITA COMMUNIS*, quam Monachi profitentur, qui in communi vivunt, ac simul degunt, ut ait Cassianus coll. 18. cap. 5. *ex communione consortii, Cœnobitæ, cellæque ac diversoria eorum Cœnobita, vocantur.* S. Augustinus lib. 1. de Morib. Eccl. cap. 31: *Quis non illos miretur et prædicet, qui contemptis atque desertis mundi hujus illecebris, in communem Vitam, castissimam sanctissimamque congregati, simul ætatem agunt, viventes in orationibus, in lectionibus, etc.* Cæsarius Arelat. serm. 17: *Vovit aliquis..... ire ad communem Vitam in societate sanctorum, etc.* Infra: *Hic quibus placet, relicta omni spe seculari, et omni actione terrena voveant, se conferendo in societatem sanctorum, et in communem illam Vitam, Vitam, ubi non dicitur aliquid proprium; sed sunt omnia communia, et est illis anima una, et cor unum in Deum.* Adelbertus Abbas Heidenheimensis pag. 333: *Qui cum non invenirent certas rationes, quibus communis Vita in singularem proprietatem et secularem voluptatem esset transmutata, etc.* Hanc etiam Laici interdum profitebantur, qui etsi habitu nec Clerici nec Monachi, nequaquam tamen iis disparis eorumque instar sæculo abrenuntiantes, sub Clericorum et Monachorum regulariter viventium, atque adeo Sacerdotum obedientiam, devotissime vivebant, et eis serviebant: de quibus egit Baronius ann. 1091. num. 4. 5. 6. Vide præterea Turrianum pro Epistol. Pontificum lib. 5. cap. 5. Bertholdum ann. 1091. *Vitam S. Altmanni Episcopi Pataviensis* pag. 42. *Vitam S. Anselmi Episc. Lucensis*, Gerhohum Reichersperg. cap. 16. etc.

† *VITA VULGARIS*, scilicet Laicorum, in lib. 1. Capitul. cap. 452.

VITA. Stephanus Episcopus Tornacensis Epist. 1. de Regula Grandimontensium: *Libellus eorum, qui Constitutiones continent, non Regula appellatur ab eis, sed Vita. Inde est, quod sicut a regula, quam observant Canonici nostri, dicuntur*

Regulares: sic etiam ipsis necesse est a Vita, quam profitentur, dicantur Clerici seu Laici Vitales.

† *VITÆ LIBER*, Martyrologium. Vide in *Liber*.

† *VITA*, pro *Vittia*, in Gloss. Gr. Lat. *λῶμα, filium, Vita*. Leg. forte *λῶπον, filium, vittia*.

† *VITA*, Pensio annua ad vitam, vel usufructus, ut infra *Vitalitium*. Charta ann. 1232. ex Chartul. 21. Corb. fol. 322: *Quem mansum tenet modo et possidet domina Hessa de Bousencourt, salva tamen Vita prædictæ Hessæ.* Vide *Viagium* 2. et *Victus* 1.

* *VITA MENSALIS*, Cibus, victus. Charta ann. 1467. ex Tabul. S. Maurini inter schedas Mabill.: *Ordinamus ulterius, quod si dictus rector sive vicarius perpetuus Vitam mensalem in dicta abbatiâ et refectorio ejusdem sumere noluerit, prænominatus abbas solvat eidem rectori sive vicario perpetuo.... quatuor quarterios biadi frumenti. Fille de vie, nude appellatur, quæ libidini inservit, in Stat. urbis Trecent. ann. 1396. ex Cod. reg. 9827. 4. 4. fol. 43. rº: *Item que toutes filles de Vie..... facent leurs bouticles ès lieux à ce ordonnez d'ancienmeté.**

† *VITÆ*. Testam. Johannis Fabri Carnot. Episc. ann. 1390: *Eos (executores) rogo intime quod papius quas Vite soleo appellare, eidem domino Petro Solier, et non alteri tradant, quod mæx fatuitates vulgarentur amplius, quod non expedit homini qui statum habuit in vita.* Forte, Gesta, annales.

† *VITALIA*, Corporis partes, unde vita potissimum pendet. Nicolaus Specialis de Reb. Sicul. apud Murator. tom. 10. col. 943. et in Marca Hisp. col. 620: *Quam (bipennem) cum idem Guillelmus requireret, Rogerius telum educens ex vulnere, illudque cominus in hostem vibrans, ejus Vitalia ferro trajecit. Vitalia, intestina, quia in vita, i. anima continentur, in Glossis Bibliis MSS. Anonymi. [22] Pro intestinis passim occurrit apud scriptores mediæ ævi.]*

† *VITALIA*, Victui utilia aut necessaria. Formulæ vet. apud Bignon. cap. 13: *Aurum, argentum, drapalia, arma, vinum, annonam, vel Vitalia sua per suas claves commendasset ad custodiendum, etc.*

* *Nostris Vitailles*. Stat. ann. 1304. tom. 1. Ordinatio. reg. Franc. pag. 426. art. 7: *Et est à entendre que quiconques voudra, puisse droite voye, sans fraude, amener et faire amener à Paris, pour l'aisement de la ville, toute maniere de grains et de Vitailles.* Lit. remiss. ann. 1391. in Reg. 140. Chartoph. reg. ch. 308: *Il ot certaines sommes d'argent, Vitailles et autres choses des habitans dudit lieu.* Hinc *Vitalier*, pro *Cibaria*, annonam colligere, vel vivere, in aliis Lit. ann. 1362. ex Reg. 93. ch. 154: *Lequel suppliant aidoit les ennemis à Vitalier seur le plat pais, par lequel il courroit.* Vide *Victualia* 1. et *Vitellatio*.

† *VITALIS*. Vide in *Vita* et *Vitalitium*.

† *VITALITAS*, Vita in abstracto intellecta, ut loquuntur Philosophi, in Libro Victorini apud Mabill. tom. 4. Analect. pag. 161.

† *VITALITIUM*, Quod ad viduæ mulieris vitam victumque assignatur, idem quod *Dotalitium*, apud Spelman. ex Alb. Crant. Danie lib. 7. cap. 35. *Droit de Vivellothe* vel *Viverotte*, in Consuet. Insulensi tit. 1. art. 58. Vide Glossar. Jur. Gallici.

† *VITALIS REDDITUS*, Eadem notione, in Charta ann. 1504. apud Rymer. tom.

13. pag. 95 : *Dedimus et concessimus eidem carissimæ conjugii nostræ in Vitali redditu et in donationem propter nuptias, etc.* Occurrit rursus semel et iterum.

† VITALITIUM. Annua pensio quæ morte exstinguitur, Gall. *Pension viagere*. Bodonis Chronicon Gandeshem. apud Leibnit. tom. 2. Script. Brunsvic. pag. 337 : *De Calcheyra abbatissæ quondam ex vinearum redditibus quotannis duo vasa vini curru ferrato deferebantur..... Illud vinum cum attinentiis multo tempore jure Vitalitio venditum, quasi jam perditum esset, haud sperabatur cito reverti. Verum hujus dominz novissimis pene diebus ultima in Vitalitio emptio domina futuri cautior, super innovanda emptione, dominz huic abbatissæ scripsit..... Vitalitium jam jamque defecturum et finem accepturum recuperavit.* Berntheus in Chron. Marienrod. ibid. pag. 444 : *Bona ad usuram obligata laboribus et industria redemit, aut arte ad Vitalitia perduxit.* Vide *Viarium*, et supra in *Vita*.

† VITALITIUS REDITUS, Eodem intellectu. Charta ann. 1382. apud Miræum tom. 2. pag. 1249. col. 1 : *Item quod hujusmodi redditus Vitalitios pro capitali summa..... volumus ut isti redditus Vitalitii penitus remissi sint, et maneant; nam isti boni homines illis Vitalitiis redditibus diutius sunt gavisi quam valebat eorum pecunia, propter quam ipsi redditus is Vitalitius erat attributus.* Vide *Viagerius*.

* VITARE, [Disponere; vitam ordinare. Dief.]

VITARI dicuntur excommunicati, quorum consortium et conversatio fidelibus interdicitur. Charta ann. 1334. ex Tabul. Episcopat. Ambian. fol. 165 : *Super eo, quod nos Episcopus conquerebamur, quod Theaurarius noster tanquam excommunicatus Vitatus fuerat, per dictos Decanum et Capitulum, etc.* Infra : *Pronuntiabunt infra 8. dies, utrum sit Vitandum, vel ad Ecclesiam admittendum, etc.*

VITAS PATRUM, indeclinabile, Liber Ecclesiasticus, continens Vitas SS. Patrum, qui Græcis Πατερικόν et πατριχόν appellatur. Vide Rosweidum ad Vitas Patrum in Prolegom. Liber Ordinis S. Victoris Paris. MS. cap. 19 : *Quales sunt Bibliothecæ, et majores Expositores, et Passionarii, et Vitas Patrum, et Omeiliarii.* [Necrolog. Heder. xv. Kl. Febr. : *Odelina Deo sacrata quæ fecit scribere librum Vitas Patrum.*] Occurrit etiam in Vita S. Ayberti n. 24. et in veteri Charta tom. 12. Spicil. Acher. Greg. Turon. in Præf. ad Vitas Patrum : *Et quæritur a quibusdam, utrum vita Sanctorum, an vitæ dicere debeamus. Aulus Gellius autem, et complures alii Philosophorum vitas dicere voluerunt : nam Plinius auctor in tertio Artis Grammaticæ libro ait : Vitas antiqui cujuscumque nostrum dixerunt ; sed Grammatici pluralem non putant habere vitam, unde manifestum est, melius dici Vitam Patrum, quam vitas : quia cum sit diversitas meritorum virtutumque, una tamen omnes vita cor pie alii in mundo.* Vide Serenum Sammonicum in Prologo. Gennadius de Script. Ecclesiast. ait, Evagrium librum scripsisse, qui attitulatur *Vita Patrum*; ut Petronium scripsisse putari *Vitas Patrum Egypti Monachorum*. Fulbertus Carnot. Ep. 79 : *Mitto tibi Cyprianum, Porphyrium, et Vitas Patrum cum psalterio, etc.* *Vita Patrum*, dixit auctor vitæ Burcharidi Episc. Wormaciensis.

VITAS-FRATRUM, Unica etiam voce opus suum inscripsit Gerardus Frache-

tus Lemovicensis Dominicanus, qui vitxit circa ann. 1263. in quo Sanctorum aut virorum illustrium ordinis sui vitas et elogiam descripsit. Vide Rosweidum in Prolegomenis ad Vitas Patrum cap. 1.

† VITATORIUM, VYTATORIUM, Invitatorium, psalmus invitatorius. Ordinar. MS. S. Petri Aureavallis : *Dicant Alleluia, Alleluia, Alleluia : et postea Venite suo cantu consueto. Finito Vitatorio inclinent se omnes, etc.* Occurrit etiam in vet. Cæremoniali MS. B. M. Deauratæ Tolos. forte pro *Vocatorium*. Vide in hac voce. [* Vide supra *Victatorium*.]

* VITATUS. Charta ann. 874. apud Murator. tom. 1. Antiq. Ital. med. ævi col. 833 : *Offerimus ibi terram, quæ appellatur de Pandula ad ipsas quercias, capiensem seminatonem modiorum quatuor, et est ibi arbustum Vitatum,.... et aliam terram quæ fuit de Dominu quæ est arbustum Vitatum, modii unius.* An pro *Viratum*? ut per *Arbustum viratum* intelligas *Viretum*. [* Vide *Votatum* et *Bitatus*.]

† VITAXA, Persica vox, Equitum magister, apud Ammianum lib. 23 : *Sunt autem in omni Perside hæ regiones maximæ, quas Vitaxæ, id est equitum magistri, curant.*

* VITELLA, Surculus, ni fallor. Libert. castri Theodor. ann. 1301. in Reg. 38. Chartoph. reg. ch. 77 : *Item volumus et concedimus quod præpositi nostri dictæ villæ..... non capiant.... Vitellas racemorum in vineis.* Diminut. a *Vitis*.

VITELLARIUS, Qui vendit *victualia*, ex Gallico *Victualier*, quo nomine censentur pistores et braciatores, in Statuto, quod de *pistoribus, braciatoribus et aliis Vitellariis* inscribitur.

† VITELLATIO, Commeatus, victui necessaria, Gall. *Victuailles*. *Vitaille*, in Charta ann. 1379. apud Lobinell. tom. 2. Hist. Britan. col. 601. Litteræ Henrici V. Reg. ann. 1415. apud Rymer. tom. 9. pag. 251 : *Et volentes proinde, pro Vitellatione dominorum et aliorum in comitiva nostra, versus partes prædictas professorum, in hac parte providere, tibi præcipimus firmiter injungentes quod statim, visis præsentibus, boves, boviculos et vacas, usque ad numerum centum bestiarum, etc.* Infra : *Pro Vitellatione et sustentatione dominorum, etc.* *Vitallours*, in Charta ann. 1411. apud eumd. Lobinell. ibid. col. 897. *Vitaille*, eodem significato, Poetis nostratibus. Le Roman de Rou MS :

Pristrent robe, pristrent Vitaille, etc.

Le Roman de la Rose MS :

Et por lessir hors de dangier,
Qu'il n'aura mestier de mengier
Onques de petite Vitaille,
S'en passera comment qu'il aille.

La Vie de Jesus Christ MS. :

Chel jour li falli sa Vitaille :
Mais n'en fist mie grant bataille.

Vetueiller, victualia præbere, in Charta ann. 1379. apud Lobinell. tom. 2. Hist. Britan. col. 601 : *Le duc, sez heires et touz sez subgiz et obeissant de luy et de sez ditz heires serront tenuz à recevoir et Vetueiller amiablement par mer et par terre ledit Roy.* Vide *Victualia* 1. et *Victuaria*.

† VITELLATUS, Necessarius ad victum instructus, Gall. *Avitailé*. Litteræ Henrici IV. Reg. Angl. ann. 1402. apud Rymer. tom. 8. col. 283 : *Ac pro eo quod quam plures naves villæ Novi-castrii super Tynam bene Vitellatæ, et super mare armatæ, etc.*

* VITELLUM, pro Vitellus, Gall. *Jaune d'œuf*, apud Alex. Iatrosof. MS. lib. 1. Passion. cap. 32 : *Succos ptyisanæ dabis et Vitella ovorum et malvas juscellatas.*

† VITIGUS, Actor, exactor villæ pensionum, insularius. Gloss. Isid. Excerpta melius habent : *Villicus*. Vide in hac voce.

† VITILIGARE, Vituperare, ex vett. Gloss. apud Turneb. Adversar. lib. 28.

† VITINEUS, COLUMNÆ VITINÆ. f. Tortiles, Gall. *Colonne torse*, in modum *Vitis* elaboratæ. Vide in hac voce. Anastasius in S. Silvestro apud Murator. tom. 3. pag. 107. col. 1 : *Sic inclusit (Constantinus) corpus beati Petri Apostoli, et recondidit, et ornavit supra ex columnis porphyreticis, et alias columnas Vitineas quas de Græcia perduxit.* Eadem habentur in Chron. Romualdi II. Archiepisc. Salerni. apud eumd. Murator. tom. 7. col. 81. Vide *Vitium*.

† VITIS, Cochlea. Vide *Vis* 2.

VITIUM. Anastasius Biblioth. in S. Zacharia PP. pag. 78 : *Hic in Lateranensi Patriarchio.... a novo fecit trichinium, quod diversis marmoribus, et Vitio, metallis, atque musivo, et pictura ornavit.* Ubi Codex Mazarin. habet *vitri metallis* : Thuanus, *Vitro*. Nihil tamen temere mutandum puto in edito : ita enim fortean *vitium*, vel potius unica voce *vitio-metallum* appellavit Anastasius tessellatum opus, in quo expressæ *vites*, quasi *vites ex metallis* : quod etiam opus inde *Vignettes*, quasi *vineolas* seu *viticulos* appellamus. Conjecturam hanc fulcit Paulus Silentarius noster in Descript. ædis Sophianæ parte 2. v. 235. quo loco tessellatum opus et musivum ejusdem ædis depingit :

... μετ' εὐκεράους δὲ κελεύθους,
Κλίμασι χρυσοκόμοισι περιδρομος ἀμπέλος
ἔρπει,
Δεσμὸν ἐλιξοπύρην σχολιοῖς πλέξασα κο-
ρύμβοις
Ἡρέμα δὲ προνεύκεν, ὅσον καὶ γείτονα
πέτρην
βαῖδον ἐπισοιάειν ἐλικάδει πλέγματι χαίτης
Αἰθούσης.

Post præclaros istos meatus, palmitibus auricomis innixa circumserpuit vitis, tortuosum nectens obliquis corymbis vinculum : sensim vero propendit, donec vicinum lapidem volubili fulgentium frondium tactu tantisper obumbret. Vide Gloss. med. Græcit. voce Βοθρῶδια, col. 208.

* VITIUM S. BLASII, Gulæ vitium, Gall. *Gourmandise*. Gabr. Barel. serm. Dom. in Pass. : *Quod movet gulosum ad gulam? certe gula, Vitium sancti Blasii.* Vide supra in *Morbis*.

† VITIUS, pro Vitium, in Decretione Childeberti Reg. ann. 595. cap. 4. Testam. ann. 878. in Append. ad Marcam Hispan. col. 803 : *Et nec fiet Vitius aut stirpatio monasterii.* Vice Poetis nostratibus pro Convicium, maledictum, Gallice *Injure*. Le Roman de Rou MS :

Assez distrent di Rois Vices et maudichons.

† VITLINA, μόσχορον, in Gloss. Lat. Gr. Vulcanius emendat, *Vitulina*, μόσχορον κρέας.

† VITOR. Vide supra *Vietor*.

† VITRA, Fenestra vitrea. Chronic. Bern. Yteri Mon. S. Martialis ad ann. 1214. apud Stephanot. tom. 1. Fragg. Hist. MSS : *Media nocte quæ præcedit vigiliam S. Andree, vehementia venti cecidit lapis summus de cloacario S. Martini Lemovicensis, et media Vitra quæ est super arcam operis.* Vide *Vitreæ*.

* **VITRAGO** ab Oribasio, cap. de Effusione urinæ, vocatur paritaria, quæ vitriola dicitur, herba vitri. Glossar. medic. Simon. Januens. ex Cod. reg. 6959.

† **VITRALE**, ut Vitra. Statuta Eccl. Trecor. ann. 1455. apud Marten. tom. 4. Anecd. col. 1155: *Sepulcra et Vitralia confracta, et alia delicta in eisdem ecclesiis... commissa. Vitrales fenestras, ibidem col. 1156. Vide Vitreæ.*

* **VITRALLUM**, a Gallico Vitrail, Fenestra major vitrea. Charta ann. 1408. in Reg. feud. comitat. Pictav. ex Cam. Comput. Paris. fol. 255. vº: *Johannes Salebrache domicellus... confiteor habere... altam, mediam et bassam justitiam et jurisdictionem dicti loci de Vitriaco, prout tendit et dividit de et per mediam vitram seu per medium Vitralium ecclesiæ parochialis de Vitriaco. Vide Vitra.*

† **VITRARE**, Vitro instruere, vitreis laminis occludere, Gall. *Vitrer*. Eadem Statuta ibidem col. 1156: *Qui fenestras ecclesiarum et capellarum dictarum nostrarum civitatis et diocesis aliquando devotione, aliquando ambitione et superbia Vitrare, et vitris hujusmodi arma et signa depingi faciunt, præstenduntque per oppositionem et picturam armorum et signorum hujusmodi vitra memorata, immo et sepulchorum loca, et ecclesiarum, et capellarum hujusmodi partes sibi aliquas appropriare, ac eas et ea jure hereditario possidere.*

* **Verisier**, eadem significatione, apud Matth. de Couciaco in Carolo VII. pag. 667: *Le premier entremets fut mis au bout d'icelle table, qui representoit une eglise croisée, Verisée, etc.*

VITRARIUM, ὑαλοῦργιον: *Vitriarius*, ὑαλοῦργος, in Gloss. Gr. Lat. Ruricius Episc. Lemovicensis lib. 1. Epist. 12: *Vitriarium, sicut jussistis, me destinasse significo, cujus opus nitore, non fragilitate oportet imitari, ut dilectio, etc.*

VITRÆ, Fenestras vitreæ, nostris *Vitres, Verrieres*. [Vide *Vitrinæ*.] [* Glossar. Gall. Lat. ex Cod. 7684: *Vitrea, Voirriere comme d'église*.] S. Autoënus in Vita S. Eligii lib. 2. cap. 45: *Apparuit subito in pariete circa Vitream maximam, veluti arcus in rotundo, etc.* Gregorius Turon. lib. 6. cap. 10: *Ascendentes per eum, effractis Vitrea ingressi sunt*. Lib. 7. cap. 29: *Effractis cellulæ Vitreis, hastas per parietis fenestras injiciunt*. Lib. 1. Mirac. cap. 59: *Si aliud, inquit, invenire non possum, vel has ipsas, quas cerno Vitreas auferam, etc.* Fortunatus lib. 2. Poëm. 11. de Ecclesia Parisiaca:

Prima capit radios Vitreis oculata fenestris,
Artificisque manu clausit in arce diem.

[* S. Aldhelm. de laudib. Bugge vers. 67:

Hæc domus interius resplendet luce serena,
Quam sol per Vitreas illustrat forte fenestras,
Limpida quadrato diffusens lumina templo.]

Admirandarum vitrearum operarii, apud Sugerium lib. de Adm. sua cap. 29. [Necrol. Eccl. Paris. XIII. Kl. Jan.: *Obiit Barbedaurus decanus et sacerdos, qui... fecit fieri Vitream quindecim libris comparatam*.] Occurrit præterea in Chronico Mauriniacensi lib. 1. et 2. pag. 360. 368. 371. in Historia Episcoporum. Autisiodor. cap. 45. 49. in Actis Episcoporum Cenoman. pag. 305. 379. in Nomastico Cisterciensi pag. 271. 275. etc. Anastasius in Leone IV. PP. pag. 191. *vitrearum* meminit, sed alia, ut opinor, notione: *Idem fecit prædictus Præsul in Ecclesia B. Clementis Martyris atque Pontificis, regnum quod pendet super al-*

tare majus, ex auro purissimo, sculptile, sine gemmis, habens in medio crucem de auro, cum gemmis fisis in eadem Cruce, Vitreas quinqve, et quæ pendent item Vitreas numero quatuor pensantes libr. quinquaginta. [Vitra non ad prospiciendum duntaxat, sed et ad ornamenta parietum erant. Vide Plinium lib. 35. cap. 1. et Salmas. in Vopiscum pag. 442. et 443.] In lemmate ænigmati de Speculari apud Symposium, legi in Codd. MSS. *vitrium* monet Salmasius:

Perspicior penitus, nec luminis aroso visus.

In aliis habetur *vitrium speculari*; quæ verba disparanda putat. Ἰέλιον Philopono in 2. post. Anal. Τά ὄβλια, ἃ διὰ τῆς ὑψημπλαστικῆς τέχνης ἐπιτίθενται ταῖς οὐκείαις χάριν τοῦ φωτίζεσθαι ταύτας. Lexicon Herbarium, Σπέκλον, τὸ τοῦ περγίτου ὄβλιον. Vitrearum fenestrarum meminit Hieronymus, quæ vitro in tenues laminas fuso obductæ erant. Beda lib. 1. de Wirmuthensi monast. cap. 5: *Misit legatarios in Galliam, qui Vitri factores, artifices videlicet Britanniis eatenus incognitos, ad cancellandos ecclesiæ porticumque et cœnaculorum ejus fenestras abducerent.* Thomas Stubbs in Actis Pontificum Eboracensium sub ann. 726. de Wigfrido Episcopo Wigorniensis: *Artifices lapidearum et Vitrearum fenestrarum primus omnium (in) Angliam ascivit.* Leo Ost. lib. 3. cap. 27. (al. 29.) et cap. 32. (al. 34.): *Fenestras... plumbo simul ac Vitro compactis tabulis, ferroque connectis inclusit.* Vetus inscriptio in musivo absidis Ecclesiæ S. Maræ Capuanæ:

Condidit hæc aulam Lamdulfus, et Oto beavit
Mœnia, res, morem: Vitreum dedit Ugo decorem.

[* De musivo opere, quod ex vitreis tessellis compactum fuisse certum est, recte hæc intelligit Muratorius tom. 2. Antiq. Ital. med. ævi col. 363. quem consule.]

VITRALE, Durando lib. 1. Ration. cap. 3. n. 5.

* **VITREARE**. [« Fenestre a parte altaris non sunt Vitreate nec etiam desuper ubi sunt capelle. » (Chevalier, Visit. Episcop. Gratianop. p. 140.)]

† **VITREARIUS**, Charta Caroli C. Reg. ann. 863. apud Marten. tom. 1. Ampl. Collect. col. 168: *Et in Diptiaco mansum unum cum Vitreario Baldrico. Et in Barisiaco mansum dimidium cum ipso Vitreario Ragenulfo, cum uxoribus et infantibus eorum, etc.* Leg. fortassis *Vinearius*, qui vineas custodit vel colit.

* Legendum fortasse *Villicarius*. Vide in *Villicus*.

† **VITREATOR**, Qui circa vitrum operatur, Gall. *Vitrier*, in Necrologio S. Aviti Aurelian. Vide infra *Vitriarius*.

† **VITRIATOR**, Eadem notione. Charta Ricardi II. Reg. Angl. ann. 1386. apud Rymer. tom. 7. pag. 527: *Cum quædam capella... reparanda existat, ac de vitro et Vitriatoribus, pro reparatione fenestrarum et aliorum locorum ejusdem capellæ multipliciter indigeat, etc.*

† **VITRERIA**, Vitri officina, Gall. *Verrerie*. Inventar. Chartar. Reg. ann. 1482. fol. 98: *Transulerunt dicto dom. Regi unam domum sitam Parisi in vico Vitrieræ. De anno 1364. In margine: Vicus de la verrerie. Vide Verrerie.*

† **VITREUM**, Vitrum. Statnta dataria Riperiæ cap. 12. fol. 4. vº: *De qualibet cargatura molitorum et Vitreorum pro introitu vel exitu, etc.*

* **VITREYARE**. [Ecclesia habet plures fenestras quas est necessarium Vi-

treyare. » (Chevalier, Visit. Episcop. Gratianop. pag. 123.)]

† **VITRIÆ**, ut supra *Vitreæ*, in Charta ann. 1347. ex Tabul. S. Victoris Massil.: *Incipiat reparare Vitrias dictæ ecclesiæ.*

* **VITRIALE**, Apertura, fenestra vitrea. Charta Henr. episc. Claromont. ann. 1392. in Reg. 153. Chartoph. reg. ch. 144: *Item nituntur dicti habitantes (de Laudozo) penetrare murum fortalicii faciendo fenestras, hostia et Vitralia in dicto muro. Vide supra *Vitiale* 2.*

† **VITRIARIUS**, Vitrorum artifex, in Cod. Th. leg. 2. de Excusat. artif. (13.4.) Occurrit in Opusculo Gualvanei Flamma apud Murator. tom. 12. col. 1011. Vide *Vitreator*.

† **VITRIATIO**, Vitrorum collectio, idem quod *Vitreæ*. Chron. Joh. Whethamstedii pag. 530: *Et circa nudam facturam domus istius expendisse fertur, deducta Vitriacione... ultra summam 150. lib. Vide infra *Vitrinæ*.*

† **VITRIATOR**, ut *Vitreator*. Vide in hac voce.

* **VITRICARE**, Vitrici more agere. Petrus de Vineis lib. 1. epist. 32. edit. ann. 1609: *Dum sublato de medio quondam G. summo Pontifice, qui velut paternæ dilectionis ignarus, in filium Vitricans, tanti discriminis origo fuit et causa.*

† **VITRICUS**, Charta apud Ludewig. tom. 1. Reliq. MSS. pag. 261: *Macellum de quo jam dictum sepum datur in presenti ad ecclesiam civitatis predictæ (Hain) dinoscitur devolutum, unde Vitricus ecclesiæ pro tali sepo respondebit. Legendum videtur *Villicus*.*

* Nihil hic emendandum est, ut colligitur ex Epist. anonymi de Miseriis curatorum: *Quicquid ergo in supra nominatis Ecclesiæ acciderit, Vitrici est colligere, sed solius plebani est dispensare.* Ubi quæstor ecclesiæ significari videtur. [* Statut. Synod. Magdeb. ann. 1266: *Layci parochialium ecclesiarum provisores seu Vitrici, qui altirmanni vulgari vocabulo nuncupantur. Vide Haltaus. Glossar. German. voce *Altärmänner*, col. 19. Germanice dicitur *Kirchenstiefvater* in Carpozov. Chron. Zittan. apud Frisch. Lexic. Germ. Lat. tom. 2. pag. 334. col. 3.]*

† **VITRINÆ**, ut supra *Vitreæ*. Statuta Collegii S. Bernardi ann. 1493. apud Lobinell. tom. 3. Histor. Paris. pag. 176. col. 2: *Similiter ne aliqui in eorum discessu a collegio... removeant ostia, seu saras, vel fenestras aut Vitrinas cameraarum suarum.* Charta ann. 1499. ibid. tom. 5. pag. 720. col. 1: *In Vitrinis, pavimenti cameraarum et structuris ligneis, etc. Ex quibus (francis) formula magnæ Vitrinæ fuit facta, in Necrolog. Fratrum Minorum Silvanect. Vide *Speculari*.*

† **VITRINUS**, Vitreus. Inventar. S. Capellæ Paris. ann. 1376. ex Bibl. Reg.: *Caput B. Clementis, in quodam vase argenti deaurati,.... ornatum lapidibus Vitrinis.... Deficiunt super duo cornua mitræ duo lapides de vitro perforati. Inventar. Gallicum: *Le chief S. Climent en 1. vaisseau,.... orné de pierre de Voirre... Et y faut dessus les cornes de la mitre deux pierres de verres perciez. Vide Verrerie.**

† **VITRIOLI**, Ampullæ vitreæ. Anonymus in Annal. Mediolan. tom. 16. col. 812: *Vitrioli duo deaurati pro altare, unus cum uno corallo, et alter cum uno botono. Vide Bernh. de Breydenbach in Itin. Jerosol. pag. 212.*

† **VITRISCUS**, Avis species. Vide *Bitriscus*.

VITRUM, pro Scypho vitreo, Gall. *Verre*. Luitprandus in Legatione: *Soli mensæ assident nudæ, paximatium sibi*

apponentes, balneaque (genus potionis) *tunc Vitro permodico non bibentes, sed sorbillantes.* Candidus Monachus Fuldensis in Vita Eigillis Abbatis Fuldensis:

Instant ferre dapes: alii namque inclita Vitro Ordine composito miscebant pocula Bacchi.

Ordinatio Hospitii S. Ludovici Reg. ann. 1261: *Tam pro scyphis, quam pro Vitris quærendis.* [Ceremoniale MS. B. M. Deauratæ Tolos.: *Unus portat unum pulcrum Vitrum plenum vini pro illo qui facit cenam.* Ibid.: *Interim Vitrisque preparatis a refectorario, etc.*]

* Et amphora. Comput. ann. 1362. inter. Probat. tom. 2. Hist. Nem. pag. 244. col. 1: *Item pro loquerio Vitri, scutellarum, etc.* Alius ann. 1380. ibid. tom. 3. pag. 27. col. 1: *Item pro Vitro duarum amphorarum, etc.* Voëire, in Ordinatio hospiti. reg. ann. 1317. ex Reg. Cam. Comput. Paris. sign. *Croix* fol. 76. vº: *Item il y aura un madrinier, qui servira des hanaps et des Voëires. Voëire, in Lit. ann. 1407. tom. 9. Ordinatio. reg. Franc. pag. 708. art. 1.*

† VITRUS, pro Vitrum. Vide in *Verrius*.

† VITTARE, Vittare redimere. Pipinus in Chron. lib. 2. cap. 49. apud Murator. tom. 9. col. 669: *Matronæ vittis latis tempora et genas cum mento Vittabant.*

* VITTATIO. [Ligatura; velatio capit. DIEF.]

† VITTATORIUS, Vittatus. Hartmannus in Vita S. Wiboradæ tom. 1. Maii pag. 284: *Deinde subtilis theristrum Vittatorium verticis compositionem detrahens et revellens, sinu interiore recondit.*

* VITTEA. Præfat. in Lib. ant. lingua Saxonica scriptum tom. 6. Collect. Histor. Franc. pag. 256: *Juxta morem vero illius poematis, omne opus per Vitteas distinguit, quas nos lectiones vel sententias possumus appellare.*

** VITTONICA, Betonica. Fiscor. Describ. Formulæ apud Pertz. Leg. tom. 1. pag. 179. lin. 22. *Vetonica, Vectonica, Betonica*, habent codices in Hortul. Walafri. Strab. vers. 338.

* VITTEARIA. [« Pro apportando de Vittearia ecclesie ad logiam S. Dionisii de Passu unum milliære metalli. » (Refonte d'une cloche de N. D. en 1396, Bibl. Schol. Chart. 1872. p. 370.)]

VITULA, VIDULA, VIELLA, Instrumentum musicum, nostris *Vielle*, et *Violon* dictum. Ugutio et Joan. de Janua: *Vitula, quoddam instrumentum musicum, unde Vitulari, cum Vitula cantare.* Galfridus de Vino Salvo, qui floruit sub Ricardus I. Rege Angliæ, in Poëtria MS. seu de Coloribus Rhetoricis:

Cymbala præclara, concors symphonia, dulcis
Fistula, somniferæ cytharæ, Vitulæque jocosæ.

VIDULA, Eadem notione, apud Constantinum Africanum lib. 1. de Morbor. curat. cap. 16: *Ante infirmum dulcis sonitus fiat de musicorum generibus, sicut campanula, Vidula, rota, et similibus.* Occurrit præterea in lib. MS. Miraculorum Rupis amator. part. 1. cap. 34.

VIELLA, Ejusdem notione. Egidius Parisiensis MS. lib. 1. Karolini:

..... Et decantata per orbem
Gesta solent melicis aures mulcere Viellis.

Nicolaus de Braia in Ludovico VIII:

Occurrunt mimi dulci resonante Viella,
Instrumenta sonant, non sistrum deficit illic, etc.

[Odo in Carm. de Varia Ernesti Ducis Baviaræ fortuna, apud Marten. tom. 3. Anecd. col. 315:

VIII

..... sistris respondent cymbala, dulces
Organa concordant voces, lyricisque Viellæ
Contentant odis, etc.]

VIELA, in Statut. Ordin. Præmonstrat. dist. 4. cap. 10. *Le Roman de Girard de Vienne* MS.:

Par le Palais vont grant joie menant,
Li uns Vielle, li uns conte Romans.

Le Roman de Philippe de Macedoine MS.:

D'arpe, de Vielle aprist.

Le Roman du Renard MS.:

Harpes i sonnent et Vielles,
Qui font les melodies belles.

Colinus Musetus MS.:

J'ai ai li praelet,
O tot la Vielle et l'archet,
Si li ai chanté le muset.

Menestriers de Vielle, in Chronico Flandriæ cap. 9.

VIOLA, Vox ejusdem originis et notione, instrumentum musicum, quod vulgo nostri *Viola* dicunt. Sanutus lib. 2. part. 4. cap. 21: *Alia genera dulcia musicorum, ut sunt Violæ, cytharæ, et roctæ.* [Statuta crimin. Saonæ cap. 26. fol. 53: *Pulsando cum lira, Viola, leuto, seu alio quovis instrumento, etc.*]

* Gervas. Tilber. in Otiis imper. 111. Decis 92. ubi de Giraldo de Cabronis: *Violam trahēbat, dominæ choream ducebant et equus ejus incomparabilibus circumflexionibus saltabat. Violer, pro lyram pulsare, in Consolat. MS. Boetii lib. 3. ubi de Orpheo:*

Et si doucement Viola,
Qu'il fist au douz son de sa corde
Encliner à misericorde
Celles qui tormentent les armes...
Orpheus prist si doucement
A demener son instrument,
Que pour son très douz Violer,
La roë cessa reoler.

VIOLA, pro Viola. Sueno in Histor. Danica cap. 3: *Quos ingenti tripudio cæsus comitatur histrionum in Fiolis, citharis, et tympanis modulantes.*

† VIELLATOR, Qui ejusmodi instrumentum pulsat, Gall. *Vielleur*. Vita S. Amalbergæ tom. 3. Julii pag. 105: *Organistæ, buccinistæ, tympanistæ, Viellatores et citharistæ, etc.* Vieloer, apud Lobinellum in Gloss. ad calcem tom. 2. Hist. Britan.

VITULAMEN. Liber Sapientie cap. 4. v. 3: *Multigena autem impiorum multitudo, non erit utilis, et spuria Vitulamina non dabunt radices altas.* Ubi edit. Gr.: *Καὶ ἐκ νόθων ποσειδάμων οὐκ ὄσσει δίζαν εἰς βάθος.* Quo loco vox ποσειδάμων interpretem fefellit. Nam licet μάχος vitulum apud Græcos significet, hic alia notione sumitur, pro stolone scilicet seu suriculo, [ut in Gestis Episcop. Leod. apud Marten. tom. 4. Ampl. Collect. col. 875: *Necessæ est ergo spiritali cultro succidere spuria Vitulamina. Vitulamēn planta illa infructuosa quæ nascitur a radice vitis, in Gloss. Biblicis MSS. Anonymi.]* Vide S. Hieronymum.

* Glossar. Lat. Gall. ex Cod. reg. 7692: *Vitulamina, Bourjons.* [** Vide Forcellin.]

VITULARE, Vitulum edere, Gallis *Vesler*. Fleta lib. 2. cap. 76. § 10: *Cum vitulus taurinus Vituletur, primo mense non ablactetur.*

† VITULARI, *Esjoir par voix*, in Gloss. Lat. Gall. Sangerm. Vide in *Vitula*.

* VITULARIUM, Stabulum vitulorum, seu locus, ubi propter aeris intemperiem

collocantur vituli. Charta ann. 1341. in Reg. 72. Chartoph. reg. ch. 250: *Item quod habent..... usum recipiendi, scindendi... arbores... de dictis nemoribus... ad faciendum brandas, falhas, cabanas, ovilia, Vitularia et cortilia, etc.* Vide *Vitularius*.

VITULARIUS, Qui vitulorum curam habet. Gloss. Ælfrici: *Vitularius, cealfahus.* Ad verbum, *Domus vitulorum.* VITULI. Willelmus Gemetic. lib. 2. Hist. Novellæ extremo: *Sed fleverunt ejus impetum precibus multis Vituli, qui arctissimarum necessitudinum parentes, quos apud Hamtunam habebant, ærumnis cæterorum involvi timerent. Genus hominum nauticorum est, quos Vitulos vocant.* Vide sequens.

† VITULIANI, Hominum nauticorum genus. Chron. Danic. incerti auctoris ad ann. 1390. apud Ludewig. tom. 9. Reliq. MSS. pag. 116: *Venit subito multitudo magna Gregariorum et Vitulianorum, et mare intrant: sed sine discrimine obvios quosque in mari deprædabant.* Vide *Vituli*.

VITULINIUM, Pellis vitulina, ad scriptionem idonea et parata, Gall. *Velin*. Testamentum Petri de Dene Canonici Eboracensis ann. 1321: *In primis decreta mea in Vitulino in corio ligata.*

* VITULUS. VITULI LABIORUM, Præces. Charta Phil. Pulc. ann. 1310. in Reg. 45. Chartoph. reg. ch. 159: *Ut salutem nostram zelantes (dicti monachi) pro nobis apud Dominum suorum offerant Vitulos labiorum.*

† VITUMEN, ἀσφαλτος, in Gloss. Lat. Gr. et Gr. Lat. pro *Bitumen*.

† VITUPERABILITAS, Vituperatio. Guibertus in Vita sua lib. 3. cap. 7: *Quod ad maximum sui detrimentum et Vituperabilitatem, et multorum perniciem redundabat.*

† VITUPERATE, Probose, in Actis S. Ægidii, tom. 8. April. pag. 234. Vide *Vituperosus*.

† VITUPERATIO, Vitium, defectus. Testam. Jacobi Reg. Aragon. ann. 1262. tom. 9. Spicileg. Acher. pag. 198. ubi de Instrumento non vitiatum, nec cancellatum, et in sui figura absque suspitione et Vituperatione aliqua apparente, etc.

* VITUPERIUM, [Crimen, vitium. DIEF.]

VITUPERONES, Vituperatores, apud Gellium lib. 19. cap. 7. [Gloss. Lat. Gr.: *Vituperones, ὕπετα.*]

VITUPEROSUS, Vituperio dignus, vox Italica, in Hist. Cortusior. lib. 8. cap. 13. *Vituperose, turpiter, lib. 7. cap. 15. Vituperosamente, Italis.* [Vide *Vituperate*.]

* *Vituperable*, Injuriosus, contumeliosus, in Lit. remiss. ann. 1370. ex Reg. 102. Chartoph. reg. ch. 49: *Pour aucunes paroles Vituperables et detrahens à l'onneur dudit Andrieu, etc.* *Vituperi* lampadem vocant Mimatenses.

VITUS, Flexura, *Viere* Gallis. Gloss. Lat. Græc. *κωνθὸς πρόγυου*. [In editis perperam *Vrus*, pro *Vitus*.] Occurrit apud Marium Victorinum. Vide Scalligerum Epist. 338. [** et Probum apud Maium Auct. Class. tom. 5. pag. 235.]

VITUTIARI, in leg. 2. Cod. Th. de Collegiatis (14, 7.), qui fuerint, pluribus ibi disquirat Jacobus Gothofredus, quem consule, si lubet.

† VITZIA, apud Stephanot. tom. 2. Antiq. Bened. Lemovic. MSS. pag. 291. et 363. pro *Vitizia*. Vide in hac voce.

† 1. VIVA. Tabul. S. Mariæ de Nagera apud Jos. Moret. in Antiquiq. Navarræ pag. 559: *In Aucense vero Vivam, quæ*

vocatur Aggeges integre cum omnibus quæ ad eam pertinent. Leg. forte Villam: certe Vivam Hispanicæ Lugar verit Moretus, quod villam, vicum sonat.

† 2. VIVA, Cibaria. Hist. Monast. Gemmet. MS. pag. 74: *Subtus genuinas ædes, alteras condendis Vivis, alteras cibis apparandis. Vide Vivanda.*

* Vinis legendum opinor.

† VIVACITAS, Diuturnitas. Charta Roberti Abbatis Maurigniac. ann. 1218. ex Chartul. ejusdem Monast.: *Quoniam ea quæ geruntur litterarum Vivacitati committere consueverunt antiqui, etc.*

† VIVÆ, ut infra Vivolæ, Equorum morbus, Gall. Avives. Mirac. MSS. Urbani V. PP.: *Quidam mulus suus casu fortuito cecidit in terra semimortuus, credens quod malum fuisset de Vivis, sive troucadis, quod vulgariter goutes appellatur.*

† VIVALIS. Chron. Balduini Diaconi inter sacræ Antiquit. Monum. tom. 2. pag. 61: *Quod sustinetur si de anno emergenti intelligatur, quamquam de secundo anno, quod de anno Vivali verum est, qui a Calendis Januarii computatur. Legendum est Usualis, id est, communis. Vide in voce Annus.*

VIVANDA, VIVENDA, Italis, proprie cibis omnis præter panem. Capitulare 5. Caroli M. ann. 803. cap. 2. edit. Baluzii: *Excepto Vivanda et fodro, quod iter agentibus necessaria sunt, etc.* Charta ann. 1242. apud Ughellum in Archiep. Benevent.: *Et quæ personæ consueverunt percipere et habere Vivandam ab Ecclesia Beneventana, etc.* Anonymus de exordio S. Joannis de Taronça: *Et recordatus est fratrum, qui erant in illis locis, et ivit cum bonis hominibus videre locum de sua Vivanda: et cum invenisset eos pauperes, et viventes in tuguribus, etc.* Gosuinus de expugnat. Alaçar:

Aura datur, mare sulcatur quampluribus almis, Portugal ratibus terra Vivanda patet.

[Vide Vianda et Vivendus.]

† VIVARIOLUS, Hortus. Vitæ Patrum Emerit. inter Conc. Hispan. tom. 2. pag. 640: *Tu mecum profecturus eris, ut tibi ostendam Vivariolum meum quem habeo, ... apprehendensque manum meam, educat me in hortum amœnissimum, etc.* Vide Violarium 2.

* VIVARIUM, Quod ad vitam victumque necessarium est. Charta Gualt. archiep. Rotomag. ann. 1190. inter Probat. tom. 1. Annal. Præmonst. col. 234: *Confirmavimus dictis canonicis omnes prædictas ecclesias, cum omnibus pertinentiis, salvo honestis Vivariis sacerdotum, in prædictis ecclesiis ministrantium. Vide supra Vita mensalis.*

† VIVARIUS, pro Vivarium, Gall. Vivier, in Capitul. Caroli M. de Villis cap. 21. et in Charta ann. 1220. tom. 2. Chartul. S. Vandreg. pag. 1835.

* Vivret, eadem significatione, ut videtur, in Charta ann. 1340. ex Reg. 72. Chartoph. reg. ch. 217: *Deux deniers maaille à Jehan le Geromme pour son Vivret, deux solz pour le goulot de son Vivret.*

† VIVEN. Charta Richardi Reg. Angl. tom. 4. Hist. Harcur. pag. 1280: *Et duos hospites in eadem villa liberos et quietos ab omni consuetudine, et Viven mille anguillarum apud Brionnam ad Purificationem S. Mariæ. Mendum subsesse suspicor.*

† VIVENDA, Mensuræ genus videtur. Charta Bliahardi Archidiaconi Rem. ann. 1217. ex Tabul. S. Nicassii Rem.: *Das partes quindecim cartellorum ave-*

næ, ... et duas partes duarum Vivendarum, ... et duas partes dimidiæ Vivendæ. Vide Vivanda.

† VIVENDUS, Vividus, vivus. Epist. Martini V. PP. ann. 1420. apud Ludewig. tom. 5. Reliq. MSS. pag. 420: *Cum ipse pro Vivenda ecclesia Dei multa pie devoteque feceris, etc. Vivenda terra, id est, fertilis. Locus est in Vivanda.*

* Nostris alias *Estre en Vive*, pro vulgari, *Estre sur le qui vive*, Anxium, inquietum esse. Gesta Brit. apud Marten. tom. 3. Anecd. col. 1487:

Quar trop long-temps les Alemans M'out fait toujours en Vive estre.

† VIVENTIA, ut Vivanda: unde Gallicum Viande, et Vivandier: a Viventiarum, teste uno Valesio in Vales. pag. 7. aliquando est usurpatum.

VIVERATICA. Vide Vineragium.

† VIVERE, Vim habere, alicujus esse virtutis. Quæ ergo ante non motæ sunt actiones, triginta annorum jugi silentio, ex quo competere jure cæperunt, Vivendi ulterius non habeant facultatem, in Cod. Theod. leg. un. de action. certo temp. finiend. lib. 4. tit. 14.

VIVERE de suo. Lex Longob. lib. 2. tit. 52. § 2. [** Carol. M. 18.]: *Si Comes in suo ministerio justitiam non fecerit, tunc Missus noster de hac causa sonare faciat, usque dum justitiæ ibidem factæ fuerint. Et si vassus noster justitiam non fecerit, tunc Comes et Missus noster in ipsa causa sedeant, et de suo Vivant, quousque justitiam faciat. Capit. Caroli M. lib. 5. cap. 138. [** 204.] paulo aliter hæc habent: ubi de suo vivant, id est, nihil eis ex publico præbeatur, nec conjectum habeant.*

† VIVERICIA, pro Vineritia. Vide ibi. VIVERITA. Concilium Monspeliense ann. 1214. can. 27: *Canonicus Regularis capa nigra et clausa, non Viverita, et consuta pellibus, cum equitat. ... utatur. Forte Viverina, a viverra, Gallis, Furet: vel Beverina, i. castorea. Glossæ Græc. Latin.: Γαλή ἀγρία, Viverra. Unde Viverarium, γαλεόκρυα, in iisdem Glossis. [Vide Vibrinus.]*

* Vivre, pro Viperæ, in Vit. SS. MSS. ex Cod. 28. S. Vict. Paris. fol. 147. v. col. 2. ubi de S. Paulo: *En la isle Miteleue une Vivre le prist par la main: mais ele ne li fist point de mal. Vivre, apud Joinvil. in S. Ludov. edit. reg. pag. 47.*

† VIVERIUM, Vivarium, locus piscibus servandis aptus, Gall. Vivier. Charta regnante Theodorico Rege apud Mabill. tom. 1. Annal. pag. 686. col. 1: *Curtes nostras indominicatas cum ecclesiis aut solaris, et Viveriis, et fructuario, piscatoriis, etc. Piscatio, quæ facta fuerit in Viveriis, in Charta Gellonensi ann. 1098. Adde Baluz. tom. 2. Hist. Arvern. pag. 436. ex Charta ann. 1362. Vide Vivierium.*

† VIVERIUS, Vivarium cuniculorum, leporumve, Gall. Garenne. Charta ann. 1316. ex Schedis Præs. de Mazaugues: *Item convenerunt... quod quicumque acceperit viculum, vel venatus fuerit, vel clapos clauserit seu Viverios, teneatur, etc.* * Viverou, inter Redit. comitat. Namurc. ann. 1289. ex Reg. Cam. Comput. Insul. sign. *Le papier aux aysselles fol. 14. rº: Encor doit Pierars li Ermites par an un muís d'espature pour trois pieches des Viverous ou bos de Fleuris, et s'il ne le paioit, le comte porroit mettre main aus Viverous. Nisi idem sit quod Vivier. Vide supra Vivarius.*

† VIVERRA, γειναία, in Gloss. Lat. Gr.

Alia: Γειναία, Viverna, Virago. Vide in hac voce.

† VIVERRA, VIVERRARIUM. Vide Viverrita.

† VIVESCERE, Plinio, Viviscere, vivere. S. Paulinus Epist. 24: *Cedendo vincere et moriendo Vivescere.* Epist. 44: *Aures vitales..... germina nostra Vivescant.*

* VIVIA. Vide mox in Vivius.

† VIVIALE, Vivarium. Charta ann. 901. in Append. ad Marcam Hisp. col. 837: *Et de ipso Viviale ipsi homines de Artedone et de Tregale donare faciant per singulos annos ipsam decimam vel tascham.*

† VIVIBILIS, Βιωτός Vita, Βιωτός. Virtus corporis, Βιωτός. Vita donatus, Βιόδιωρος. Gloss. Lat. Gr. Reg.

† VIVICOMBURIUM, Crematio vivorum, supplicium ignis. Tertull. de Anima cap. 1: *De patibulo et Vivicomburio, etc.* Rursum cap. 33: *Scelerum merces patibula. Vivicomburia, etc.*

* VIVIDA, Via inclinata. Glossar. vet. ex Cod. reg. 7613.

† VIVIERIUM, a Gall. Vivier, Vivarium. Charta ann. 1231. ex Tabul. S. Martini Pontisarc.: *Hugo de Castellione Comes S. Pauli de consensu Mariæ uxoris concessit ecclesiæ S. Martini Pontisarcensis et presbytero de Moressart quinque quarterios nemoris sitos juxta villam de Moressart et Vivierium suum. Vide Vivierium.*

* Hinc eadem nomenclatura donatur Vas servandis piscibus aptum, in Lit. remiss. ann. 1398. ex Reg. 154. Chartoph. reg. ch. 15: *En laquelle nasselle avoit un vaissel, nommé Vivier, dedans lequel Vivier avoit certaine quantité de menue peschalle.*

† VIVIFICA, Vimæ, libor, μάλωψ, in Glossar. Lat. Gr. MSS. Sangerm. Codex Reg. *Juncus, vimen, bibex.*

† VIVIFICARE, Vitam dare, Gall. Vivifier, apud Scriptores Ecclesiasticos passim.

† VIVIFICATOR, VIVIFICATRIX, Qui vel quæ vitam dat, in Conc. Bracar. III. et in Indice vet. Can. inter Conc. Hisp. tom. 2. pag. 675. et tom. 3. pag. 44.

† VIVIFICUS, Eadem notione, Græc. ζωοποιός, Ciceroni, vim habens vitalem. Occurrit in Necrolog. Parthenonis S. M. Suession. et alibi.

† VIVITURUS, pro Victurus, in Charta ann. 1079. inter Instr. tom. 6. Gall. Christ. novæ edit. col. 349: *Et ad clericis omnibus communis illic viventibus vel Vivituris naves ad portum maris pertinentes, etc.*

* VIVIVUS. AQUA VIVIA, Fluvius vel Vivarium. Charta fundat. abbat. Exaq. ann. 1056. inter Instr. tom. 11. Gall. Christ. col. 225: *In silvis, et pratis, et aquis, et piscationibus, et duas dimidias, piscarias in aqua Vivia juxta Hulmum. Vivia, nude, in Ch. Henr. I. reg. Angl. pro eod. monast. ann. 1126. ibid. col. 234: *Das dimidias piscarias in Vivia, quæ est juxta Hulmum.**

VIVOLÆ, Equorum Calaber morbus, de quo Jordanus Rufus Calaber MS. lib. 2. de Medicaminibus equorum ad Fridericum II. Imp. [Vide Vivæ.]

† VIVOLIARIUS. Bulla Alexandri III. PP. ann. 1163. in Append. ad Marcam Hisp. col. 1337: *Donationes quas Arnulfus Episcopus, Almaricus clericus..... in ecclesiam vestram contulerunt, cum Vivoliariis quæ tenuerunt per S. Felicem, decimas et primitias vallis Aradi, etc.* Leg. videtur Violaris. Vide supra Violarium 1. Hinc

† **VIVOLARIA CHARTA**, Censualis, in qua possessiones et census exhibentur. Charta ann. 963. inter Probat. tom. 2. novæ Hist. Occitan. col. 115: *Si Archiepiscopus hujus loci, aut aliquis per ejus fortitudinem rumpere tentaverit ipsam cartam Vivolariam quam nobis fecit Aymericus Archipræsul, hæc hæreditas superscripta mihi Johanni revertatur.* Vide in Censu.

* **VIUTRAGIUM**, Tributum pro vino, quod in urbem adducitur. Vide supra in *Vineragium*.

† **VIVULA**, ζῶσα. Gloss. Lat. Gr. In MSS. Sangerm. *Vuivula*.

* **VIVUM**, Vita. Lit. official. Belvac. ann. 1498. pro abbat. Bretol.: *Carrucaturam liberam habebunt de Vivo nostro.* Phrasis Gallica, *De notre vivant*.

† 1. **VIVUS**, *Viva voce audire*, id est, proprio ore, Gall. *De vive voix*. Oberti Cancell. Annal. Genuens. apud Murator. tom. 6. col. 328: *Equidem prætaxati Consules ut relatione et maxime Viva cursoris voce audierunt, Pisanos cum quibusdam galeis pro nostris offendendis in Provinciam ituros, etc.* Vide in *Sermo 2*.

* 2. **VIVUS**, Recens; dicitur de carne porcina, quæ non est aspersa sale. Consuet. MSS. S. Crucis Burdeg. ante ann. 1805: *Infirmarius habet dare semel in anno..... abbati et suis servitoribus tres libras sallatas porci, et tres palmas Vivas, et quasdam astes unius porci ictri.*

† **VIZA, VIZIA**, Inspectio. Dicitur potissimum de silva, cujus pars cædenda assignatur, diligentius prius inspectione facta. Statuta Cadubrii lib. 2. cap. 68: *Non liceat alicui communi, vel hominibus alicujus villæ districtus Cadubrii aliquas possessiones, vel pasculum, vel publicum, vel Vizam ejusdem villæ in totum, vel in partem vendere, vel obligare, etc.* Correctiones eorumd. Statut. cap. 110: *De nemoribus Vizatis. Volumus ac jubemus quod nulla regula, vel commune Cadubrii possit nec valeat sibi facere, et terminare aliquam Vizam sine expressa licentia consilii... neque aliquis notarius conficere possit aliquod instrumentum Vizæ alicujus, nisi deliberatum, et terminatum fuerit per consilium... Præterea quod nullus homo... audeat... incidere vel incidere in aliquibus nemoribus Vizatis aliquod lignum, vel ligna, nisi pro pontibus, domibus, vel stratis aut clausuris, etc.* Ibidem cap. 26. inscribitur: *Quod nullus vendat lignamina facta in Vizitis.* Vide in *Visus*.

† **VIZACH**, Vasis species, inter ministeria sacra recensetur, in Charta Rudesindi Episc. Dumiens. æræ 930. inter Conc. Hisp. tom. 3. pag. 181: *Orabecela, Vizach, szutas de mensa tandem xx.*

† **VIZATUS, VIZIA**. Vide in *Viza*.

* 1. **ULA, Albula**, in Gloss. ad Alex. Iatrosoph. MS. lib. 1. Passion. cap. 97: *Collirium theodosion magnum ad dolores et passiones antiquas et veteres, Ulas enim et thylos detergit.*

* 2. **ULA**, Charta Andr. reg. Hungar. ann. 1214. inter Probat. tom. 2. Annal. Præmonst. col. 19: *Cujus prædii primæ metæ incipiunt a kalenda Vidæ,..... circumeuntque per mediam paludem prope arbores, quæ vulgo Ule vocantur.* Forte Salices.

† **ULADARIUS**. Vide infra *Wladarius*.
* **ULCA**, Annal. Roman. ad ann. 1118. apud Pertz. Scriptor. tom. 5. pag. 479: *Postquam vero (Gregorius PP.) in eorum venit potestate, expoliaverunt eum vestimentis suis, et induerunt eum duas versas ovinas Ulcas, et posuerunt eum super*

camillum, qui ferebat caldarie pontificis Caliaty, etc. Vellus, ut videtur.

† **ULCEA**, *Locus pascuæ, ab uligo dicitur.* Jo. de Janua. *Lieu de pasture*, in Catholico parvo.

* **ULCERARIUM, Marrubium**. Glossar. vet. ex Cod. reg. 7613.

* **ULCEUS**, pro *Urceus*: haud infrequens enim mutatio literæ *r* in *l* et vicissim. Charta Rob. de Couciaco dom. de Pinon ann. 1213. in Reg. 74. Chartoph. reg. ch. 116: *De torculari talis est consuetudo, quod undecimum Ulcium persolvere tenebuntur.* Vide mox *Ulcare*.

† **ULCUS**, Navis oneraria, Belgis *Hulca*. Anglis *Hulcke*, et Gr. ὄλας, ut quidam volunt. Leges Ethelredi Regis editæ apud Venetingum cap. 23: *Si major, (navis) et habet siglas, 1. den. si adveniat ceol, vel Ulcus, et ibi jaceat, 4. den. ad theloneum dentur.* [Vide *Hulka*.]

† **ULIXICE**, Ulyssis more, astute, subtiliter. Vita Paschalis II. PP. apud Murator. tom. 3. pag. 356. col. 1: *Oppidum, quod Stephanus occupabat, clavibus Ulixice expressis in ceram, et ad earum exemplar de ferro confectis, noctu dispositis insidiis caute aggrediuntur.*

† **ULLOMINUS**, Ullomodo. Charta fundat. S. Salvat. Tull. inter Probat. Hist. Tull. pag. 81: *Neque subjectioni alicujus congregationis cælum fratrum ibi adunatorum Ullominus subdatur.*

* **ULMATELLUS**, diminut. ab *Ulmus*. Charta ann. 1257. in Reg. S. Ludov. ex Chartoph. reg. fol. 55. vº: *De dicta meta usque ad Ulmatellos et usque ad lausam de Dompnova.*

† **ULMETA**, Locus ulmis consitus, *ulmarium*, Gall. *Ormoie*. Chartul. majus S. Victoris Massil. fol. 26: *Dedimus unam semodiatam vineæ quæ est in Ulmeta.*

† **ULMICIO**, Eadem notione; in Charta Hilduini ann. 832. apud Felibian. inter Probat. Hist. Sandion. pag. 51: *Ad Ulmionem perticas quingue, etc.*

* **ULMEYA**, Locus ulmis consitus, *ulmarium*, Gall. *Ormaie*. Charta ann. 1295. in Reg. 3. feud. episc. Metens. ex Bibl. reg. fol. 213. vº: *Pacificæ possidebat quandam peciam, tam Ulmeyæ quam orti, situatam apud Cristolium.* Vide *Ulmets*.

* **ULMINEA ARBOR**, *Ulmus*, in Bened. Crisp. Poem. med. apud Maïum Auct. Class. tom. 5. pag. 401.

1. **ULNA**, Servio, *proprie est spatium, in quantum utraque extenditur manus, licet Suetonius unum cubitum tantum esse velit.* Assisia Davidis Regis Scotiæ de Ponderibus et mensuris § 7: *Ulna debet habere in se triginta septem pollices mensuratos cum pollicibus trium hominum, scilicet ex magno, mediocri, et parvo, et secundum mediocrem pollicem debet stare. Aut secundum longitudinem trium granorum hordei sine cauda debet mensurari ad radices unguis pollicis.* Adde Statuta Roberti III. Regis Scotiæ cap. 22. § 10. [Vide *Ulna*.]

† **ULNARE**, *Ulna metiri*, Gall. *Auner*, apud Bractonum lib. 2. cap. 37. § 2. et in *Fleta* lib. 1. [Consuet. Lemovic. art. 16: *Item, quia dicti Consules nomine suo et dictæ communis habent in domo sua communi pondera et mensuras frumenti, vini, salis et olei, ulnas et cubitos, ad quorum exempla mensuratur, ponderatur, Ulnatur et cubitatur in dicto castro.*]

† **ULNAGIUM**, *Telarum, pannorumve ad ulnæ rationem dimensio, item Præstatio quæ ob id domino exsolvitur, Gall.*

Aunage. Litteræ Edwardi III. Reg. Angl. ann. 1338. apud Rymer. tom. 5. pag. 74: *Nec sub colore Ulnagii, seu forisfacturæ, dicatorum pannorum aliquid exigant.... Ab Ulnagio de pannis illis infra regnum nostrum faciendo sint quieti.* Charta ann. 1398. ex Tabul. B. M. de Bono-nuntio Rotomag.: *Solvere recusando pedagium, Ulnagium, impositionem, custumam, etc.*

* Libert. Cadomi ann. 1426. in Reg. 173. Chartoph. reg. ch. 569: *Item prædicti burgenses poterunt conferre..... officium Ulnagii pannorum et telarum.* Vide in *Ulna 1*.

† **ULNATOR**, Qui ulna metitur, Gall. *Auneur*, in laudatis Edwardi Litteris ibid.: *Concessimus eisdem quod Ulnatores pannorum cismarinorum per nos quibuscumque portibus vel aliis locis regni nostri, assignati, etc.* Aliæ ejusd. anni pag. 79: *Quod panni... per Ulnatores nostros... absque ulteriori dilatione ulnentur et signentur.*

† **ULNATIM**, *Minutatim, ulna metiendo*. Charta ann. 1337. apud Ludewig. tom. 6. Reliq. MSS. pag. 41: *Pannos et stamina non falsificata, cujuscumque valoris et coloris fuerint, licite possunt vendere et incidere per ulnas, Ulnatim vel integre.*

2. **ULNA**, Modus agri apud Anglos, cujus mensura exacta ad *ulnam ferream* Johannis Regis Angliæ. Monasticum Anglic. tom. 2. pag. 383: *Totam terram illam,.... quæ continet in fronte secus vicum Regium occidentalem in latitudine 44. Ulnas de Ulnis ferreis Joannis Regis Angliæ: et in capite orientali versus campum, qui vocatur.... 127. Ulnas de eisdem Ulnis.* Et pag. 460. in Charta Alienoræ Reginæ: *Quandam partem terræ.... quæ continet 14. Ulnas, et tria quartera unius ulnæ ferræ Domini Regis, etc.* *Aune de terre*, in *Stabilim*. S. Ludov. lib. 1. cap. 153. et in *Consuetud. Baiouensi* tit. 5. art. 28. [Vide *Virga ferrea*, in *Virga 6*.]

† **ULNATA TERRÆ**. Charta R. Abbatis Caroffensis ann. 1308. ex 2. Regesto Philippi Pulchri Regis Fr. n. 11. in *Tabular. Regio*: *Item de quolibet solo de 4. canis vel Ulnatis lato amplitudine, et 12. in longitudine, habuimus 6. den. Petragoric. obliarum, etc.* [Ulnaris editum tom. 3. Ordinat. Reg. Fr. pag. 205. Sed *Ulnatis* legendum esse monet Cl. Editor.]

* 3. **ULNA**, *Inguen*. Gall. *Aine*. Comment. Jac. Picinini comit. apud Murator. tom. 20. Script. Ital. col. 75: *Hic Tibertus dux bombi fulmine in Ulna sauciatur.*

† **ULOZE**, Majoris navigii genus. Charta ann. 1276. apud Ludewig. tom. 1. Reliq. MSS. pag. 115: *Quacumque hora indiguerimus, majori nave, quæ vulgo Uloze nuncupatur, transvehere nos tenebitur sine mora.* [Caudicaria navis, Germ. *Floz*.]

† **ULPICUM**, *Oleo simile*. Glossar. Longobard. S. Germani Paris. ex antiquis Glossis.

* **ULTARE**, ut et Gallicum *Ulter*, ex mutatione *r* in *l*, pro *Urtare* et *Urter*, Fores pulsare, vulgo *Heurter*. Lit. remiss. ann. 1397. in Reg. 154. Chartoph. reg. ch. 344: *Prædictis Johanneta et Mariota existentibus ante domum habitatoris memorati Guillelmi Perreli, et Ultare ad hostium pro vino habendo volentibus, etc.* Aliæ ann. 1369. in Reg. 100. ch. 427: *Lequel Mont-faucon encor plus corrociez,..... le bouta tellement qu'il li fist Ulter de la teste contre une paroiz;*

après lequel Ultement, etc. Vide supra *Ulcus*.

* **ULTATUS**, *Dampnatus*, Glossar. vet. ex Cod. reg. 7613.

† **ULTELLA**, *Lecythus*. Acta S. Rainerii tom. 3. Jun. pag. 456: *Et offerant ibi quisque donativum suum et brachium candela, atque Ullellam seu lecythum olei, et sanus eris*. Leg. forte *Ulicella*, ab Italico *Uliua*, olea. * Legendum puto *Ulicella*, diminut. ab *Ulcus*. Vide supra in hac voce.]

ULTERPE, *Choreæ species*, ex Gallico forte *Outrepied*. Concilium Salisburiense ann. 1217. can. 76: *Adhuc prophibemus, ne choreæ Ulterpes, et inhonesti ludi, qui ad lasciviam invitant, fiant in...* Forte in atrio, seu cœmeterio.

† **ULTIMARE**, Ad extrema vergere, in ultima parte esse. *Cum Ultimarent tempora patriæ, etc.* apud Tertull. lib. de Pallio cap. 1.

ULTIMATE, pro Ultimo. [Charta ann. 1415. ex Tabul. Sangerm.: *Recognosco me recepisse..... summam iv. lib. et x. sol. Paris. pro termino pascali Ultimate præterito*. Sententia ann. 1497. inter dominos et habitatores Galliani: *Item amplius et Ultimate fuit actum et in pactum deductum, etc.*] *Ericus Upsaliensis* lib. 4. Hist. Suecicæ pag. 121: *Regnum de obedientia Regis Burgeri et filii Ultimate et finaliter ereptum*. Utitur et pag. 123.

ULTIMATIM, Eadem notione, apud Thwocziim in Hist. Hungar. pag. 5. 26.

† **ULTIMATUS**, Ultimus, extremus. *Veniendo contra... tenorem arresti Ultimati in præsentia domini nostri Regis, etc.* in Charta ann. 1399. apud Menester. Hist. Lugdun. pag. 124. *Fili, ego debeo esse finis tuus supremus et Ultimatus, etc.* apud Joh. Gerson. lib. 3. de Imit. Christi cap. 11. Hinc

† **ULTIMATUM**, pro Ultimum consilium, sæpissime occurrit in Cancellariis Germ. Consil.

ULTIMIOR, Constitutio Justiniani, Ut ii, qui in Africa sunt intra quinquenn. etc.: *Ultimore requisitione penitus quiescente, etc.*

ULTIMISSIMUS, Omnium postremus, apud Baldricum Noviom. lib. 3. cap. 23. Form. 8. ex Baluzianis: *Ego ancilla vestra Ultimissima, servissima omnium ancillarum vestrarum, etc.*

ULTIMITAS, Extremitas. Constantinus African. lib. 4. de Morbor. curat. cap. 3: *Quæ frigiditas cum augmentata naturalium modum excedat, Ultimatum appetendi necesse est faciat*. Adde lib. 1. Pan-techn. cap. 5.

* **ULTIMUM VALE**. Vide supra *Vale ultimum*.

* **ULTIMUS CARTERIUS**, Gall. *Quartier de derriere*. Charta ann. 1357. tom. 4. Ordinat. reg. Franc. pag. 449: *De quolibet cervo sive bicha medietatem unius carterii Ultimi, in qua pes teneat*.

ULTIMUS HERES. Vide *Hæredes*.

* **ULTISSIMUS**, Omnium postremus, in Chron. Camerac. tom. 10. Collect. Histor. Franc. pag. 200: *In his verbis Ultissimis spiritum exhalavit*. Vide *Ultimissimus*.

* **ULTRA**, pro Contra: quo sensu *Ultra Galli dicimus*. Lit. remiss. ann. 1397. in Reg. 154. Chartoph. reg. ch. 344: *Prædicti Johannes Viardetus et Hugo.... dictam Johannetam rapuerunt.... Ultra velle dictæ Johannetæ.... et semper Ultra velle suum duxerunt, etc.*

† **ULTRABRENTANÆ PARTES**, Quæ sunt ultra Brintam fluvium. Hist. Cor-

tusior. lib. 2. apud Murator. tom. 12. col. 816: *Villæ vero positæ circa Paduam, ne ex eis Paduani perciperent aliqua vicualia, et omnes Ultrabrentanæ partes, distantes a Castro, bonis omnibus fuerunt spoliatæ, etc.*

1. **ULTRAGIUM**, Quod excedit summam aliquam. Tabularium Vindocinense charta 295: *Ita, ut si quis census consuete ac juste nobis non reddiderit, legaliter emendet nobis, retento mihi Ultragium aliarum omnium pristinarum consuetudinum mearum*. Regestum Peagii urbis Bapalmarum: *Pour chacun drap d'or, doit d'outrage 8. den.* Apud Christianam Pisanam lib. du *Tresor de la Cité des Dames* 1. part. cap. 18. et alibi passim, *Oultraige* usurpatur pro quovis excessu in re aliqua, *Excès*. Vide Joan. Britton. in Legib. Angl. pag. 81. v. [Vide *Ultris*, et *Undramentum*.]

OUTRÉE, au dénonbrement de la Seigneurie de Robert Espagne en Barrois: *Le Seigneur aura le droit d'once pour l'Outrée de la grosse disme pour recompense du pourchas fait en icelle, lequell droit est de 9. gros. payable par celui qui a l'Outrée, id est, qui est adjudicataire.*

* *Nostris Outreplus*, Quod excedit. Charta Phil. V. ann. 1317. in Lib. rub. Cam. Comput. Paris. fol. 549. vº: *Retenant pour nous sus l'Outreplus, ce qui miez nous plaira*. Vide supra *Otradiosus*.

* 2. **ULTRAGIUM**, Præstationis species. Charta R. Camerac. episc. ex Chartul. S. Ghisl.: *Addiderunt quod de venditione lignorum, quæ super eam Haynæ ripam, quæ Rœ proxima est, deposita fuerunt, ecclesia hactenus, quoties ibi deposita sunt, jus suum accepisse dignoscitur, quod Ultragium nuncupatur.*

* 3. **ULTRAGIUM**, Immoderatio, imprudentia. Lit. remiss. ann. 1354. in Reg. 82. Chartoph. reg. ch. 329: *Robinus Reginaldo mortem suam induisit, dicendo publice quod ipse per factum suummet et Ultragium moriebatur.*

* 4. **ULTRAGIUM**, Convicium, injuria, Gall. *Outrage*. Charta ann. 1371. apud Murator. tom. 6. Antiq. Ital. med. ævi col. 738. inter not.: *Item supradictæ partes debeant vivere pacifice sine Ultragio aliquo*. Arest. ann. 1411. 12. Mart. in vol. 11. arestor. Parlam. Paris.: *Plurima gravamina, villanias, Ultragia et excessus perpetraverant.*

* **ULTRALIGIRIENSIS ARCHIDIACONUS** in ecclesiis Turon. et Andegav. Vide supra *Transligerensis*.

ULTRAMARINUS. Vide *Ultræia et Transmarinara*.

† **ULTRAMONTANUS**, Qui ultra montes, hoc est Alpes, degit, *Ultramontain*. Bulla Clementis IV. PP. ann. 1265. tom. 9. Spicil. Acher. pag. 241: *Item, idem Comes venit cum mille ad minus Ultramontanorum militum comitiva.*

† **ULTRAPADANA REGIO**, Quæ est ultra Padum. Chron. Petri Azarii apud Murator. tom. 16. col. 380: *Petierunt propinquam regionem Ultrapadanam.*

* **ULTRARE**, Contumeliam facere, injuriis afficere. Charta ann. 1346. in Reg. 76. Chartoph. reg. ch. 323: *Idem Stephanus clericus manus apposuit temere violentas in dictum Willelmum, ipsumque pluries Ultravit, travit et botavit animo irato*. Nisi sit pro *Ulavit*. Vide supra *Ultrare et Ultragium* 4.

† **ULTRA-RHODONENSES**, Qui ultra Rhodanum habitant, Occitani comparate ad Massilienses. Charta ann. 1312. ex Tabular. S. Victoris Massil.: *Erat*

discordia in monasterio S. Victoris, et tota congregatio erat divisa in duas partes, et una adhærebat Ultra-Rhodonensibus, altera Provincialibus.

† **ULTRAVADARE**, *Transvadare, trans vadum ire, vel trans vadum ducere*. Will. Brito in Vocabulario MS.

ULTRÆIA. Landulfus de S. Paulo in Hist. Mediolanensi cap. 2. ubi de expeditione Hierosolymitana Conradi Italæ Regis sub ann. 1098: *Rege igitur in regno deficiente supradictus Anselmus de Buis Mediolanensis Archiepiscopus, quasi monitus Apostolica auctoritate, jamdicto Presbytero nolente, studuit congregare de diversis gentibus exercitum, cum quo caperet Babylonicum regnum: et in hoc studio præmonuit præelectam juventutem Mediolanensem Cruces suscipere, et cantilenam de Ultræia, Ultræia cantare. Atque ad vocem hujus prudentis viri cujuslibet conditionis per civitates Longobardorum, villas et castella eorum, Cruces susceperunt, et eandem cantilenam de Ultræia, Ultræia cantaverunt*. Ubi Bernardinus Ferrarius lib. 6. de veterum acclamationibus et plausu cap. 7. existimat, hac cantilena sese invicem animasse Crucigeros ad expeditionem Hierosolymitanam, vocibus confatis ex *ultra*, et *eia*, quasi forte *eia ultra eamus*, vel potius *ultramare*: nam expeditiones istæ vulgo *ultramarinæ* appellatæ. Sed parum certa videtur ejusmodi conjectura.

* **ULTRERIIUS**, Transversus. Stat. Avinion. ann. 1243. cap. 129. ex Cod. reg. 4659: *Statuimus quod de calopedibus sive soccis clavi pedum sint Ultrerii et integri, etc.*

* **ULTRINUS**, pro Uterinus. Charta ann. 1382. ex Bibl. reg.: *Cum matrimonium dudum contractum, et inde consummatum fuisset inter dictum ducem (Britanniæ) et dominam Johannam sororem Ultrinam dicti regis (Richard), etc.*

† **ULTRIS**, Auctus, Gall. *Augmenté*. Charta ann. 1303. ex Tabul. S. Vandreg.: *At postmodum fructus ejusdem ecclesiæ in tantum Ultris apparuerunt, quod ex ipsis duos rectores honeste et commode poterunt de cetero sustentari, nec est verisimile quod de cetero minuantur, etc.* Vide *Ultragium*.

* **ULTROJECTUS**, Postpositus. Formulæ MSS. ex Cod. reg. 7657. fol. 24. vº: *Ipsi delati... Dei timore penitus Ultroprojecto, etc.* Ibid. fol. 23. rº: *Dictus delatus sua præsumptiva audacia motus, hujus reverentia sæculi Ultroprojecto, etc.*

ULTRONEITAS, Facultas faciendi, quod quis vult. Walbertus de patrocinio S. Rictrudis n. 41: *Quoniam, nisi fallor, Ultroneitati liberi arbitrii, primo concessæ parenti, non legitime resisto*. [Epist. Gunzonis ad Augienses fratres ann. 960. apud Marten. tom. 1. Ampl. Collect. col. 295: *Ergo Ultroneitate arbitrii sibi concessa abulentis aut inrationabilibus animalibus comparantur, aut in nihilum rediguntur, quorum exitus unus est.*]

† **ULTRONIUS**, ζουνοιος. Gloss. Lat. Gr. *Ultroneus*, in MSS. Sangerm.

† **ULVETUM**, *Locus ubi crescut ulvæ*. Gemma. Haud scio cur Vossius lib. 3. de Vitiis serm. cap. 56. rescribendum putet *Ulmatum*, et *ulmi*: nota quippe vox *Ulva* Virgilio et Ovidio pro herba palustri.

ULULAMEN, Ululatus, apud Prudentium. [Vita S. Romani Archiepisc. Rotomag. apud Marten. tom. 3. Anecd. col. 1663:

Pestis ad hæc dirum rumpens a pectore luctum
Altius ingemuit ; planetus, Ululamina fudit.]

† **UMAGIA**, pro *Vinacia*. Vide *Stemphiaci*.

UMBELLUM, Umbraculum ad arcendos solis ardores, pilei species, Byzantinis familiaris. Gloss. S. Benedicti cap. de Pellibus : *Umbellum*, σκιάδιον. Sic enim legendum arbitror pro *libellum*, σκιάδρον. Sciadia Byzantinorum procerum recenset Codinus de Offic. Aulæ CP. cap. 3. Πυραμίδα vocant Acropolis cap. 11. Καλύπτραν πυραμοειδή Nicetas in Andronico lib. 1. Imperatorium sciadium, cuius apex gemma grandiori insigniebatur, πῖλον non semel appellat Cantacuzenus lib. 3. cap. 27. lib. 4. cap. 14. Quibus vero jus esset utendi sciadis, docet Codex MS. Biblioth. Reg. sign. 2023 : Ἰστέον ὅτι τὰ χρυσοκόκκινα σκιάδια φόρουσιν οἱ ἀπὸ τοῦ Ἱερασεδάστου μέχρι τοῦ μεγάλου Στρατοπεδάρχου, τὰ δὲ συρμάτηρα, οἱ ἀπὸ τοῦ μεγάλου Πριμικήριου μέχρι τοῦ Κουροπαλάτου, τὰ δὲ κλαπικῶτα, οἱ ἀπὸ τοῦ Πρωτοθεσπιαρίτου μέχρι τέλους, τὰ δὲ σκαραινία φοροῦνται οἱ ἀπ' ἀρχῆς μέχρι τοῦ λογοθέτου τῶν ἀγγέλων, τὰ δὲ κόκκινα, οἱ ἀπὸ τοῦ λογοθέτου μέχρι τέλους. De ejusmodi sciadis ita prætereā Raimundus Montanerius in Chronico Catalanico Reg. Aragon. cap. 199. extremo : *E daquest Megaduch trames privilegi ab Bulla d'or be fermat per ell, e per sos fills, à frare Roger : e li trames la vergat de Megaducat, e la senyera, et lo capell, que tots los officis de Romania han capell triat, que altre no gosa portar semblant capell daquell.* Et cap. 212. de eodem Rogerio Cæsare creato : *Et l'Emperador porta capell vermell, e totes ses robes vermelles : e el Cesar porta capell blau, e totes ses robes blaues ab fres d'or estret.*

UMBELLUM et **UMBRACULUM** dicitur, quod ex pellibus compactum est, quodque expandi aut contrahi solet ad arcendos pariter solis ardores, cujusmodi sciadia describuntur ab Aristophane in Avibus. Gloss. Gr. Lat. : Σκιάδιον, *umbraculum*. Lexic. Gr. MS. Reg. cod. 2062 : Δεφρίδιον, σκιάδιον, δερμάτινον. Claudianus lib. 1. in Eutrop. :

..... Jam non Umbracula gestant
Virginibus.

Idem in 4. Consul. Honorii :

..... Neu defensus calore
Aurea summoveant rapidos Umbracula soles.

UMBRELLA. Chronicon MS. Andreae Danduli anno 1177 : *Anconitani vero duas Umbrellas præsentant, unam Papæ, Imperatori aliam, etc.* [Chron. Foroliv. apud Murator. tom. 19. col. 888 : *Ante corpus Christi præcedebant Umbrella, et sex equi albi.*]

UMBER, Canis venaticus e sagacibus ex Umbria Italiae provincia. Glossar. Græc. Lat. MS. : Ὀ θηρευτής χύων, *Umbër*. Gratius in Cynegetico, de canibus venaticis :

At fugit adversos idem quos repperit hostes
Umbër, etc.

Meminit etiam infra, ut et Silius Italicus lib. 3. vers. 295 :

..... Aut exigit Umbër
Nare sagax e calle ferax.

Notgerus Episcopus Leod. in Vita S. Hadelini Confess. cap. 2 : *Cumque locelli jam dilatari cepisset angustia, duo equites, cum duobus assuetis venaticibus (al. venatoribus) Umbris forte fortuna ignari, cujus dignitatis esset vallicula,*

venientes, etc. Sidonius in Panegyrico Aviti :

Jam si forte suam latratibus improbus Umber
Terruit, etc.

UMBLATA, in veteri Charta Italica apud Ughellum tom. 7. Ital. sacr. pag. 257. quem consule, si lubet. Apud Papiam lego : *Umbrata, coronata.*

* **UMBILICUS**. [Umbilicus : « *Umblicus, Nombriil.* » (Glos. Lat. Gal. Bibl. Insul. E. 36, xv° s.)]

† **UMBRA**. Vide mox in *Umbræ*.

* **UMBRA**, Territorium urbi adiacens. Pariag. inter reg. et episc. Adic. ann. 1207. tom. 6. Ordin. reg. Franc. pag. 346. art. 17 : *Si infra dictam civitatem, vel sub Umbra ejusdem, nos aliquam jurisdictionem, vel quodcumque aliud acquirere contingat, in illis eum associare, cum recompensatione debita et congrua, teneamur.* Vide *Umbraculum*. [* Forte *suburbia* ex art. 1.]

† **UMBRACULUM**. Chartul. Bituric. fol. 30 : *Sacrosanctæ basilicæ S. Sulpicii Nivensis monasterii qui est sub Umbraculum Biturige civitatis constructus, etc.* Hoc est prope muros civitatis.

UMBRÆ, Phantasmata, vox Latinis Scriptoribus nota. [Nostris *Umbres*, eadem notione.] Papias : *Umbræ, animæ, simulacrum, imagines, somnii.* Valerius Flaccus 1. argon. :

Tartareos tum sacra Jovi, stygisque ferebat,
Si quid ab excitis melius pernosceret Umbris.

S. Augustinus lib. 10. Confess. cap. 5 : *Non curo nosse transitus siderum, nec anima mea unquam querit responsa Umbrarum, omnia sacrilega detestor.* Vide eundem lib. 7. de Civit. Dei c. ult. Durandus lib. 7. Ration. cap. 8. num. 4 : *Ipsi tamen ab animabus circa sepulchra obeuntibus, quas Umbras vocabant, vastari putabant.*

UMBRARI, Qui *umbrarum* seu spirituum responsa expetunt. Edictum Theoderici Reg. c. 108 : *Si quis pagano ritu sacrificare fuerit deprehensus, arioli etiam atque Umbraris, si reperti fuerint, sub justa æstimatione convicti capite puniantur.* Prudentius lib. 1. contra Symmachum :

Murmure nam magico tenues excire figuras,
Atque sepulchrales scire incantare favillas,
Vita iisdem spoliare alios ars noxia novit.

UMBRATICI, Ipsæ umbræ, præstigia. Vetus Formula Pœnitentialis, edita a Jacobo Petito : *Item, si credit, quod Umbratici vadant, et comedant : propter quod dæmones ita homines decipiunt, quod se transfigurent in hominum figuras, et cætera multa, quæ observantur.*

* **UMBRATICUS**, Fictitiis. Robert. de Monte Chron. ad ann. 1168. apud Pertz. Script. tom. 6. pag. 517 : *Rex Anglorum submonuerat Eudonem, Vicecomitem de Porrohoit, qui eatinus Umbratico nomine comes vocabatur.*

† **UMBRA**, Species, simulatio, Gall. *Ombre, prétexte*. Chron. Trivetti apud Acher. tom. 8. Spicil. pag. 463 : *Cognoveruntque Legati... innocentiam viri, atque sub Umbra illius a quibusdam attentatum id fuisse.* Charta ann. 1316. tom. 1. Chartul. S. Vandreg. pag. 34 : *Significatum est nobis forestam nostram de Tractu multipliciter devastatam sub Umbra livreix.*

UMBRA VIRI, Speculum Saxonicum lib. 3. art. 45. § 12 : *Histrionibus, jocularibus, et his, qui se in servitutum dederunt, emenda datur Umbra viri.* [* Vide Grimm. Antiq. Jur. Germ. pag.

677.] [Figura scilicet, imago : qua notione]

† **UMBRA LEONIS** dicitur in Testam. dom. le Scrop ann. 1415. apud Rymer. tom. 9. pag. 272 : *Volo quod... fiat tumba mea..... habens imaginem mei super dictam tumbam, armatam in armis meis, cum Umbra leonis in le Bende prout vivens utor.*

† **UMBRATILITER**, Levi pictura, rudibus lineamentis. Sidonius lib. 2. Epist. 10 : *Quæ imaginarie tantum, et quodammodo Umbratiliter effingimus.*

* Nostris *Ombragé*, pro *Lent, paresseux*, Tardus, segniss, iners. Mirac. MSS. B. M. V. lib. 1 :

Ombragiés iert et estais
A Dieu servir et à bien faire :
Mais à reuber et à mal faire
Estoit vistés et remuans.

* *Umbrier* vero, pro *Occultare*, in Lit. remiss. ann. 1464. in Reg. 194. Chartoph. reg. ch. 247 : *En laquelle rue iceulx compaignons se Umbrierent contre une grange, où ilz aguetterent, etc.*

UMBRÆ, Tymalli, pisces Hibernis familiares, apud Silvestr. Girardum in Topogr. Hibern. dist. 1. cap. 7. Vide Colu-mellam lib. 8. cap. 16.

* Scribe *Thymalli* et vide *Thymallus*.

* **UMBRALÉ**, Velum, conopeum, Gall. *Rideau*. Necrol. MS. abbat. Altorf. in Alsat. : *Obierunt Nicolaus Kasch et uxor ejus iv. Cal. Nov. qui dederunt,.... duo Umbralia.* Ita vir doctus D. Schœpflinus; haud scio tamen an de Umbella, Gall. *Dais* non sit intelligendum.

† **UMBRARIUS**, **UMBRATICUS**. Vide *Umbræ*.

* **UMBRATA**. Vide *Umblata*.

† **UMBRELLA**, ut *Umbellum*. Vide in hac voce.

* **UMBULUS**, in aliquot Chartis, auctore D. Falconet, vulgo *Ombre* vel *Umble*, Piscis qui reperitur in lacu Dalphinatus. Vide *Thymallus* et *Umbræ*.

† **UMECTA**, Loca paludosa, vel Palustribus vicina. Charta apud Meichelbeck. Hist. Frising. tom. 2. pag. 38 : *Pascuas, venationes, Umecta, seu et fructula, omnia ad eadem pertinentia, etc.* Vide *Humectus*.

† **UMEXA**, Eadem notione, pro *Umecta*, ibid. pag. 86 : *Campis, prati, pascuis,.... Umexis, etc.*

† **UMERICIA**, pro *Vimericia*. Vide ibi.

† **UMERUS**, ὄμοσ. Gloss. Lat. Gr. *Humerus*, in MSS.

† **UMEXA**. Vide supra *Umecta*.

UMGA, pro *Bauga*. Vide in hac voce.

* **UMGULA**, pro *Ungula*, Pes animalis. Libert. Bellivis. ann. 1313. tom. 8. Ordin. reg. Franc. pag. 162. art. 20 : *In venacionibus aprorum ratinemus nobis caput et Ungulas.*

† **UMILARI**. Gloss. Latin. Gr. *Umilor* Προσπίτω. *Humilior*, in MSS. Sangerm. Προσπίτω. *Interpello, Umilor, procido*, in Gloss. Gr. Lat.

* **UMILIA**, pro *Homilia*, Liber continens sanctorum homilias. Tabul. Casin. : *Ponemus ibidem intro de ecclesia duos libros mixtales, e unam Umilian.* Vide in *Homiliæ*.

† **UMIMEGARICUS**. Liber censuum Eccl. Rom. : *Monasterium S. Stephani cum omnibus sibi pertinentibus præstat annue in auroque CVIII. Umimegaricos.* Notis numericis in errorem inductus est librarius. Emendo, in auro CVIII. melgoricos vel melgorienses.

UMLO. Vide *Humlo*.

† **UMMO**, ὄμφαλός ἀσπίδος. Gloss. Lat.

Gr. Melius in MSS. Sangerm. *Umvo*, seu *Umbo*.

* **UMULUS**, pro *Humulus*, Gall. *Houblan*. Descript. censuum monast. S. Emmer. apud Pez. tom. 1. Anecd. part. 3. col. 68: *Ipsi persolvunt... duodecim ova et duos modios Umuli*. Vide *Humbo*.

* **UMUS**, pro *Helmus*, Cassis, Gall. *Heaume*. Charta ann. 1345. inter Probat. tom. 4. Hist. Occit. col. 201: *Ramundus Arquerii, athilator Tolosæ dom. nostri Franciæ regis, recognosco habuisse..... pro iij. Unis de tachis, xij. pavesiis, centum fundis, etc.* Vide *Helmus* 1.

† **UNÆ**. Chartul. S. Vandreg. tom. 1. pag. 115: *Obtuli Deo et sancto Vandregisillo et monachis ibidem Deo servientibus quidquid clamabam jure hæreditario... scilicet duodecim panes,.... Unas botas et unam summam avenæ. Ceremoniale vetus MS. B. M. Deauratæ Tolosæ: Et quilibet istorum (Monachorum) debent portare unum amictum sintatum, et Unas manutergias in collo per modum stole. Numerum duplicem hac voce significari non existimo.*

* Reg. feud. Aquit. in Cam. Comput. Paris. sign. JJ. rub. fol. 6. vº: *Habent et tenent prædicta cum Unis cirotheis sporlæ. Id est, cum pari cirotheorum.*

† **UNALIS**, Singularis. Canones Hibern. apud Acher. tom. 9. Spicil. pag. 27: *Monachus Græce, Latine Unalis, sive quod solus in eremo vitam solitariam ducit; sive quod sine impedimento mundi mundi mundum habitat; sive quod in hac vita solus, et si inter multos habitat, versetur.*

† **UNAMITANS**, pro *Unanimis*, in Testam. S. Gennadii Episc. Asturic. inter Conc. Hisp. tom. 3. pag. 173: *Ab integritate sint propria monasterii S. Petri, et nihil communionis ibidem habeant. Sed præ cæteræ ecclesiæ quæ in supradicto eremo constructæ sunt, nisi forte Unamitans gratia aliquid pro misericordia concessum fuerit.*

† **UNAMMES**. Gloss. MSS. Bituric.: *Amazones, feminæ bellatrices..... adusibus dexterioribus mammis Unammes dicuntur. Unimammæ, ex Isidoro in Gloss. MSS. Sangerm. num. 501. Unimamma, femme à une mamelle.* Gloss. Lat. Gall.

† **UNANIMARE**, Unius esse animi, unanimum esse. Ammianus lib. 31: *Unanimanti ardore, summi et infimi, inter se congruentes.*

† **UNANIMITAS**, Animi necessitudo. Epist. Johannis X. PP. ann. 928. ad Aymericum Narbon. Archiep. inter Instr. tom. 6. Gall. Christ. novæ edit. col. 16: *Litteras ab Unanimitate tua nostro directas apostolatu, apostolica patientia suscepimus.*

† **UNANIMITUS**, Una mente, uno animo, Gall. *Unaniment*. *Alexandro Unanimitus electo*, in Chron. Waldhusano tom. 1. Miscell. R. Duellii pag. 57. *Unanimitè dixit Vopiscus in Tacito*: utitur etiam *Vulgatus Interpres Act. 11. 14.*

† **UNARE**, Unum efficere, congregare. Tertull. adv. Praxeum cap. 27: *Qui unum eundemque continent Patrem et Filium, incipiunt dividere illos potius, quam Unare.*

† **UNATIM**, Simul, una, in Charta Hispanica æræ 988. apud Anton. de Yopez, in Chronico Ord. S. Bened. tom. 5. pag. 485: *Unatim mereamur triumphare in celis, etc.* [Vita S. Caretoci tom. 3. Maili pag. 586: *Ipsi autem convenerunt Unatim.*]

[** Ponit inter adverbia congregandi Tatuin. Gramm. MS. cap. de adverb. Maius in Glossar. novo.]

† **UNCA MANU**, *Stricta manu*, μὴ ἄλλῃ. Gloss. Isid. Κὴλλῃ rectius in Excerptis. Constantiensis: *Unca manu, curva manu, stricta. Uncat, curvat.* Vide *Uncatus*.

* **UNCALIS BOMBARDA**. Vide supra in *Bombarda*.

† **UNCARE**, Ursorum clamor proprius. V. Salm. ad Hist. Aug. pag. 168. et *Uncare*.

* Carmen de Philomela ex Cod. reg. 6816:

Tum linceo urcando fremunt, ursus ferus Uncal.

† **UNCATUS**, Instar unci factus. Sidonius lib. 4. Epist. 20: *Lanceis Uncatis, securibusque missilibus dextræ refertæ.* Hinc *Syllogismi uncati*, apud eundem lib. 9. Epist. 9. Vide *Unca*.

* **UNGEA DENARIORUM**, in Necrol. MS. S. Aurel. Argent. ad diem Epiph. Vide *Unca* 1.

† **UNCEASESATH**. Leges Inæ Regis. cap. 37. [** 35.]: *Qui furem occiderit, liceat ei probare iurejurando, quod eum fugientem pro fure occidit, et parentibus ipsius occisi juret Unceases ax, i. sacramentum sine electione vel nominatione. Ubi ath, pro ax, emendat Somnerus, atque perperam has voces Saxonice redditas a Bromptono et Lambardo; sed potius legi debere, ut præfert codex Roffensis, Unceastes ab, i. cognati vero interfecti (furis) se iurandum præstant (cædem ejus se non vindicaturus. Cæst enim Saxon. lis, jurgium, inimicitia; cui, u, adversativa particula præposita, contrarium significat.*

1. **UNCIA**, *Unca auri*, in multis pecuniariis. Lex Wisigoth. lib. 3. tit. 3. § 3: *Qui in rapto interfuisse cognoscitur, si liber est, sex auri Uncias reddat, etc.* Adde lib. 2. tit. 1. § 25. Lex Baiwar. tit. 1. cap. 2: *In primis incurrat Dei iudicium, et offensionem sanctæ Ecclesiæ, et iudici terreno persolvat auri Uncias tres, etc.* Decretale precum quorundam Episcoporum ann. 799: *Et qui redimere ipsas biduanas voluerit, fortiores Comites Uncias tres, mediocres Unciam et dimidiam, minores solidum unum.* [Vide *Pachymetrem* lib. 11. cap. 21. pag. 290.]

† **UNCIA**, Monetæ genus, in usu apud Siculos aliosque. Computus ab ann. 1333. ad ann. 1336. tom. 2. Hist. Dalph. pag. 285: *De quo toto præstanti computo collectæ sunt summaræ informationes quæ secuntur, videlicet, de pecunia recepta in Karolenis argenti et reducta ad Florenos de Florentia, computata qualibet Unca pro quinque florenis, et quolibet floreno pro vi. tarenis, et quolibet tarreno pro duobus Carolenis, et quolibet Caroleno pro decem granis, etc.* Litteræ Roberti Reg. Jerusal. et Siciliæ ann. 1314. ibid. pag. 151. col. 1: *Infrascripta gagia statuimus; videlicet pro persona sua ad rationem de Unca una per diem, cuilibet dictorum militum ad rationem de Unciis tribus ponderis generalis per mensem. Occurrit rursus pag. 151. 238. et 239. Memoriale Potestat. Regiens. ad ann. 1218. de Obsidione Damiatæ, apud Murator. tom. 8. col. 1091: *Sed de pane recenti et vino, et de carne frescha caristiam magnam habebant, ita quod aries unus x. Unciis venditus fuit, et una gallina xxx. solidos, et unum ovum duos solidos.* Falco Benevent. in Chron. ad ann. 1132: *Affirmabant quoque Uncias auri a Rege innumeras accepisse.* Charta ann. 1045. ex Tabul. S. Victoris Massil.: *Et**

accipiet ab eo Uncias x. auri boni de Ispania per xv. Uncias auri legitime pensatas. Epist. Petri de Condeto apud Acher. tom. 2. Spicil. pag. 563: *Promisit etiam dictus Rex Tunis se redditurum domino Regi Franciæ et Baronibus suis, pro expensis in viam factis ducentas et decem mille Uncias auri, quarum quælibet Unca valet quinquaginta solidos Turonenses.* Charta ann. 1384. libram et Unciam promiscue accipit: alia ann. 1284. duas libras censuum in 24. uncias dividit. Utramque laudat Schilterus in Gloss. Teuton. v. *Unze*. Donatio Anselmi Abb. Laurisham. apud Tolner. inter Instr. Hist. Palat. pag. 17: *Buba ex duobus mansis et prato,..... et de una biunda xxx. denarios, et de molendino in Furden v. Uncias solvere debet.* [** Vide *Guerard. Proleg. Polypt. Irminon.* pag. 192.]

2. **UNCIA**, *UNCIATA TERRÆ*, [Modus agri, f. duodecima pars jugeri,] in Charta Thomæ Regis Manniæ ann. 1055. in Monastico Anglic. tom. 1. pag. 718. *Uniciæ agri*, in Tabulario Landavensi in eodem Monastico Anglic. tom. 3. pag. 190. 197. 200. 205. *Mansus trium Unciarum*, ibid. pag. 197. Adde *Ughellum*, tom. 1. Ital. Sacræ part. 1. pag. 144. [Chron. Farf. apud Murator. tom. 2. part. 2. col. 453: *In fundo Turriano Uncias III.... In fundo Adriani Uncias II.... In fundo Sallani Unciam I. In fundo Puliani Uncias VI.* Ibidem col. 539: *Et pro libris XI. concessit in campo sancti Benedicti Unciam unam principalem, et medietatem de medietate ipsa, quæ nobis pertinet.* Placitum ann. 1105. apud *Le Blanc* in Dissertat. de Monetis pag. 57: *Hujus etiam temporibus Leoninus Consul et Dux, monachus factus, tres Uncias massæ Arætinæ, quibus parentum fruebatur hæreditate, decimo quinto milliari ab urbe, via Ardeatina, beato Petro Apostolo perenniter concessit permanendas.*] [** Polypt. Irmin. Brev. 25. sect. 8: *Habet Unciam I. de terra arabili habentem buniaria 3. et de prato aripennium unum, quæ de hereditate proximorum suorum ei in hereditate successit.* Adde *Brev. 24. sect. 101. 102. 103.* et vide *Savin. Histor. Jur. Rom. med. temp. tom. 2. cap. 14. § 74. et 79.*]

* Charta Lothar. imper. ann. 854. tom. 8. Collect. Histor. Franc. pag. 333: *Sed Romanæ igitur ecclesiæ duas Uncias terræ, pro Chartarum instrumentis, singulis annis cognovimus tantum debere. Oncelé, Mensura vinaria, eadem atque amphora, in Chron. S. Dion. tom. 3. ejusd. Collect. pag. 225: *Entre les mauveses coutumes que il (Chilperic) avoit alevées, établi-il que tuit et gentill et vilain, qui vignes avoient,.... rendroient chacun an une Oncelée de vin à la table le roy.* Ubi *Aimoin.* lib. 3. cap. 31. ibid. pag. 81: *Amphoram vini regiæ inferebant mensæ.**

* **UNCIA**, Pars duodecima rei cujuslibet. Testam. Franc. de Prato comit. ann. 1374. in Reg. 3. Armor. gener. part. 2. pag. xvij: *Substitutio..... fratrem meum in octo Unciis seu duobus partibus hæreditatis meæ, et in aliis quatuor Unciis seu tertia parte... nepotes meos. Uncias molæ, Molendini portio, apud Crescemb. lib. 2. cap. 7. Hist. S. Mariæ in Cosmed.*

† 3. **UNCIA POLLICIS**, Articulus pollicis. Processus de Vita S. Yvonis tom. 4. Maili pag. 575: *Erat ille lapis ad quantitatem primæ Unciæ pollicis, et ad similitudinem ossis pruni. Unca digiti, in Inventario Eccl. Anic. ann. 1444. Acta Epi-*

scop. Cenoman. apud Mabill. tom. 3. Analect. pag. 323 : *Ibi quoque thesaurus incomparabilis, thesaurus desiderabilis signatur, scilicet quædam Uncia ejusdem (Demetrii) Martyris cum dente S. Johannis Baptistæ, et quidam capillus gloriosissimæ Dei Genitricis.*

UNCIALES LITTERÆ, seu characteres, [Uncia, id est pedis duodecima parte, constantes.] S. Hieronymus præfat. in Job : *Habeant, qui volunt veteres libros, vel in membranis purpureis, auro, argenteoque descriptis, vel Uncialibus, ut vulgo aiunt, litteris, onera magis exarata, quam codices, etc.* [*² Al. Inicialibus.] Vide Allatum in Antiq. Etrusc. Monum. [et Mabilionium in Diplom. lib. 1. cap. 11. num. 4. et supra in Litteræ.]

* **UNCIARE**, *Oncier, mesurer par onces*, in Glossar. Gall. Lat. ex Cod. reg. 7684.

* **UNCIATA** TERRÆ. Vide *Uncia* 2.

* **UNCIATUM**, *Mabinhcolo*, in vet. Gloss. Lat. et Franco-Theotisco apud H. Walleium in Append. ad Catalog. Codd. MSS. Septentr.

* **UNCINA**. Chartul. S. Vedasti Atribat. V. pag. 265 : *Si custos rebellis est celerario, famuli Uncinas saisient, et vivent supra, usque dum satisfaciatur.*

* **UNCINARE**, Hamare, unco prehendere. Gloss. Lat. Gr. : *Uncinō*, ἀγκιστρῶν. Aliæ Græc. Lat. : Ἀγκιστρῶν, *Uncino, hamo, adhamo.*

* **UNCINATUS**. Vide mox in *Uncinus*.

UNCINUS, *Uncus*, cui inhærent catenulæ, Italis *Uncino*. Papias : *Uncus, curvus, anchora, uncus, Uncinus, diminutivum.* Glossæ Gr. Lat. : *Kόραξ σιδηροῦς θύρας, Uncinus, repagulum.* Alibi : *Μόχλου οὐγκινος, repagulum.* Rursum : *Ὀγκινος, Uncinus, reticulum.* Anastasius in Gregorio IV. PP. : *Signum Christi habet historiam in modum leonis incapillatam, cum diversis operibus purissimis aureis pendentibus in catenulis quatuor, et Uncino uno ; Item gabatham saxiscam habet in modum leonis, cum diversis historiis serpentium, et in medio stantem pineam, et quatuor leunculis exauratam, qui pendent in catenulis tribus, et Uncino uno.* Idem in Leone IV. : *Nec non et aliam coronam minorehm ibidem obtulit, cum catenulis quatuor, et delphinis decem habentem litium, et Uncinum pensant. lib. duas.* Martyrolog. 10. Janu. : *Equuleo et Uncinis ferreis jussus est suspendi.* Occurrit hæc vox non semel in Libris sacris.

UNCINATUS, *Uncis*, seu eorum figura distinctus pannus. Donatio facta Eccl. Cornut. edita a Suaresio : *Vela loricate metinoporphyra Uncinata duo.*

* Hinc *Oucin* appellatus nostris, *Baculus recurvus*. Lit. remiss. ann. 1889. in Reg. 138. Chartoph. reg. ch. 6 : *Icellui Jehan vint garni dun grant paul, appelé Oucin de charrette à bœufs, etc.*

* **UNCIRE**, *Crocher, pandre au crochet*, Glossar. Gall. Lat. ex Cod. reg. 7684.

* **UNCIUNCULUS**, Calcamenti recurvi species, ut videtur : nam, ait Continuator Nangii ann. 1365. extr. alii (sotulares) *in obliquum, ut Griffones habent retro et naturaliter pro unguibus gerunt, ipsi communiter deportabant.* Vita Meinwerici apud Leibnit. tom. 1. Script. Brunsvic. pag. 529. et tom. 1. Jun. pag. 523 : *Unum pauperem cum una camisia, una braca, uno cote, una tunica, duabus caligis et Unciunculis et calcamentis et chirothecis, pileo et cingulo vestiret.*

* **UNCTARIA**, **UNCTARIUS**, Qui vel quæ unctum vendit. Codex censualis Episc. Autissiod. ann. circ. 1290 : *De Unctariis.*

Unctarii et Unctariæ debent in quolibet Sabbati unum obolum. Infra : *De Unctariis istius villæ. Quisquis vendat Unctum diebus Sabbati ad estallum, quilibet debet obolatam.* Vide *Unctum*.

* **Nostris** alias *Ointier*. Reg. Cam. Comput. Paris. sign. Pater fol. 255. r^o : *Marchans et vendeurs de suif, d'oïnt et de sain, soient Ointiers ou autres, paieront pour chascun cent de suif et de oïnt, l'un parmi l'autre, trois deniers.* Pedag. Divion. ex Cod. reg. 4653. fol. 26. v^o : *Les Ointieres qui vendent à estaul, etc.*

* **UNCTIO**, *Oleum sanctum*. Inventar. S. Capellæ Paris. ann. 1376. ex Bibl. Reg. : *Item unum vas argenti ad ponendum sanctum crisma et alias sacras Unctiones.* In Inventario ann. 1363. post *crisma* additur, *oleum sanctum et oleum infirmorum.* Infra : *Item unum aliud vas argenti ad ponendum sacras Unctiones. Item unum vaissel d'argent à mettre le crisma et les autres onctions,* in Inventario Gallico.

* Hinc loquendi formula vulgaris, *Estre mis en Unction*, pro *Sacram seu extremam Unctionem suscipere*, in Lit. remiss. ann. 1382. ex Reg. 120. Chartoph. reg. ch. 314. Aliæ ann. 1458. in Reg. 188. ch. 45 : *Ilz firent confesser ladite chambrière et mettre en Unxion ; et le jour ensuivant ala de vie à trespassement.*

* **UNCTOR**, ut supra *Unctarius*. Charta ann. 1407. in Reg. 161. Chartoph. reg. ch. 337 : *Arnaldus de Argileris Unctor, ... Johannes del Lonc oliertus, etc.*

* **UNCTOSUS**, Galen. lat. MSS. ad Glauc. II. 4. apud Malium in Glossar. novo : *Cave ne pingue aliquod aut Unctosum medicamen vulneri isti adhibeas siccare enim se tult valde vulnus rheumaticum, non impinguari vel humidari.*

UNCTUM, *Adeps*, Gall. *Oint*. Capitulare de Villis cap. 43 : *Carbones, saponem, Unctum, vascula, etc.* [Ubi *oleum*, quo utuntur lanam carminantes, significari opinor.] Adde cap. 62. Chronicon Fontanellense : *Porcos saginatos ad adipem et lardum, cum Unctis 60.* [Tabul. S. Albini Andegav. : *Tullit Willelmus viarius de Mosterolo xxx. et iii. sol. et xiii. sextarios de frumento et latus de porco et Unctum unum. De bacone, i. ob. de Uncto, i. ob. in Charta Leduini Abb. S. Vedasti ann. 1086. ex Chartul. V. ejusd. Monast. pag. 243. Codex censualis Episc. Autiss. ann. 1290 : De his qui apportant Unctum in hac villa. Quicumque affert Unctum in hac villa ut vendat, solvit de tourtello i. ob. ... Et si fuerit de porco suo et de sauvamento Comitit, nihil solvit. Venditores Uncti et sepi (danti) sex denarios, in Cod. censuali Corbeïensi.] Marbodus lib. 4. de Virtutib. herbar. cap. 13 :*

Uncto cum veteri fertur podagræ medicari.

Galbertus in Vita Caroli Comitit Flandr. num. 181 : *Ignem pice et Uncto veteri et cera levius ardentem machina iniecerunt.* Ubi *unctum vetus* est nostrum, *Vieil oint*. Liber Ordinis S. Victoris Parisiensis MS. cap. 18 : *Quoties subtilares ungenti fuerint, fratrum tam Lavorum, quam Clericorum, Vestiarius eos ungi faciet : Unctum autem a Camerario accipiet.* Vide in *Cordebisus*.

* Lit. remiss. ann. 1397. in Reg. 152. Chartoph. reg. ch. 152 : *Icellui Collart prist et embla. un Oint pesant sept livres et demie ; et le vendi à Faluy six deniers et maille Tournois la livre. La*

moitié d'un Oint de porceau, in aliis ann. 1454. ex Reg. 182. ch. 130. Ubi Adeps suillus in massam compactus intelligendus videtur. Unde *Oingnace* nostri dixerunt de homine spurcissimo, vulgo *Qui est bien cochon*. Lit. remiss. ann. 1408. in Reg. 162. ch. 278 : *Jehan Jacon commença à pissier.... devant l'uis de la taverne, veans les bourgeois, auquel le suppliant dist qu'il estoit bien Oingnace de pissier devant les genz.*

* **UNCTUOSUS**, *Unguine plenus*, Gall. *Onctueux*. Leonardus in Speculo lapidum lib. 1. cap. 1 : *Per aqueum intelligit humidum, Unctuosum seu viscosum, etc.*

* **UNCTURA**, *Adeps*, idem quod *Unctum*. Capitul. Aquisgr. ann. 817. § 2 : *Saponem et Uncturam sufficienter, pinguedinem ad esum, etc.*

* *Ointure*, eodem sensu, in Stat. ann. 1327. tom. 1. Ordinat. reg. Franc. pag. 805. art. 19. Pro jure, quod ex *Uncto* percipitur, occurrit in Charta Phil. VI. ann. 1328. ex Reg. donor. ejusd. in Cam. Comput. Paris. fol. 29. v^o : *Item l'Ointure, prisiée quarente sol par an.*

1. **UNCUS**, *Modus agri* apud Danos. Charta Valdemari Regis Danorum ann. 1240. apud Isaaci. Pontanum lib. 6. extremo : *Licet alicui terram vel Uncos jure feudali concessisse dignoscimur, semper tamen solutionem decimæ decimarum excipimus.* Alia Erici Danorum Regis ann. 1249. lib. 7 : *Unde cum in consecratione ipsius promissimus providere Ecclesiæ Revaliensi de dote, ... octoginta Uncos apud Revaliam dotis nomine assignavimus. Mox : Insuper autem concedimus ipsi Episcopo 40. Uncos in Vironia, in villa quæ dicitur Salgalle, etc.* [Vide *Uncia* 2.]

* Et apud Polonos. Charta ann. 1234. tom. 5. Cod. diplom. Polon. pag. 13. col. 1 : *Inbeneficiantibus... Jordanum ejusdem ecclesiæ plebanum in viginti quinque Uncis in Curonia, in castellatura Lodgæ, in provincia Ugesse, quos Uncos, tam et quam successoribus suis, secundum æstimationem Uncorum, qui fuerunt intra viginti annos, assignamus cum decimis.* Idem esse quod nostris *Mansus*, colligitur ex Charta ann. 1355. ibid. pag. 64. col. 1 : *Reservatis sibi.... hæreditatibus, sive Uncis vel mansis.* Vide supra *Laneus* 2. [*² Annal. Corbeïens. ad ann. 1114. apud Pertz. Scriptor. tom. 3. pag. 8 : *Scyrcipenses Slavi... intulerunt, civitati Corbeïæ.... annuatim se debere aut vulpinam pellem, aut bis terdena nomismata Bardewicensis monete simillima vel propria, de uniuscujusque soli sui Unci cultura, quem nostrates aratrum vocitant.*]

2. **UNCUS PASTORALIS**, *Virga* vel *baculus* Episcopalis recurvus. Thomas Archidiaconus Spalatensis in Hist. Salonitana cap. 16 : *Fecit etiam urceum magnum, et altum parvum, et ciminile manicatum, calicem et capsam, Uncum Pastoralem, et crucem, et alia quædam, etc.* Vide *Cambuta, Uncin* in *Uncinus* et *Virga* 3.

UNCUTH. Vide *Agenhine*, et *Gust*. Ubi addendum ex Joanne Britton. cap. 3 : *En droit de hostes, volons que chescun respoine pur son hoste que le avera herbergie, plus de deux nuits ensemble, issint que la premiere nuit soit les estrange tenus Unkouth, l'autre nuit Geste, et la tierce nuit Hoghenhine.*

* **UNDACIO**, *Inundatio*, in Charta apud Lobinell. tom. 2. Hist. Britan. col. 883 : *Undacio aquarum crevit taliter in fluvio Ligeris propter nimiam pluviarum abundantiam, etc.*

* Nostris *Ondée* alias, idem quod *Douleur, tranchée*, Alvi torsio, doloris æstus, maxime in partu. Lit. remiss. ann. 1457. in Reg. 189. Chartoph. reg. ch. 165: *Icelle Denise et de deux fortes Ondées de mal, et tellement qu'elle et enfant.*

† **UNDAIZARE**, UNDAIRE. Vide *Undeare*.

† **UNDANTER**, *Copiose, vel affluenter*, in Glossis MSS. S. Germani Paris. cod. 524. [Vide *Underare*.]

1. **UNDE**, pro De quo, Gallis, D'où. Jordanes de Rebus Geticis: *In Scania vero insula, Unde nobis sermo est.* Alibi: *Juata Mæotidem paludem commanentes præfati, Unde loquimur.* Galli dicimus, *dont nous parlons.* Ordericus Vitalis lib. 9. pag. 723: *Turonis aliud Concilium tenuit, et ea Unde apud Clarummontem tractaverat, confirmavit.* Idem lib. 10. pag. 797: *In hoc negotio Unde contractamus, etc.* Usum etiam Polutionem hac loquendi formula observavit Salmasius pag. 388.

† **UNDE**, pro Cujus, Gall. *Dont.* Litteræ Edwardi II. Reg. Angl. ann. 1323. apud Rymer. tom. 3. pag. 985: *Cum olim Jakeminus de Recto mercator de Janua, nobis dedisset intelligi, qualiter ipse cum quadam magna nave, quæ vulgariter Dromunda nuncupatur, Unde idem Jakeminus patronus et dominus erat.* Charta Ricardi II. Reg. Angl. ann. 1393. apud eumd. tom. 7. pag. 744: *Concessimus.... quod tres grossas maves guerrinas; videlicet navem Unde Johannes Wysebech est magister, navem Unde Jacobus Probyng est magister, et navem Unde Adam Outeloue est magister, etc.*

* 2. **UNDE**, Qua, Gall. *Par où.* Charta Frider. I. imper. ann. 1159. apud Lam. in Delic. erudit. inter not. ad Chron. imper. Leonis Urbevet. pag. 188: *Quoniam..... nulla major est in mundo hoc merces, quam in locis egentibus construere fontes et hospitales, et maxime in Alpibus, Unde domestici Dei debent transire, etc.*

† **UNDECIMA**. Conventiones MSS. Archircini Abb. Montis-Majoris cum incolis Correni de censibus: *Talis usus longævus in territorio Corrensi habetur apud nos, ut decimam, et Undecimam, quæ Undecima apud nos tasca nuncupatur, dominis suis habitores ejusdem loci reddant, quia rationibus consuetudinis cautum est et legalibus, ut decima Deo, Undecima domino de omnibus quæ possident, persolvantur.* Hæc aptiora etiam sunt in Charta ann. 1309. tom. 1. Hist. Dalph. pag. 86. col. 2: *Levatur ipsa taschia in hunc modum; videlicet de quolibet journali fîmato capitur Undecima gerba, in journali non fîmato decima gerba.* Vide *Undenus*.

UNDEIARE, UNDAIZARE, Infantem vel moribundum non omnibus adhibitis Baptismi ceremoniis baptizare, nostris *Ondoyer*, lustrali aqua perfundere. Epist. Petri Episcopi Claromontensis ad Mauricium Episcop. Parisiensem, quæ est 3. inter Epistolas Stephani Episcopi Tornac. : *Cum igitur puer natus esset, nec posset sacerdos ad baptizandum eum congrue reperiri, pater ejus immersit eum aqua, dicens: In nomine Patris et Filii, et Spiritus sancti. Et hæc est pessima consuetudo in terra nostra, ut in talis necessitatis articulo dicant: In nomine Patris, et Filii, et Spiritus sancti, nec totam expriment verborum formam, quæ debet exprimi in baptismo, quod Undeiare vocant.* Et Epist. 5: *Hoc enim dicere solent, qui literas ignorantes parvulos Undaizant: In nomine Patris, etc.* In

hiscæ Epistolis tractatur, an ejusmodi Baptismus valeat.

† **UNDARE**, Eodem significato. Manuale sacerdotum ad usum Eccl. Autiss. ann. 1536. ubi de Baptismo: *Sacerdos debet interrogare mulieres si infans fuerit Undatus aut non; et tunc si fuerit Undatus, sub conditione baptizet eum.*

* *Ondéer*, in Lit. remiss. ann. 1389. ex Reg. 138. Chartoph. reg. ch. 3. *Umdeér*, in aliis ann. 1449. ex Reg. 180. ch. 77: *La suppliant enfanta d'un fils, lequel incontinent qu'il fut né, elle print et Umdea.*

† **UNDENUS**, Idem quod *Undecima*. Vide in hac voce. Statuta Eccl. Biterr. ann. 1375. apud Marten. tom. 4. Anecd. col. 663: *Item, fuit prohibitum clericis et maxime in sacris ordinibus constitutis, quod non emanent Undenos, retrodecimas, nec possessiones laicas.*

* *Undenum*, in Charta ann. 1332. ex Reg. 66. Chartoph. reg. ch. 947: *Pro ipsis libertatibus et franqueis offerendo... Undenum seu Undena, vintenum seu vintena, et alia arrendamenta seu alios redditus.* Alia ann. 1374. in Reg. 119. ch. 1: *Qui personæ et correatarii retulerunt ipsis consulibus se nullum volentem emere Undenos, vintenos, vel retrodecimas reperisse.*

† **UNDEOLUS**, pro Urceolus, in Gemma. † **UNDERARE**, Abundare, affluere. Epist. S. Hildegardis apud Marten. tom. 2. Ampl. Collect. col. 1016: *Sed o tu qui generosus es in voluntate tua, atende quod multa flumina Underant in te, rivando in magno strepitu.* Vide *Undanter*.

† **UNDESCERE**, In undas exdescere, tumere. Vita S. Endei Abb. Arianensis n. 15: *Ita quod non Undescit mare in via, per quam transit dolium; sed serenitas semper ibi apparet.*

* **UNDESECUS**, Undequaque. Epist. synod. Conc. Suession. ad Nicol. I. PP. ann. 866. tom. 7. Collect. Histor. Franc. pag. 587: *Qui isdem specialis filius vester diverso Undesecus Northmannorum aliorumve agitatur incommodo, etc.*

† **UNDIFRAGUS**, Qui undas frangit. De Excidio Thuringiæ apud Leibnit. tom. 1. Script. Brunsvic. pag. 61:

Prompta per Undifragas transissem puppe procellas,
Flatibus Hybernis læta moveret aquis.

* **UNDINE**, pro Nundinæ, ex concursu litteræ n, in Charta ann. 1332. Locus est supra in *Levagium*. Vide *Undines*.

† **UNDINES**. Charta Petri de Mintriaci ann. 1283. ex Tabul. Calensi: *Abbatissa dicti monasterii quæ pro tempore fuerit solvet et reddere tenebitur annuatim in Undinis Latigniæcensibus conventui dicti monasterii 100. sol. Parisienses.* Leg. nundinis, altera n, ut sæpe fit, ob præcedentem ommissa.

† **UNDISIA**. Continuat. Chron. S. Bertini apud Marten. tom. 6. Ampliss. Collect. col. 618: *Hic (Joannes) receptus ecclesiam suam in tertia parte omnium bonorum diminutam reperit, et per venditiones ad vitam in 4030. libris Parisiensibus in pecuniis, et ad 988. raserias bladi, in puris Undisus debitis, in 42. milibus Francorum auri obligatam invenit.* Vide an idem sit quod

† **UNDRAMENTUM**, Reliquum, quod excedit summam. Charta ann. 1230. apud Stephanot. tom. 3. Antiquit. Bened. Pictav. MSS. pag. 796: *Concessum est etiam inter partes quod omnium Undramentorum residua habebit abbas dictus et sui.* Alia ann. 1232. ibid. pag. 822: *Eodem modo de decimis, agnorum, vitulorum,....*

et denariorum inde provenientium, et Undramentorum, si quæ pervenerint, et vendarum habebit serviens tertiam partem. Rursum alia ann. 1230. ibid. pag. 832: *Petebant quod dictus Prior debebat eis garire pratum de Pestilence tam de quatuor denariis census quos petebat capellanus de Pairec in medietatem prati supradicti quam de Undramento dicti census et dampnis quæ dictus capellanus intulerat eis in eodem prato pro censu supradicto.... Concesserunt se reddituros de cætero censum supradictum et ejus Undramenta.* Infra pag. 833: *Et tunc debent adducere secum capellanum de Pairec et liberare Priorem absolute censum, et ejus Undramenti.* Vide *Ultragium*.

† **UNDREDUM**, UNREDUS. Tabular. SS. Trinit. Cadom. fol. 45. vº: *Ista villa habebat Undredum,.... sed in tempore veræ difforciatum fuit.* Vide *Hundredus*.

† **UNDRES**. Fieta lib. 1. cap. 9: *Ante ætatem 21. annorum robusti vel habiles ad arma suscipienda pro patria defensione non reputantur, et ideo Undres dicuntur, et sub tutela dominorum interim remanebunt.*

† **UNEG-UVORFIN**. In Edicto Rotharis Regis Longob. titulus 10. inscribitur de *Uneguvorfin, id est, corbitaria*. [* cap. 26. ubi Murat. De Vegoveri arbitraria. Glossar. in Cod. Cavens. : *Vecorin i. e. orbitaria*.] Mox sequitur: *Si quis mulieri liberæ aut puellæ in via se anteposuerit, aut aliquam injuriam intulerit, componat, etc.* Vide *Rapoworfin* et *Marahworfin*.

† **UNFRIDMANNUS**, Non habens pacem, in Gloss. Saxon. sub Edw. III. exarato. Vox confecta ex negativa particula un, et frid, pax, et man, homo. Vide *Frithmannus*.

† **UNGAREH**. Vetus Glossarium, collectioni Dionysii Exigui subditum in Cod. Metensi, laudatum a Steph. Baluzio ad Capitularia tom. 2. col. 1574: *Seditosus, id est, qui risos (rixas) et dissensiones vel injurias, nec non, qui dicitur in rustica parabola Ungareh.* [* Vide Graff. The-saur. Ling. Franc. tom. 2. col. 998.]

† **UNGEBENDRO**. Leges Ethelredi Regis cap. 25. [* Instit. London. cap. 4.]: *Et dicimus, homo, qui hamocnam faciet intra portum sine licentia, et summam infracturam agat de placito Ungebendro, vel qui aliquem affligat in via regia, jaceat in unglida akere.* Hic hæret Somnerus, in Saxoniciæ alias perspicacissimus.

† **UNGEBOBENDING**, in Charta Udalrici Abbatis ann. 1071. in Chronico Lauris-ham. : *Et ut familiam ejusdem Curie ab omni gravedine et molestia immunem redderemus, a tribus principalibus mallis, quæ vulgo Ungebodending vocantur, quibus ad curiam Linterheusem annuatim manniebantur, utrorumque consensu, eam omnimodis absolvimus.* Ubi Freherus vocem hanc *Curiam non indictam* vertit: *Vossius eandem deducit a bieden, jubere; ungeboden, jussus, ongeboden, non jussus, a quo onge-bodending, conditio non obnoxii alienis jussis; ac proprie jussis alicujus malli, sive concessus judicum civilis, hominem citantis.* [* Vide Grimm. Antiq. Jur. Germ. pag. 827. Haultaus. Glossar. col. 1931.]

† **UNGELD**. Fœdus Ethelredi Regis cum Analano, etc. cap. 3: *Si frithman, i. homo pacis fugiat vel repugnet, et se nolit judicare, si occidatur, jaceat Ungeld, i. insolutus.* Ex Saxon. geld, solutio et pecunia, et un, particula privativa. Vide *Agild*.

† **UNGELTUM**, seu tributum, in aliquot Chartis Germanicis, apud Joan. Nop-

pium in Hist. Aquisgran. lib. 3. n. 2. pag. 19. 20. [Charta Friderici I. Imper. ann. 1189: *Liberi sint ab omni theloneo et Ungelt, exactione veniendi et redaudni.* Vide Petrum Lambecum in Orig. Hamburg. pag. 84. Charta Caroli IV. ann. 1357. inter Instrum. tom. 5. Gall. Christ. novæ edit. col. 526: *Exemptæ ab omni steura, Ungelto, impositione et vexatione quacunque. Nullum telonium vel Ungeldt, in Chronic. Wormat. ann. 1366. apud Ludewig. tom. 2. Reliq. MSS. pag. 146. In jure quoque percipiendi telonia, pedagia, et id quod Ungelt vulgariter dicitur, et alias exactiones, etc.* in Charta Friderici Comit. Terretensis ann. 1225. apud Steyerer. in Comment. ad Hist. Alberti II.]

* Charta ann. 1308. tom. 2. Hist. Trevir. Joan. Nic. ab Hontheim pag. 36. col. 1: *Scabini et communitas dicte curiæ nostræ Trevirensis... valeant... onus vel talliam, quod vulgariter dicitur Ungeld, imponere sibi ipsi. Ungelin, inter Redit. assignatos a duce Austria ex Cod. reg. 9484. 2. fol. 694. v: Item de impositione vinorum venditorum, ibidem nuncupata Ungelin vulgariter, annis communibus xl. libris. [** Vide Haltaus. Glossar. German. voce Ungelt, col. 1933.]*

* UNGELTA, Eadem notione, in Charta Theod. episc. Metens. ann. 1381. ex Cod. reg. 9861. 2. 2. fol. 99. r.

* UNGERE CORIA, Illa macerare, subigere. Charta S. Ludov. ann. 1229. in Chartul. Barbel. pag. 606: *Poterunt etiam uti dictis molendinis ad recipiendum quoscumque de foris venientes ad molendum tannum, ad fullandum et parendum pannos, ad Ungendum coria, ad molendum ferramenta.*

* UNGIANA, Annonæ species. Sent. official. Lugdun. ann. 1373. ex Cod. reg. 5187. fol. 89. r: *Solvere consueverunt... decimam tantummodo de grossis bladis, scilicet de frumento, siligine, de ordeis, de Ungianis et de avenis. An idem quod Unigramum? Vide Gravenetum.*

** UNGUENARIUS. Ut Unguentarius ab Unguentum, ita Unguenarius ab Unguen. Gloss. MSS. ad Æn. lib. 1. v. 697: *Amaracus regis fuit Unguenarius.* Maius in Glossar. novo.

† UNGILD, ut Ungeld. Vide Ungebendro.

† UNGUENTARE, Ungere, unguento inungere, in Gemma.

† UNGUENTARIUS, Qui unguentum, id est Uncium, adipem, vendit. Statuta Eccles. Leod. ann. 1287. apud Marten. tom. 4. Anecd. col. 853: *Nec sint (Clerici) histriones, jocolatores, ballivi, forestarii seculares, goliardi, thelonearii, Unguentarii, triparii, etc.*

† UNGUENTUM, Unctum, adeps. Charta ann. 1418. ex Chartul. S. Aviti Aurelian.: *Item tenetur idem capicrius tradere et ministrare Unguentum pro omnibus campanis dicte ecclesie.*

* Hinc nostris Onniement, pro Onguent. Lit. ann. 1372. tom. 5. Ordin. reg. Franc. pag. 590: *Emplastres, Onniement et autres médecines, etc. Oignement et Ongement, in Vita J. C. MS. ubi de Magdalena:*

Ele avoit moult chier Ongement,
Une livre tout igaument,
Forment ert chiers et précieux....
En ses mains tenoit l'Oignement, etc.

† UNGUEMPARIS, *μυρεφός*, in Gloss. Lat. Gr. Emendant viri docti, Unguentarius vel Unguentiparus.

† UNGUICULARIUM, *δυναχιστήριον*. Gloss. Lat. Gr. Culter aut quid simile quo ungues resecantur.

† UNGUINA, pro Inguina. Gesta Episcop. Cenoman. apud Mabill. tom. 3. Analect. pag. 313: *Plantas ejus, clunes, Unguina, tenera manu demulcendo.*

† UNGUINARIA, Institura, negotiatio pinguedinis, in Gloss. Arabico-Lat.

* UNGUIS. Stat. Conc. Trevir. ann. 1238. tom. 1. Hist. Trevir. Joan. Nic. ab Hontheim pag. 722. col. 2: *Cum comminationes, quæ fiunt per inspectionem Unguis aut gladii, vel alio quovis modo, penitus sint reprobatae, etc.*

UNGUIUM SCISSURA, Pœnæ levioris species apud Anglos, de qua Fleta lib. 1. cap. 26. § 4.

1. UNGULA, Ferramentum mucronatum, quo sulcatis corpora laniabantur et fodiebantur. Ugutio: *Ungula, genus tormenti, quia effodiat, ut fides invenitur.* Papias: *Ungulæ, genus tormentorum, dicte, quod effodiant, hæc et fidiculæ.* S. Cyprianus de Lapsis: *Jam lassum corpus nunc flagella scinderent, nunc contunderent fustes, nunc equuleus extenderet, nunc Ungula effoderet, nunc flamma torreret.* Idem de Laude Martyr.: *Non prædurantibus licet costis Ungula recurat in vulnus.* Prudent. in Romano Mart.:

Scindunt utrinque milites terribili,
Mucrone hiulco pensilis latus viri,
Sulcant per artus longa traciüm vulnera,
Obliqua rectis, recta transversis secant.

Lib. Peristeph.:

Ille virgas et secures et bisulcas Ungulas
Ultero fortis expetebat, etc.

Alibi non semel, in S. Vincentio, in S. Agnete, etc. Hieronymus Epist. 49: *Cum lividas carnes Ungula cruenta pulsaret, et sulcatis lateribus dolor quæreret veritatem.* [Acta S. Secundiani tom. 1. Junii pag. 56: *Jussit eos omnes singulatum in eculeo suspendi, et radi latera eorum Unguibz caprarum.* Quod in extremitate bisulca essent, atque adeo caprinam ungulam referrent, sic appellabantur.] Castinus Episcop. Tolet. Hymno in S. Christophorum:

Sanctum jubet Christophorum pensum, rudibus Ungulis
Denudatas ejus costas carnis exciperent.

Strabus in Mammete:

..... Juhet alius ergo
Sanctum suspendi, tormentis acerbis amens
Pulsat utrumque latus, dum carpitur Unguibz uncis,
Nullam dat Mammes vocem.

Adde Acta Proconsularia Mart. apud Baron. ann. 285. n. 5. Acta SS. Philææ, Philoromi, etc. n. 3. Acta S. Saturnini n. 8. Passio S. Savini n. 7. Lactantius de Mortib. Persecutor. n. 16. etc. Occurrit passim in Vitis Sanctorum. *Lacerationes, ungarularum scilicet. Eculeis atque lacerationibus subjacere, in leg. 4. Cod. Theod. de Numerariis (8. 1.) Lacerationes membrorum, apud Senecam lib. 3. de Ira cap. 3. Vide Gallonium.*

UNGULARE, EXUNGULARE, Ungulis subjicere, ungarularum tormentum inferre. Vita S. Potiti Mart. ex MS. Neapol. cap. 6: *Ferantur scilicet ferreæ unguilæ, et Unguletur.* Ejusdem Vita ex MS. Velseri cap. 4: *Iterum jussit eum Exungulari.* Acta S. Eulaliæ Barchinonum. 6: *Jussit eculeum afferri et suspendi eam, quamdiu Exungularetur.*

† 2. UNGULA. S. Irenæi vetus Interpret. lib. 2. cap. 24. n. 3: *Et incensum autem similiter de stacte, et Ungula et galbano, etc.* Ubi vulgatus Bibliorum Interpret. Exod. 30. 34. a Gr. *δύνοχος*, habet, *Onycha.* Vide supra in hac voce.

* 3. UNGULA. Instr. ann. 1308. tom. 5. Cod. diplom. Polon. pag. 30. col. 2: *To-taliter arbores fructiferas, plantas, et*

alias Ungulas, pascua, prata, et alias segetes igne devastarunt. Ubi legendum opinor *Virgulas* atque intelligendum *viridaria, pomaria.* Vide *Virgultum.*

† UNIA, *πία*, *καὶ* *ἀρα*. in Gloss. Lat. Gr. Leg. Una.

† UNIAMENTUM, Metallorum temperatio, vulgo *Alliage*, vox monetariorum. Statutum Ludovici VIII. ann. 1225. tom. 2. Ordin. Reg. Franc. pag. 141: *Sciendum est autem quod imprimis operarii tenentur venire coram magistris juraturi, quod in argento nullum ponent Uniamentum, nec pollutent denarium ullo modo.*

† UNIANIMIS, Unanimis. *Frates carissimi, oratione Unianimis deprecemur, in Liturg. Gall. Mabill. pag. 246.* [** Occurrit Rom. XV, 6. et Philipp. II. 2. Maius in Glossar. novo.]

† UNIBOS, Uno bove vectus. Mirac. S. Vincentii Madelgarii tom. 3. Jul. pag. 681: *Reparat vehiculum, et adjuncto bove uno quem habebat solum, iterum supponit suum miserabile monstrum. Ita Unibos ille, in corde et re semper habens S. Gudilæ memoriam, iter solivagus carpebat versus Brossellam.* [** Unibos dicitur, qui in fabulis Germanicis vulgo *Bürle, Rusticulus*, apud Poetam anonymum in Grimmii et Schmeller. Poemat. Lat. sec. X. et XI. pag. 355.]

** UNICASALIS. Tatuin. Gramm. MSS. cap. de nomin. apud Maium in Glossar. novo: *Monoptoton, Unicasalis.*

† UNICOLEUS, UNITESTIS, *μονόχοις*, in Gloss. Gr. Lat. Qui unicum habet testiculum.

† UNICOLORARE, Rem facere unicolorem. Gemma.

† UNICOMIS. Charta ann. 1372. inter Probat. Annal. Tolos. tom. 1. pag. 93: *Petierunt et retinuerunt quod cum anno isto post impositionem sex denariorum pro libra, et post promissionem unius Unicomis pro foco, sub retentione tamen quod dicti quinque solidi eis restituerentur, vel deducerentur de dicto focagio unius Unicomis pro foco, nosque de prædictis sumus ad plenum certiorati quod dicti quinque solidi illis qui nondum solverunt dictum Unicomem, qui ad solutionem dicti Unicomis tenentur, deducantur et defalcantur, et illis qui solverunt Unicomem et quinque solidos Turonenses pro foco, dicti quinque solidi eisdem reddantur. Leg. Mutonis et Mutonem. Vide in Multo.*

UNICORDIA, Concordia. *Unicors, concordance. Unicors, d'un courage. Unicorditer, accordamment, d'un cuer, in Gloss. Lat. Gall. Sangerm.]*

† UNICORNUS, *μονοκέρας*. Gloss. Lat. Gr. Unicornus, in MSS. Sangerm.

† UNICORPORIS, UNICORPOREUS, Unius corporis. Guibertus de Pignor. SS. cap. 3. § 2. lib. 1: *Et quid Deo pertinacius, quam illi qui Deo Unicorpores sunt? Unicorporeus, apud Jul. Firmicum.*

† UNICUBA, Unius viri uxor. Isid. Gloss. Epist. 3. S. Paciani inter Conc. Hisp. tom. 2. pag. 92: *Vos exulem formam novo colore pinxistis, vos thorum vestrum a conjugio separastis antiquo, vos a matris Unicubæ corpore recessistis, etc.* Vetus Poeta Christianus anonymus de Bellani baptismo v. 127:

Felix Apra, cui licuit terraque poloque
Conjugis Unicubæ jure tenere bonum.

Unicuba, μονολεχίς, in Gloss. Lat. Gr. quæ viduas noctes ducit sine viro. Gloss. Lat. Gall. Sangerm.: *Unicuba, femme d'un seul homme.* Vide *Univira.*

† **UNICULTOR**, Unius Dei cultor. Prudent. in S. Cypriano v. 90 :

Edera jussus erat, quid viveret? Unicultor, inquit, Servo salutiferi mysteria consecrata Christi.

* **UNICULUS**, f. Capsula quæstuararia, cui una est apertura, quasi unus oculus. Stat. eccl. Tornac. ann. 1366. pag. 36. art. 4: *Item inhihemus decanis et presbyteris, ne Uniculos quæstuariorum aliquatenus admittant, nisi sigillo nostro, indulgentiarum causa, Uniculos viderint sigillatos, et non permittant aliquibus cum litteris indulgentiarum ostiatim elemosynas querere, nisi hoc eis per litteras nostras specialiter concedatur.*

* **UNICUS**, mendum videtur docto Editori pro Nunciis, cui sponte assentior. Libert. Gleolæ in Ruthen. vulgo *Guiole*, ann. 1850. tom. 2. Ordin. reg. Franc. pag. 481. art. 22: *Quod unicus dicti consularis possit et debeat deferre baculum depictum foribus (floribus) liliis, et arnesium suum, sicut servientibus in talibus deferri consuetum. Et quod dictus Unicus pro negotiis et causis supradictis ad dictum consulum pertinentibus, possit et valeat imponere pœnam quinque solidorum Turonensium domino nostro regi applicandorum, ex parte dictorum consulum. Idem qui Nuncius non semel nuncupatur ibid. pag. 479.*

UNICUS POMORUM, *vas aucupis*, Papiæ. MS. habet *Pomporum*.

† **UNIFICARE**, *Unum facere*, Joh. de Janua: unde Gloss. Lat. Gall. Sangerm.: *Unificare, Unifier, faire un, unir*. S. Paulinus in Epist. ad Severum tom. 1. pag. 129. edit. ann. 1685: *Et unificantis gratiæ æternum fœdus agnovit.*

UNIFORMIS, *μοῦσειδής*, apud Jul. Firmic. lib. 1. Mathes. *Uniformitas*, apud Macrobi. lib. 7. Saturn. cap. 5. *Uniformiter*, apud Diomed. lib. 1. Grammat. Victorinum in 1. Rhetor. Ciceron. etc.

† **UNIFORMISARE**, Uniformem reddere. Acta ad Conc. Basileense apud Marten. tom. 8. Ampliss. Collect. col. 205: *Utraque faciens unum, nos quidem natura se junctos, per gratiam Uniformisans, sibi ipsi copulavit.*

* **UNIFORMITER**. Stat. ordin. Cartus. ann. 1261. in Append. ad tom. 6. Annal. Bened. pag. 689. col. 1: *Stola non cancellata, sed Uniformiter deportetur. Id est, non cancellatum posita, sed pendens. Alia notione, vide in Uniformis.*

UNIGAMUS, vox ibrida, *Qui uni tantum nupsit; unde unigamia*, pro monogamia. Jo. de Janua. [Unde Gloss. Lat. Gall. Sangerm.: *Unigamus, c'est qui n'a esté que une fois en mariage. Unigamia, estat de celui ou celle qui n'a esté ou est que une fois en mariage, unigamie.*]

† **UNIGENA**, Ejusdem gentis. Gesta Tancredi apud Marten. tom. 3. Anecd. col. 126: *Huc accedebat quod casus idem Normanniæ comitem, Boamundumque Tancredumque seorsum a turba diverterat, quasi ut Unigenæ uno consilio unam patriæ suæ gloriam prærogarent.*

† **UNIGENEA**, *Quæ sunt ejusdem generis. Unigenitas, homogeneia*. Goclenii Lexicon Philos.

UNIGRANUM, [Grani genus.] Vide *Granatum*.

* Vide supra *Viridarium* et *Ungiana*.

† **UNIMAMMÆ**. Vide supra *Unammes*.

* **UNINOMEN**. Ars D. Bonifacii apud Maium Class. Auct. tom. 7. pag. 476: *Homonyma, hoc est Uninomina.*

† **UNIO**, *Fœdus, consociatio*, Gall. *Ligue, union*. Bulla Clementis VI. PP. ann. 1346. tom. 2. Histor. Dalph. pag. 585. col. 1: *Vellet insulam ipsam præfato*

Dalphino et aliis de Unione, usque ad triennium dumtaxat accomodare ob favorem fidei de gratia speciali, datis sibi tam per nos, quam per illos de Unione prædicta cautionibus idoneis, de restituendo sibi libere dictam Insulam. Adde Ludewig. tom. 5. pag. 402. etc.

† **UNIO**, Societas, fraternitas. *Jubet synodus ut intra sex menses omnium hujusmodi Unionum tituli et acta ad Ordinarium deferantur, in Synodo Tolet. ann. 1565. inter Conc. Hisp. tom. 4. pag. 80.*

† **2. UNIO**, Unitas. Libellus Episcopi. Italice contra Elipandum inter ead. Conc. tom. 3. pag. 99: *Unionem namque in essentia confitemur; Trinitatem vero in personarum discretionem prædicamus. Vide Unionitæ.*

† **UNIO**, Vox fori Ecclesiastici in re beneficiaria, cum duorum beneficiorum fructus sub eodem titulo uni tribuantur. Expositio compend. benefic. fol. 48: *Ad Unionum securitatem confirmatio Papæ necessaria est. Charta ann. 1293. tom. 2. Hist. Dalph. pag. 72. col. 2: Item, quod si aliquo tempore contingeret, quod absit, quod monachi seu monasterium Boscodoni ad aliam regionem se transferret absque licentia Archiepiscopi et Ebrudunensis ecclesiæ specialiter, quod Unio hujusmodi non teneat.*

† **3. UNIO**, Cepe, Gallice *Oignon*. Charta vetus: *Habebunt totum theloneum ollerum, porrorum, aliorum et Unionum, omniumque herbarum quæ venduntur. Vide Onio.*

UNIOCLUS, *Cocles, Borgne*, *μονόφθαλμος*. Ditmarus lib. 4. initio: *Cum Comite Eckberto Unioculo. Unoculus dixit Plautus in Curculione:*

De coclitum prosapia tedesee arbitror:
Nam il sunt Unoculi.

UNIONES. Ordericus Vitalis lib. 8. pag. 682: *Instituit sibi fieri longos, et in summitate acutissimos subtolares, ut operiret pedes, et eorum celaret tubera, quæ vulgo vocantur uniones. Id est, non margaritæ, perles; sed cepæ, oignons; nam ab unionibus, cepis ita apud rusticos veteres dictis, ut testatur Columella lib. 12. cap. 10. nomen cepis capitatis mansit, ut vult Ruellius lib. 1. de Natura stirpium cap. 5. et lib. 2. cap. 84. Glossæ vet. de Oleribus: *Uniones, xovkovθαί*. Salmasius emendat *μονόκοxxa*.*

UNIONITÆ, Hæretici, quos refellit Prudentius in Apotheosi, carmine inscripto, *contra Unionitas*. Ubi Iso Magister: *Id est, Sabellianos. Unionitæ sunt, qui dicebant unam substantiam et unam personam, Filium et Spiritum negabant, sed dicebant: Idem Deus, quando vult, Pater est; quando vult, Filius est; quando vult, et Spiritus sanctus. Ariani dicebant tres esse personas et tres substantias in Trinitate; Sabelliani e contra unam personam, et unam substantiam. Fides autem Catholica utriusque devians errorem, unam Deitatis substantiam et tres personas veraciter adfirmat. Nam Ariani bene tres personas, male tres substantias: Sabelliani bene unam substantiam, male unam personam dicebant. [Vide Unio 2.]*

UNIEPICIUS, Integer, *d'une piece*, Gallis. Marcellus Empiricus cap. 15. pag. 108: *Manipulum tenerum urticæ Uniepicæ in ollam rudem bisectialem cum aqua mittes. Vide Peciæ.*

† **UNIRE**, Gall. *Unir*, Coniungere. Synodus Leonis III. PP. adv. Felicem, inter Conc. Hisp. tom. 3. pag. 115: *Hi vero*

qui conversi fuerint, et nostræ societati se Unierint, etc.

† **UNISONUS**, Ejusdem soni, Italis *Unisono*, Gall. *Unisson*. Coronatio Bonifacii VIII. PP. apud Murator. tom. 3. pag. 647. et tom. 4. Maii pag. 465:

Concrepat inde chorus, duplicat sua vulnera pason:
Hic petit Unisonum, stabili firmatus in uero.

† **UNISSIMUS**. S. Bernardus de Considerat. lib. 5. cap. 7: *Tam simplex Deus, quam Unus est. Est autem unus, et quomodo aliud nihil. Si dicti possit, Unissimus est.*

UNISUBSTANTIANI. Vide *Homousiani*.

UNITAS. Charta ann. 1208. MS.: *Talis intervenit forma conventionis inter Henricum Ducem Lothar. et Ottonem Comitem Geltriæ.... Omnes jus, quod idem Comes se habere asserebat in Unitate totius Campaniæ, (Campingne) quæ Unitas vulgari-ter Evingo dicitur, ipsum Ducem habere permisit.*

† **1. UNITATUS**, Unitus, conjunctus, Gall. *Uni*. Leges Palat. Jacobi II. Reg. Majoric. inter Acta SS. tom. 3. Jun. pag. LIX: *Candelas vero disponimus esse tales, quod xi. Unitatæ unius libræ ponderis videantur.*

† **2. UNITATUS**, Planus, nudus, vacuus, *Uni*. Charta Gaufridi de Melleio ann. 1222. ex Tabul. S. Petri Carnot.: *Præterea idem Gaufridus de Cheslesmoines dedit prioratui in elemosinam perpetuam totam vineam suam tam plantatam quam Unitatam. Hoc est, Agrum vineis plantandis idoneum, sed iis nondum consitum.*

† **UNITENA**, male pro *Vintena*, in Statutis Genuens. lib. 4. cap. 76. fol. 129. vº: *Non (audeant) accipere pro molitura, nisi Unitenam partem dicti grani.*

UNITER. Fortunatus lib. 5. Poëm. 4:
Unius estis oves, heu cur non Uniter itis.

Quasi unum iter. [Vide *Unitim*.]

* **UNITERUS**. Charta ann. 1036. tom. 1. Hist. Trevir. Joan. Nic. ab *Honheim* pag. 368. col. 1: *In primorum nostri militum ac sui præsentia, Sigobodoni, Arnolphi, Arnolphi comitum, nec non Odelberti Uniteri nostri, Hazonis Gozelonis sui militum. Ubi Editor, id est, archiepiscopi et advocati uniter seu pariter militis seu vassalli. [¶] Nomen proprium esse videtur, forte *Winteri* legendum.]*

† **UNITESTIS**. Vide supra *Unicoleus*.

† **UNITIM**, Una, simul, apud Camillum Peregrinum in Hist. Longobard. cap. 2. § 2. ubi Muratorius tom. 2. pag. 290. *Cuneatim* editit. Vide *Uniter*.

† **UNITIO**, Coniunctio. Charta Mariæ Reginæ Provinciæ ann. 1390. ex Schedis Peiresc. apud Præs. de *Mazaugues*: *Sicut de Unitione, incorporatione et annexionem constare vidimus. [¶] Occurrit apud Boeth. de Unit. et uno pag. 965. et in Anast. laud. SS. Cyri et Joh. num. 11. apud Maium Spicil. nov. tom. 8.]*

UNITIVUM, ita ἐνωτικὸν Zenonis reddit non semel Liberatus Diacon. cap. 17. et seqq.

† **UNITUM**, Panni species, a simplici textura sic dicti. Charta ann. 1446. ex Tabul. S. Victoris Massil.: *Cellerarius tenetur in festo S. Michaelis singulis annis assignare pro vestiariis albis monachorum S. Victoris, scilicet,.... de panno appellato Unitum de Sejan capellani.*

* **UNITURA**, perperam, ni fallor, pro *Unctura*, Adeps, pinguedo, Gall. *Grais*. Acta Inquisit. Carcass. ad ann. 1244. inter Probat. tom. 3. Hist. Occit. col. 437: *Promiserunt quod ulterius non co-*

mederent carnes, nec ova, nec caseum, nec aliquam Unituram, nisi de oleo et piscibus. Vide supra Venetura 2. et Uncitura.

† **UNIVERSALIS** dictus Gislebertus, de quo mentio est in Martyrol. S. Stephani Autiss.: *Pridie Idus Augusti obiit venerabilis memorie Magister Gislebertus veteris et novi Testamenti glosator eximius, qui Universalis merito est appellatus, hujus ecclesie Canonicus, postmodum vero Lundoviensis factus Episcopus.*

* **UNIVERSALITAS**, Jurisdicatio universa. Glaber Rodolph. Hist. lib. 4. cap. 1: *De Universalitate ecclesie a Constantinopolitanis injuste requisita. Circa annum igitur Domini 1024. Constantinopolitanus presul cum suo principe Basilio, aliisque nonnulli Græcorum consilium iniere, quatinus cum consensu Romani pontificis liceret ecclesiam Constantinopolitanam in suo orbe, sicuti Romana in universo. Universalem dici et haberi.*

† **UNIVERSALITER**, Universe. Lanfrancus Pignolus in Annal. Genuens. ad ann. 1266. apud Murator. tom. 6. col. 537: *Universaliter sine prælio et labore aliquo ad ejus mandata devenerunt. Inquisitio ann. 1268. ex Schedis Præs. de Mazaugues: Vidit eos uti prædictis Universaliter per dictum territorium. Charta ann. 1356. apud Ludewig. tom. 5. Reliq. MSS. pag. 577: Oppidum Plaven Universaliter cum omnibus et singulis suis juri- bus et pertinentiis supradictis ab ipso domino nostro Imperatore..... receperunt in feudum.*

† **UNIVERSITAS**, nuda pro Incolarum urbis vel oppidi universitas, idem quod *Commune* 2. Statuta Arelat. MSS. art. 132: *Prout inter bonæ memorie dominum Barralum quondam patrem nostrum et inter Consilium et Universitatem Arelatis hactenus existit incartatum. Charta ann. 1271. tom. 2. Hist. Dalph. pag. 92. col. 2: D. Hugo Macea miles, et Jacobus Martis consules Universitatis hominum de Vapinco, et ipsa Universitas ibidem præsens, etc. Charta ann. 1385. ex Cod. MS. D. Brunet: Item, retinet dicta Universitas (Arelat.) patium Castelleti Montis-majoris et Auriculæ. Universitas dicti castrî, in Charta ann. 1438. ex Schedis Præs. de Mazaugues. Occurrit apud Rymer. tom. 3. pag. 911. in Conc. Hisp. tom. 3. pag. 530. Ordinat. Reg. Franc. tom. 4. pag. 403. et alibi passim.*

* *Nostris Université, eodem sensu. Lit. remiss. ann. 1385. in Reg. 126. Chartoph. reg. ch. 227: Et autres maléfices que les Universitez, gens et habitans des villes de Thoulouze, Carcassonne, Narbonne, Nymes ont commis.*

* **UNIVERSITAS**, Collegium canonicorum. Charta Werrici decani et capituli S. Quint. Viromand. ann. 1178. in Chartul. Montis S. Mart. part. 5. fol. 98. v. col. 2: *Conventiones quasdam celebratas inter ecclesiam Montis S. Martini et Adam de Wallaincourt,.... idcirco scripto mandamus, quia ex parte ad nostram pertinet Universitatem rem gestam concedere, nostrique sigilli testimonio roborare. Potest et de superiori dominio haud male intelligi, Gall. Suzeraineté.*

† **UNIVERSUM**, ὑμῶν πάντων, in Gloss. Lat. Gr. Vulcanius emendat *Universim*.

UNIVIRA, Quæ uni nupsit, apud Tertullian. lib. de Monogamia. [Vide *Unicuba*.]

† **UNIVIRATUS**, Status, conditio univirarum, apud eundem lib. 1. extr. ad uxorem et lib. 2. initio.

** **UNIVOCUS**, Æquivocus. Boethius in Aristot. de interpret. ed. sec. pag.

337: *Specialis homo et particularis Univo- ca sunt. Univoce, adj. apud Bonif. Cons. in Maii Spicil. tom. 3. pag. 159. Vide Univocatio et Univoce in Furlan. Append. Lex. Forcell.*

UNIXIS. Vetus Chartula plenarie securitatis exarata sub Justiniano, [** lin. 21.] apud Brisson. lib. 6. formul.: *Conca aurea una, orceolo aeneo uno, lucerna cum catenula Unixe aerea una, ferro fracto libras duodecim, etc. Ubi legendum forte unimixæ, hoc est, unius luminis. Vide Bimixæ lucernæ.*

UNLAGE, ex Saxonico unlagha, lex iniqua, vel potius non lex, lagha enim lex, un, particula privativa. Leges Kanuti Regis cap. 34: *Si quis deinceps Unlage, i. non legem erigat, vel injus- tum judicium judicet, etc. Eadem habentur in Legibus Henrici I. cap. 34. Adde cap. 84.*

UNLAUGH. Vide *Wrang*.
UNMUNDLING, Servorum species. Charta Ottonis Imp.: *Si vero aliquis ex libertate Unmundling, vel litus fieri, aut etiam colonus ad monasteria supradicta, cum consensu cohæredum non prohibetur.* [** Vide Grimm. Antiq. Jur. Germ. pag. 311. et supra *Jammundling*, ubi eadem charta paulo aliter legitur.]

UNNITHING. Vide *Nidering*.

† **UNOSE**, Simul, ex Pacuvio, apud Nonium.

* **UNO SEMEL**, Aliquando, Gall. *Une fois*. Lit. remiss. ann. 1455. in Reg. 189. Chartoph. reg. ch. 33: *Et contigit Uno semel, quod.... duo filii domini de Roeda cum certis aliis nobilibus essent allogiati in certa domo, etc.*

* **UNQUAM**, Quondam, Gall. *Autrefois*. Acta MSS. Inquisit. Carcass. ann. 1308. fol. 23. r.º: *Dixit quod duobus annis fuit in illa credentia, et postea pœnituit,..... et petit misericordiam et veniam, quia Unquam credidit erroribus dictorum hæreticorum.*

† **UNSCHAMA**. Glossæ ad calcem Collect. Canonum Apost. x. circ. sæc. ex Bibl. DD. Chauvelin Sigillorum Reg. Custodis: *Inpudenter, Unschama malich.* [** Vide Graff. Thesaur. Ling. Franc. tom. 6. col. 494.]

UNTHPRUT. Lex Bajwar. tit. 21. § 10: *Si autem dominus arboris vel vasculi (mellis) non interpellerit, et sine illius conscientia ejectum domino restituerit, et ille, cujus vasculum fuerat, eum compellerit, ut ex suo opere vel arbore res tulisset, et ad restituendum compellerit, quod Unthprut vocant, etc. Alii codd. habent *Unterprunt*.* [** Vide Schmeller. Glossar. Bavar. tom. 2. pag. 345.]

UNUS, pro *Quidam*; quomodo dicimus *Un*. Vetus Charta Hispanica apud Bivarium ad Chron. Maximi pag. 330: *Et Unus discipulus proterva mente respondit. Hispani dicerent, un discipulo respondio. Vita S. Wunibaldi cap. 30: Evenit, ut Unus homo vincitus duceretur. Adde Hodeporicum S. Willeibaldi n. 14. 15. Vorstium de Latinitate falso suspecta, et Olaus Borrichium lib. de Variis linguæ Latinæ ætatibus pag. 265.*

UNWANT. Lex Bajwar. tit. 3. cap. 2. *Si quis alium de ripa, vel de ponte in aquam impinxerit, quod Bajwarit in Unwant dicunt, cum 12. solid. componat. Cap. 4: Si alicui scalam injuste ejecerit,.... quod in Unwant dicunt, etc. Adde cap. 6. tit. 9. cap. 4. § 1. in quibus locis edit. Heroldi habet in unwan. [Conjunctis vocibus edidit Baluzius, Inunwant.] [** Vide Grimm. Antiq. Jur. German. pag. 631.]*

† **UNWISTOM**, Ignavia, in Glossis x.

circ. sæc. in *Unschama* laudatis. [** Vide Graff. Thesaur. Ling. Franc. tom. 1. col. 1078.]

† **UNX**, Unguis, ὄνοξ, in Gloss. Lat. Gr.

† **UNZIA**, Uncia, in Statutis Vercell. lib. 3. fol. 86. v.

1. **VOA**. Concil. Dertusanum ann. 1429. cap. 1: *Nullus audeat in vestibus, vel capitiis folleraturam portare de Vois vel Grisis. Videtur legendum de Variis. Vide Vares.*

† 2. **VOA**, f. Via, Gall. *Voye*. Chartul. S. Vincentii Genoman. fol. 85: *Litigantibus coram nobis monachis beati Vincentii..... super quadam Voa et clauso defuncti Thomæ Esquerre, sitis in parochia de Corgaigneo. Guillelmus Guiartus:*

Par terres seches, et par Voe
Sus le fleuve de la Dunoë.

VOARIA, Jus advocacionis, *Avouerie*, et *Voüerie*. Vetus Charta apud Marlotum in Chronico S. Nicasi Remensis cap. 10: *In villa nostra, quæ Hundiliaca dicitur, Heribertus.... advocacionem, quæ vulgo Voaria dicitur, se habere... dicebat.* [Hist. S. Florentii Salmur. apud Marten. tom. 5. Ampl. Collect. col. 1127: *Monachum inclamitendo ad se evocans, ignorabat ejus nomen proprium, ut S. Florentii illi aliquod vexillum daretur, contra ejus et suos inimicos ad bellum ferre volens, ut vulgariter vocamus ad Voariam.*] Vide *Advocati*, *Viarius*, *Vicarius*.

† **VOBISARE**, Aliquem honoris gratia plurali numero alloqui. Epist. Mathiæ Chlunitzan ann. 1432. apud Marten. tom. 8. Ampl. Collect. col. 177: *Nec mbeiste feras, frater carissime, quod more scripturarum utendo, tibi in singulari et non in plurali scribitur, nam et Christus magister omnium neminem unquam legitur Vobisasse, et parem modum scribendi erga me, dum opus exegerit, opto ubilibet observari. Erasmus barbaros irridens dixit Vossitare et Vobissitare. Vide Votare.*

† 1. **VOCABULUM**, Villa, prædium. Charta ann. 1064. apud Ughellum tom. 1. Ital. sacræ edit. ann. 1717. col. 534: *Vendo et tradeo vobis a die presentis quous modo de terra posita in Vocabulo, quod nuncupatur Caratioli cum ejus fine et mensura. Alla ann. 857. ibid. col. 753: *Concedimus..... totam jam dictam civitatem,.... ac Vocabula circumquaque posita. Placitum ann. 1105. apud Le Blanc in Dissert. de Monetis pag. 62: *Non omnis Italia, sed quædam in ea loca sive Vocabula parti B. Petri Ecclesie patrimonio fuerunt largita. Chron. Farfense apud Murator. tom. 2. part. 2. col. 535: *Item Marco filius Ansefredi et Anna uxor ejus dederunt res suas territorii Sabinensis in Lejano super castellum de Cantalupo; et in alio Vocabulo, qui dicitur Mogianus. Rursum col. 592: *Gregorius filius Rodulphi concessit in hoc monasterio res territorii Sabinensis, ubi dicitur Antiquus.... Rodolphus et Petrus filii Joannis concesserunt in prædicta ecclesia S. Angeli de Tancia res suas in eodem Vocabulo antiquo. Occurrit præterea ibid. col. 538. 570. et 1003. Vide *Vocatio* 1.*****

* 2. **VOCABULUM**. Vita B. Viêt. III. PP. tom. 5. Sept. pag. 419. col. 1: *Sane in altari B. archangeli Michaelis reliquias condidit SS. Nicandri et Marciani, Johannis et Pauli, Viti, Mercurii et Caterinæ, et Vocabula sanctorum Apollinaris episcopi, Proti et Jacinthi. Ubi nomina sanctorum scripto mandata in altari con-*

dita fuisse significari videtur, cum eorumdem reliquiæ, uti aliorum, non adessent.

VOCALIS, Qui voce scite canit: εὐφω-
voc, et φωνικός, in Glossis Gr. Lat. Qui
a bonne voix. [Gloss. Lat. Gall. Sangerm.
Vocalis, voieul, de voix.] Vetus Interpres
Juvenalis Sat. 6: *Nam omnes pueri Vo-
cales fibulas in naturis habent, ne coñant.*
Alios vide apud Savaronem ad Sidonium
lib. 1. Epist. 2. et lib. 8. Epist. 9. et
Salmasium ad Hist. August. pag. 211.
Ex recentioribus hos addo. Chronicon
Trudonense lib. 8. de Pueris in Monas-
teriis: *Et si qui forte eorum Vocales es-
sent, tropos, qui tunc temporis apud nos
cantabantur, aut graduale sive alleluja
cantarent.* Beletus de Divinis Offic. cap.
35: *Paulus Historiographus, Diaconus
Romanæ Curie, Monachus Casinensis,
cum die quodam Paschalem cereum con-
secraret, fauces ejus raucae factæ sunt,
cum prius esset satis Vocalis.*

VOCALIS, Voce, nomine tenus, vel ap-
pellatione. Matthæus Westmonasterien-
sis anno 1277. de Principe Walliæ: *Vo-
calem Principem diligenter instructum ad
partes easdem redire permisit, successores
suos Principatus nomine sententialiter
privans.* Idem ann. 1294: *Post hæc Mor-
ganus de tribu Wallensium, et alter no-
mine Mandocus, Vocalis Princeps eorum,
etc.* Anno 1301: *Sedit ergo in tristitia fi-
delium Ecclesia, deducta per Vocales
tutores suos miserabiliter sub tributo.* De-
nique ann. 1304: *Quique præcaves in
futurum, ut Rex Angliæ, non quasi Vo-
calis eorum, et regni. Regis Franciæ Domi-
nus quidquam constitueret, verum etiam
ipsum tanquam advocatum, dominum, et
realem possessorem omnibus castellis, ci-
vitatibus,..... ipsum per dies 40. pacifice
saisiarunt, etc.*

† **VOCALIS**, Qui suffragii ferendi in
capitulis jus habent, Gall. *Vocaux*. Con-
stitut. Fratrum Prædicat. col. 80: *Voca-
les, tam capitulorum generalium, quam
provincialium, ab eisdem absque urgenti
necessitate, non se alienent... Fratres Vo-
cales ad capitula spectantes, mutuo asso-
ciati ad illa procedant.* Vide *Vox* 3.

VOCALIS, Philosophorum modernorum
secta. Vide *Nominales*.

† **VOCALITAS**, *Clamor, clangor*, in Gloss.
Gasp. Barthii apud Ludewig. tom. 3. Reliq.
MSS. pag. 451. ex Guiberti Hist.
Palæst.: *Tam terribilis Vocalitas fereba-
tur, ut pulsari strepitus cælorum supre-
mitas crederetur.* Guibertus de Pignor.
SS. lib. 1. cap. 2. § 3: *Humanum ruisse
quippiam inibi (in puteo) ex voce perci-
piunt, quem dum multa Vocalitate civi-
sent, feminam advertunt.*

* **VOCALITER**, Voce, ore. Testam. Au-
doyni card. Ostiens. ann. 1363. in Cod.
reg. 4223. fol. 139. vº: *Omne aliud testa-
mentum vel codicillum per me hactenus
in scriptis vel sine scriptis, aut Vocaliter
seu verbaliter factum cassans.*

** **VOCALITER**, Nominatim. Privil. Lu-
dov. Imper. ann. 1318. apud Gudén. in
Sylloge Diplom. pag. 489: *Universis et
singulis, a quibuscumque districtibus illic
confluentibus aut vententibus..... pax et
tranquillitas sit libera et secura; his
tantummodo exceptis, qui disposcentibus
suis excessibus Vocaliter sunt proscri-
pti.*

VOCAMEN, Idem quod Vocabulum,
Nomen. Glossæ vet. apud Barthium:
Vocamen, appellatio, vocatio. Erchem-
pertus in Hist. Longob. cap. 47: *In cu-
jus Vocamine et chartæ exaratae, et num-
mi figurati sunt.* Utitur et Solinus cap.
30. et alibi. [Epitaphium Gauzlini Ar-

chiep. Bituric. ad calcem Vitæ MS. ejus-
dem:

Vir celebris sapiens, Gauzline, qui dulce Vocamen,
Perpes cum sanctis en requies tibi sit.

Vide *Vocitamen*.]

† **VOCAMENTUM**, Vocatio, citatio. Le-
ges Norm. cap. 52. apud Ludewig.
tom. 7. Reliq. MSS. pag. 253: *Vocamen-
tum autem garantii terminationem quere-
larum prorogat.*

* Ubi vetus Consuetudo Gallica ex
Cod. reg. 4651. habet: *Du Vouchement
de garant; ita inscribitur caput 52. part.
1. quod incipit: Vouchement de garant
proloigne la fin des pletz.* A verbo *Vo-
cher*, vocare in jus, citare; ut *Vogement*,
eadem notione, a verbo *Vogier*, in Charta
ann. 1355. tom. 2. Hist. Leod. pag. 420:
*Item se ungs homs fait aultruy Vogier
qu'il lui doit,.... se cil qui seroit Vogie
estoit fours de pais,.... devera ly Voge-
ment demourer jusqu'à sa revenue en
suspens.* Vocero, Hispan. eodem intel-
lectu. Charta Adef. reg. Aragon. pro
Tutel. ann. 1165. in Reg. 53. Chartoph.
reg. ch. 295: *Nullus adducat ibi aliquam
potestatem, vel aliquem militem aut in-
fancionem per banderica, vel per Vocero
contra suum vicinum.* Vide *Vocare*.

* Aliud sonat vox Gallica *Voche* vel
forte *Noche*, Mactram nempe, vulgo
Paitrin, in Lit. remiss. ann. 1466. ex
Reg. 194. Chartoph. reg. ch. 230: *Le sup-
pliant ala en son hostel, ouquel il trouva
contre une mect ou Voche, etc.*

† **VOCANS**, pro Vocatus, appellatus.
Præceptum Ludovici Pii inter Conc.
Hisp. tom. 3. pag. 139: *Villam nuncupa-
tam Olianus cum suis terminis, et villam
Vocantem Cavavianus.*

† **VOCARE**, Agnoscere, profiteri, *Recon-
noitre, declarer*. Charta ann. 1234. apud
Gencium inter Censum Eccl. Rom.: *Confes-
sus est se recepisse ab eodem triginta
libras denariorum senatus, de quibus se
bene quietum Vocavit atque pacatum.* Alia
ejusd. anni ibidem: *De quibus (denariis)
me bene Voco quietum et pagatum.* *Vo-
cher*, a Lat. *Vocare, appeller*, in Assisiis
Hieros. cap. 27: *Lui donra un an et jour
de respit de ses guarens amener, se il les
Voche outremer.* Cap. 67: *Se il les a Vo-
chés au Royaume ou il est, il y a quinze
jours de respit,..... et qui les Voche deça
mer hors dou Royaume, il en a 40. jours
de respit.* *Vocher à garant*, ibid. cap. 68.
et 69. *Voucher un Record*, in Consuet.
Norm. lib. 2. cap. 4. *Vouchement de
garent*, ibid. cap. 50. *Voer*, in Legibus
Guillelmi Nothi cap. 43.

† **VOCARI**. Cod. Theod. leg. 7. de Oper.
publ. (15. 1.): *Ad hujusmodi necessitatem
Senatorum substantia non Vocetur; id
est, non astringatur, non impendatur.*

† **1. VOCATIO**, Res, possessio, in quam
aliquis vocem, seu jus habet: vel distri-
ctus intra quem illa consistit. Placitum
ann. 933. inter Probat. novæ Hist. Oc-
citan. tom. 2. col. 69: *Quod nullus co-
mes, seu viccomes, nec vicarius, nec cen-
tenarius, nec ullus homo in eorum (mo-
nachorum) Vocatione, in illorum moni-
tate prendidisset nec boves, nec caballos,
etc.* Vide *Vox* 4.

2. VOCATIO, Vox in asceticis frequens,
[Gr. κλήσις, Officium.] Cæsarius Arelat.
serm. 17: *Et ideo non solum frequenter,
sed multis vicibus deprecor, ut unusquis-
que vestrum Vocationem suam consideret,
et in quocumque statu vel gradu a Do-
mino vocatus est, in eo permaneat, si non
vult in æternum perire, nisi forte in me-
lius proficiendo ad districtiorem vitam
ascendere cupiat.*

VOCATIO, in Litanis, cum sancti alicujus nomen decantatur, in Concilio
Cloveshoviensi ann. 747. cap. 17.

† **VOCATIO DOMINICA**, E vita excessus
Domino vocante, mors. Forma electio-
nis Episcopi apud Acher. tom. 8. Spicil.
pag. 154: *Igitur metropolitano Dominica
Vocatione rebus humanis vitæque perfun-
cto, etc.* Sua Vocatione præscita, in Vita
MS. S. Martialis Lemovic.

* Nostri Vocatione de signis et nutibus
dixerunt. Lit. remiss. ann. 1409. in Reg.
164. Chartoph. reg. ch. 191: *Guillaume
Erambourt doubtant que le mary de sa
fille ne s'aperceust de telles Vocations,
etc.*

* **VOCATOR GENTIUM** dicitur S. Pau-
lus Apostolus, in Charta Lietberti episc.
Camerac. ann. 1076. ex Tabul. ejusd.
eccl.

VOCATORIÆ LITERÆ, Evocatoriæ, ci-
tatoriæ. Alexander II. PP. 12: *Age modo,
debitum tenentes ordinem, et adversariis
tuis Vocatorias literas dirigemus, et tibi
tuæque Ecclesiæ justitiam exequi procul
dubio pollicemur.* [Gloss. Lat. Gr. *Voca-
torium, κλητικόν.* In MSS. Sangerm. Ci-
tatorium.]

VOCATORIA EPISTOLA, in Ordine Ro-
mano dicitur, qua is, qui absens in
Episcopum alicujus Ecclesiæ a Clero et
plebe electus est, ad hanc dignitatem
capessendam evocatur, directa Epistola
a Metropolitano ad Episcopum et Pres-
byteros, ex quorum diocesi et parocia
est electus. Istiusmodi Epistolæ formulæ
ibidem describitur, hisque verbis clau-
ditur: *Ob quam rem hanc direximus ad-
monitionem, quemadmodum optime pla-
cuit sanctæ Synodo, Episcopum sine Vo-
catoria suscipi non debere, ne obscuritas
dubiæ ordinationis incurrat.* Vide *Diur-
num Rom.* cap. 3. tit. 2.

VOCATORIUM, Psalmus invitatorius.
Ordo Officii in domo S. Benedicti [apud
Mabill. tom. 4. Analect. pag. 455:] *Cong-
regati omnes in oratorio versum non
dicant, nec Vocatorium, nec Presbyter
compleat, nec orationem dicat, etc.* [Vide
Vitatorium.]

† **1. VOCATUS**, Nomen, appellatio. Ter-
tull. adv. Hermog. cap. 25: *A cujus
habitu quid divertit, pariter et a Vocatu
ejus recedit, appellatiosis, sicut et condi-
tionis proprietate.* Vide *Vocamen*.

† **2. VOCATUS**, pro Advocatus, patronus,
Teuton. *Vogt*. Charta Alaman. Gol-
dasti 32: *Recepti pretium venditor ab
emtoe, cum Vocato suo Honorato, et cum
Majore suo Abraham.* Vide *Vogtetus*.
[** *Liceat præfatu venerabili episcopo
suisque successoribus et suo Vocato res
prædictæ ecclesiæ..... quieto ordine possi-
dere, in chart. Arnolf. reg. ann. 889.
apud Mæser. Histor. Osnab. Probat.
num. 7. et 8. Monasterii sanctimonialium
in Herzenbroch Vocatus, in chart. Otton.
II. ann. 976. ibid. num. 16. noviss. edit.]*

3. VOCATUS EPISCOPUS. Formula lo-
quendi sat frequens in designandis
Episcopis electis, sed nondum consecra-
tis. Verbi gratia in Synodo Belva-
censi ann. 845. in Capitul. Caroli C.
tit. 4. Hincmarus Remensis ita postremus
Episcoporum vocatur, *Hincmarus
Presbyter et Vocatus Archiepiscopus.* Vide
Notas Baluzii ad hunc locum tom. 2.
Capitular. pag. 1262. præterea tomum
2. Spicilegii Acheriani pag. 537. tom. 3.
Hist. Franc. pag. 341. etc.

☞ Frequentissima tametsi occurrit
hac notione allata formulæ: monet Ma-
billonius Diplom. cap. 20 § 3. lib. 2. non
idcirco electum duntaxat esse dicendum
quemque Episcopum, qui eo modo subs-

cribit, quando sola modestiæ causa hac uti formula potuit: ut S. Bernardus qui in epistola 14. ad Honorium Papam nomen suum inscribit: *Frater Bernardus Vocatus Abbas*. Consule Mabillonium loco laudato.

† **VOCE**, Βῶξ, ἰχθύες. Glossæ Lat. Gr. editæ et MSS. Sangerm. At Regiæ habent: *toce, pisces sunt*. Infra: Βῶξ, piscis habens magnum ventrem. Cujacius legit, *Bogus*.

* **VOCEMISSARIUS**, inter officiales inferioris gradus recensetur, f. idem qui Nuncius, in Bulla Steph. IX. PP. ann. 1058. apud Murator. tom. 5. Antiq. Ital. med. ævi col. 976: *Ita sane juvemus, ut nullus dux, sive marchio, comes, viccomes, gastaldus, curialis, exactor, decanus, Vocemissarius, vel etiam ulla persona hominum audeat intercedere vel constringere hoc, quod a nobis constitutum et confirmatum est*. Vide *Vocemissarius*.

† **VOCGRIUM**. Vide infra in *Vogranum*.

† **VOGIBILITAS**, Objurgatio. *Ut nullus audeat confingentes ad ecclesiam, vel residentes inde vi abstrahere, aut quicumque Vocabilitatis, vel damni, seu spoliis residentibus in loco sancto inferre*. Can. definit quæst. 4. Ita Marci in Hiero. lexico. Sed legendum videtur *Nocibilitatis*. [*] Quod legitur in Decret. part. 2. caus. 17. qu. 4. c. 35.]

† **VOGIDUCTUS**, Tubus, canalis cavus, seu fistula, per quam vox emittitur. Epistola 28. incerti ad Dardanum de diversis generibus musicorum, tom. 9. operum S. Hieronymi, de Tuba: *Tribus fistulis æreis in capite angusto inspiratur, in capite per quatuor Vociductus æreos, qui per æreum fundamentum quaternas voces producunt, etc.*

† **VOGIFERARE**, Vocare in jus. Vetus Placitum, apud Franc. Mariam in Mathildi lib. 3. pag. 117: *Unde plures vices eum Vociferare fecistis, ut ad vestrum placitum venisset, etc.* Eadem habentur verba in alio Placito ibidem pag. 155. Ita apud Codinum de Orig. CP.: ἐπέθετο τὰ γέλωε, φώνησον αὐτούς.

† **VOGIFERARIUS**. Vide *Vocipararius*. **VOGIFERATIO**, Idem quod *Huesium*, quod vide. Leges Henrici I. Regis Angl. cap. 12: *Qui furem plegiatum dimiserit, qui ei obviaverit, et gratis sine Vociferatione dimiserit, etc.*

† **VOCEMISSARIUS**, Præco, in Glossematibus MSS. ad Prudentium, in cod. 561. Bibl. S. Germani Paris. qui vocem emittit. [*] Vide *Vocemissarius*. Maius in Glossar. novo: Comment. MS. ad Mart. Cap. lib. 1: *Præcones dicuntur Vocemissarii, qui adventum iudicum prænuuntiant*. Item Schol. MS. ad Juven. Sat. 1. vers. 44: *Quos in schola Vocemissarios dicunt. Cum illac clamaverint omnium multitudo collaudat*. Item sat. 7. vers. 44. *Magnas comitum voces, gloss. MS. Vocemissarios.*

† **VOGIPARARIUS**, φωνασκητής, in Gloss. Gr. Lat. ex emendatione Salmasii; nam editus et MS. codex habent *Vociferarius*. Est autem *Vocipararius*, qui vocem parat, seu magister formandæ vocis, qui Græcis φωνασκός.

† Haud necessaria videtur emendatio: nam præter Glossas Lat. Græc. occurrit etiam in Ordinario S. Protadii Vesont. pag. 30. Collegerunt cantatur *studiose, qua finita eligantur duo Vociferarii qui cantent versum*.

† **VOGISSIMUS**, ἡχώ, in Gloss. Lat. Gr. Vulcanius emendat, *Vocis simius*: Meursius vero, *Vocis sonus*. Gloss. Græc.

Lat.: Ἠχώ, sonus, *Vocissimus, resona, resultatio*.

† **VOGITAMEN**, Vocabulum, nomen, appellatio. Charta ann. 1018. inter Instr. tom. 4. Gall. Christ. novæ edit. col. 139: *Quæ vitæ spiraculo plena Vocitamen de sui matheria figmenti dicitur esse sortita*. Vita S. Vincentii Madelgarii tom. 3. Jul. pag. 669: *At mater regia Francorum stirpe venam ducens, et Onoguera Vocitamen habens, eidem viro illustrissimo jure connubiali erat inseruiens*. Vide supra *Vocamen*.

† **VOGLUGA**, ἐλέφας, in Gloss. Lat. Gr. Legendum *Bos luca* pridem monuerunt Lipsius, Delrius, et alii.

† **VODANUS**, Deus a populis Sentronialibus cultus. Vide in *Wodan*.

† **VODEGELDUM**, ut infra *Wodegeldum*. Vide *Gildum*.

† **VODER**, Mensuræ Teutonicæ species. Theloneum Monasterii S. Bertini: *Ligna textoris, 2. den. Voder allium, 2. den.*

† **VODUM**, f. Fossa. Charta Alfonsi VII. Imper. Hisp. æræ 1115. apud Art. de Yezep in Chron. Ordin. S. Benedicti tom. 6: *Item intra istos terminos nullus intret pro casteleria, nec pro rogo, nec pro Vodo, nec pro maneria*. Leg. forte *Vadum*. Vide in hac voce.

† **VOERIA**, ut *Viaria*. Vide *Viarium*.

† **VOETVAL**, vox Belgica, Actio sese ad pedes alicujus prosternendi. Lit. remiss. ann. 1420. in Reg. 171. Chartoph. reg. ch. 242: *Se fu à Warneston sur le halle implorée la mercy dudit fait, que on appelle en Flament de Voetval ghe-daen*.

* **VOGARE**, vox Italica, Remigare. Charta ann. 1340. tom. 4. Cod. Ital. diplom. col. 1995: *Intelligentur galeæ et ligna armata, quæ ducunt ultra unum hominem pro banco ad Vogandum..... tempore pacis; tempore vero guerræ, intelligentur galeæ armatæ, quæ Vogabunt seu habebunt ultra Vogerios centum viginti*. Vide mox *Vogherii*.

† **VOGATIUM**, Præstatio ab iis qui super fluvium navigant exsolvenda; *Voguer, navigare, Galli dicimus*. Bulla Leonis IX. PP. apud Mabill. tom. 4. Annal. Bened. pag. 735. col. 2: *Telonea quæ ad portum Vetraria sunt super fluvios Tannaco et Itta, et portum qui dicitur Sellis, et Vogatium super fluvium Ligerim ipsi adhuc viventi sancto Remaco tradidit*.

† **VOGATUS**, pro *Vocatus*, in Judicio ann. 821. inter Probat. tom. 1. novæ Hist. Occitan. col. 56.

† **VOGELEN**. Charta ann. 1283. apud Miræum tom. 1. pag. 319. col. 2: *Item recognoscimus venationem, piscationem et aucupium seu avium captionem, Teutonice Vogelen, ubique supra bona sua esse suas*.

† **VOGHERII**, Nautæ, [remiges, Gall. *Vogueurs*. Bartholomæi Scribæ Annal. Genuens. ad ann. 1244. apud Murator. tom. 6. col. 509: *Et continuo paratæ fuerunt in Janua galeæ omnes, et electi in ipsis supersalientes et Vogherii quicumque deberent ascendere in eis*.] Conventiones inter Michaëlem Palæologum Imp. et Genuenses ann. 1261. a nobis editæ: *Supersalientes uniuscujusque galeæ PP. 100... Panetarius uniuscujusque galeæ.... Vogherii 108. uniuscujusque galeæ PP. 88. etc.* In Charta Gallica habetur *Vogueurs*.

* *Vagueurs*, in Lit. remiss. ann. 1373. ex Reg. 105. Chartoph. reg. ch. 69: *Lequel suppliant fu retenu en nostre service pour la guerre de la mer, là où il nous a*

servi comme Vaqueur en l'une de noz galées, de laquelle Angelin Nige estoit patron. *Vauchiere*, eadem acceptione, vel pro *Remus*, apud Monstrel. vol. 3. fol. 59. r°: *Quatre-vingt galiotes de dix-huit à vingt Vauchieres*.

† **VOGRANUM**, Spicæ non omnino trituratæ, minoraque stramina quæ ventilatione a tritico separantur, idem, ut videtur, quod *Hauto* alibi, vel *Gaspaleum* dicitur. Charta ann. 1163. ex Tabul. Majoris Monast.: *Major noster S. Peregrini, Guillelmus Chabart dicebat se habere in grangia nostra apud S. Peregrinum aræ scopationem, sedem moncelli segetum in grangia congregatarum, et Vogranum grangiæ cum tractu decimæ*. Vide *Volgranum*.

† **VOGREIUM**, **VOGRIUM**, Eodem intellectu. Chartul. S. Vincentii Genoman. fol. 10: *Proponebat... se debere habere de altari unum panem, tractum quoque decimæ annonæ,.... et quandam vineam et plateam domus de quibus erat contentio, et totum Vogreium et duas partes paleæ*. Ibidem: *Similiter Simon habebit in palea tertiam, sacerdos aliam abbas tertiam*. In *Vogrio nihil recipiet Simon*.

* *Virgrain*, eodem intellectu, in Lit. remiss. ann. 1401. ex Reg. 156. Chartoph. reg. ch. 267: *Ouquel son pré Pierre Racine vit le filz d'un appellé Martin et le filz de feu Regnault, qui gardoient les bestes;... auxquelz il dist qu'ilz avoient fait mengier son Virgrain, et que encores venoient-ils faire mengier ses pastures*.

† **VOGTETUS**, Advocatus, a Germ. *Vogt*. Vide *Voietrecht*. Chron. S. Michaelis Hildesh. apud Leibnit. tom. 2. Script. Brunsvic. pag. 402: *Constitut per Vogteto Borchardum Schraderum juniorem*.

† **VOGREUS**, Eadem notione. Vide in *Voietrecht*.

† **VOGTMAN**, Cliens, qui se alicujus imperio, vel tutelæ subiecit, *Commendatus*; vox Germanica, ex *Vogt*, Præfectus, Patronus, Advocatus, et *mann*, homo. Fridericus II. Imp. in privilegiis Ratisbonensis urbis anno 1290: *Quicumque residens in civitate impetitus fuerit, quod sit Vogtman alicujus; et ille civis existens collectas det nobis et Episcopo, tanquam alius civis, nulla postmodum Advocato servitia exhibebit pro coactionem, etc.* [Charta ejusd. Imper. ann. 1219. apud Tolner. inter Instr. Hist. Palat. pag. 68: *Item quicumque dominus aut creditor alicui Nurembergensi accommodata reddere renuerit, mansionarius illius aut mercator, vel suus Vogtman, erit pignus Norimbergensis.*] [*] *Advocatitius*. Vide *Haltaus*. Glossar. German. voce *Vogtman*, col. 1973.]

† **VOGUES** dictæ vulgo in provincia Viennensi festivitates oppidorum vel vicorum, quales sunt dedicationis ecclesiæ aut patroni, ad quas concursus fit ex vicinis parochiis, ut choreis et saltationibus indulgeant. Conc. Viennense ann. 1557. apud Marten. tom. 4. Anecd. col. 447: *Et ut occurratur frequentibus delictis atque offendiculis, quæ hactenus in celebritatibus festorum oppidorum et pagorum hujus provincie perpetrata sunt; inhiuit hoc concilium ne deinceps in hujusmodi celebritatibus festorum, quas vulgo Vogues vocant, choreæ, saltationes, jocolationes, ludi et cetera ejus farinæ ludicra fiant*.

* **VOIAGIUM**, Peregrinatio. Lit. remiss. ann. 1354. in Reg. 82. Chartoph. reg. ch. 652: *Eidem Johanni penam corporalem hujusmodi in peregrinationem seu Voiagium Beatæ Mariæ de Bolonia, quam seu quod... nudus pedes et sine ro-*

bis linguis facere tenebitur. Vide supra *Viagium* 1.

* *Voiage*, pro Carrus vel Navis transiens, a nostratibus usurpatum. Lit. admort. ann. 1445. pro eccl. Vivar. in Reg. 177. ch. 151: *Item trois avediers de sel, que soloit prendre Guillaume de la Roche sur chacun Voiage de sel passant par la riviere du Rosne. Voiegier*, pro *Messenger*, Nuntius, in Lit. remiss. ann. 1415. ex Reg. 168. ch. 395: *Le suppliant gagne volentiers sa vie à estre messagier et Voiegier pour autrui.*

† *VOIADVADA*, in Litteris Andreae Reg. Hungar. ann. 1222. apud Cencium inter Censu Eccl. Rom. *Voiauvada*, in Charta Belæ itidem Reg. Hungar. ann. 1233. ibid. *Voavoda*, in alia ejusd. Reg. ibid. Idem qui supra *Vai voda*. Vide in hac voce.

* *VOICTURA*, a Gallico *Voiture*, Vectura, vectio. Obituar. eccl. Lingon. ex Cod. reg. 5191. fol. 235. r°: *Duos bichetos boni frumenti, quos tenetur reddere Lingonis sine Voictura*. Hinc *Voicturon*, Vector, qui vecturas facit, in Lit. remiss. ann. 1410. ex Reg. 164. Chartoph. reg. ch. 223: *Ces Voicturons et charretiers... gasterent tout à mener paissant leurs chevaux. Voituron*, in Statutis Maceriar. MSS. Vide *Voituarius*.

* *Voiture*, alia notione, pro Clava lusoria scilicet, vulgo *Billard*, in Lit. remiss. ann. 1357. ex Reg. 86. ch. 22: *Gilaut Norbelin... feri ledit tavernier d'une Vouture ou billart sur le bras, etc.*

† *VOIERIA*, a Gall. *Voirie*, Jurisdictio seu justitia *Viarii*. Charta Philippi Pulchri ann. 1307. in Necrolog. Eccl. Paris.: *Ceteraque omnia dominia, justitiam altam et bassam, et Voieriam ac omnia alia de veria, quæ habet et habere debet ratione dictæ domus*. Vide in *Viarius*.

* *Voiere*, in Stabilim. S. Ludov. cap. 90. tom. 1. Ordin. reg. Franc. pag. 180.

† *VOIETRECHT*, *Rectum* seu jus *Advocatiæ*, ex Germ. *Voiet*, vel *Vogt*, *Advocatus*, et *Recht*, jus, *rectum*. Charta Ottonis Comitis Palat. et Ducis Bavarie ann. 1235. in Metropoli Salisburgensi tom. 1. pag. 164: *Statuentes, quod de prædicta curia nihil propter jus, quod Voietrecht dicitur, secundum antiquam consuetudinem a nobis vel a nostris successoribus exigatur*. Alia ann. 1224. ibidem pag. 237: *Advocatiæ, quæ Kesten-Vogtei dicta*. [* Vide *Haltaus*. Glossar. German. col. 1979. voce *Vogrecht*.]

* *VOIGTDING*. Charta Herm. march. Brandeburg. ann. 1303. apud Ludewig. tom. 12. Reliq. MSS. pag. 378: *Expedite tamen, quandam judicarium vel iudicium casum, qui Voigt ding vel eheding nominatur, ibidem habere volumus*. Germ. *Voigt* vel *Vogt*, *Advocatus*. Vide *Voietrecht*. [* Vide *Haltaus*. voce *Vogtding*, col. 1976.]

† *VOILLAGIUM*. Charta ann. 1123. apud Lobinell. tom. 2. Hist. Britan. col. 245: *Quirmarhocus filius Ristanet donavit Deo et S. Nicolao dimidium portum de Cordimense et medietatem expletorum portus, scilicet Voillagium, pedagium, pontonagium*. Leg. f. *Moillagium*, a Gall. *Mouillage*, Præstatio pro statione navis exsolvenda: nisi a velum, Gall. *voile*, accersas, et ea sit præstatio pro nave quæ vela dat, pensitanda.

* *VOISDIUS*, nostris *Voisdie*, Panni species. Lit. remiss. ann. 1406. in Reg. 161. Chartoph. reg. ch. 127: *Deux draps, un Voisdie et un burel; le Voisdie contenant vint verges et le burel onze verges*.

* *VOITFUETER*, Mensuræ annonariæ

species. Charta ann. 1280. apud Pez. tom. 6. Anecd. part. 2. pag. 144. col. 2: *Super quodam jure, quod nobis videbatur contingere ab antiquo, in villa Tetendorf, unde aliqualem mensuram avenæ, quod Voitfueter dicitur, habere debebamus*. Vide *Podrum*.

† *VOITURIUS*, Vector, qui vecturas facit. *Voiturier*. Charta ann. 1379. ex Chartul. 21. Corb. fol. 351. v°: *Erant in saisina et usu... ducendi et duci faciendi averia sua per chemina per qua volebant et per Voituarios per quos volebant sine emenda solvenda pedagario Bappalmarum*. Occurrit rursum infra. *Voiturier par eau*, in Charta ann. 1476. ex Chartul. Latinac. fol. 245. v°. Vide *Victorius*.

VOIVODA. Vide *Vai voda*.

† *VOLAGIUM*. Vide *Evolagium*.

1. *VOLAGIUS*, ex Gall. *Volage*. [*Appellatio volagia*, Practicis nostris *Appel volage*. Vide in *Appellatio*. Arrestum ann. 1301. ex Tabul. S. Johannis Laudun.: *Super eo quod dictus abbas nitebatur contra ipsos uti appellationibus Volagiis*.] Petr. de Cuigneris tom. 13. Biblioth. Patrum pag. 79: *Item plures habitatores terræ dicatorum prælatorum vocant se ad invicem ad Curiam officialium, ex quadam appellacione Volagia*.

2. *VOLAGIUS*. *Sanguis volagiis*, *Vulnus leve*, Gall. *Blessure legere*. Franchisæ urbis Lugdun. ann. 1320. apud Menestr. Hist. Lugdun. pag. 95. col. 2: *Pro sanguine Volagio tres solidi sex denarii fortium novorum, si fiat sanguis cum baculo, lapide, vel gladio absque mutilatione membrorum, sexaginta solidi fortium novorum*.

Libert. villæ de Priseyo ann. 1243. tom. 3. Ordin. reg. Franc. pag. 596. art. 2: *De triplici sanguine, triplex consuetudo invenitur; quia de sanguine, qui vocatur Volages, debentur tantum tres solidi*. Libert. villæ Ayriaci ann. 1328. tom. 7. earum. Ordin. pag. 316. art. 58: *Qui maliciose injuriandi causa, alteri sanguinem fecerit sine gladio, excepto sanguine Volagio, etc.* Libert. Matiscon. ann. 1346. in Reg. 77. Chartoph. reg. ch. 111: *Qui fert de pame, ou de pain, de verge, ou de le gros baston, et sanz ysoit Volages, le fereour ne doit que trois solz*. Vide supra *Sanguis* 2.

* *Volage*, Præteriens, advena, extraneus, in Lit. remiss. ann. 1377. ex Reg. 112. ch. 37: *Trois compagnons Volages, et dont ladite Marguerite ne scet les noms, vinrent en ladite ville de Neuvis ou bailage de Troies, etc.* *Volant*, eodem intellectu, in Lit. ann. 1414. ex Reg. 167. ch. 483: *Lequel Besson, qui estoit Breton et compaignon Volant, qui n'avoit femme, ne enfans, ne riens que son corps*. Pro Idiota, Gall. *Idiot*, imbecille, legitur in aliis Edit. ann. 1386. ex Reg. 130. ch. 112: *Lequel Huart est homme ancien et homme lunaïque et insensible, et par plusieurs foiz comme Volage et ydiot*.

* *VOLANA*, Gall. *Volaine*, *Volant*, *Voulant*, Falcis species, vulgo *Serpe*, idem quod supra *Goia* 1. Lit. remiss. ann. 1441. in Reg. 176. Chartoph. reg. ch. 399: *Loys Boneau ayant ung baston ferré, appellé Volant,.... frappa du bout du manche de sondit Volant, etc.* *Volin*, in aliis ann. 1397. ex Reg. 152. ch. 309. Aliæ ann. 1451. in Reg. 185. ch. 265: *Iceilly Loys estoit embastonné d'un Voulant pour buissonner*. Aliæ ann. 1452. in Reg. 181. ch. 128: *Jehan Brosse dist à la femme du suppliant qu'elle venist faire ce qu'il faisoit, qui estoit esguiser une serpe appellée Volaine*. Guillaume Dalmas tenant en sa main ung *Voulain*, autrement dit *goyart*,

in aliis Lit. ejusd. ann. ibid. ch. 226. *Vollain* ou *petite serpe*, in aliis ann. 1453. ex Reg. 182. ch. 75. *Vollant*, in aliis ann. 1476. ex Reg. 201. ch. 94. Denique Lit. ejusd. ann. in Reg. 204. ch. 29: *Une sarpe enmanchée, appellée in commun langaige Uolant, etc.* Vide infra *Vougetus*.

† 1. *VOLARE*, Per vim auferre, furari, Gall. *Voler*. Vide supra *Involare*.

* 2. *VOLARE*, dicitur de Nave velocis navigante, in Annal. Placent. ad ann. 1481. apud Murator. tom. 20. Script. Ital. col. 967: *Naves dimissas quasi numero 75. violenter desuper Padum Volare facit*. *Faire Vouler le dragon*, pro *Vexillum explicare*, in Lit. remiss. ann. 1383. ex Reg. 123. Chartoph. reg. ch. 235.

† *VOLARIUM*, f. pro *Violarium* 2. Hortus. Charta ann. 1208. ex Tabul. S. Melanii: *Johannes dictus le Channe civis Rhedonensis dedit prioratui S. Nicolai de Montfort plateam suam cum Volario sitam inter prioratum S. Nicolai de Montfort et furnum ejusdem prioratus*. Alia ann. 1257. ibid.: *Clemens le Gallet cum assensu et voluntate Flegæ uxoris suæ dedit in exchange priori S. Nicolai de Montfort Volarium eorumdem Clemenis et Flegæ situm in parochia S. Nicolai de Montfort, in dominio ejusdem prioris prope cimitegium S. Nicolai de Montfort, in clauso in quo vinea prioratus S. Nicolai sedet*.

† *VOLERIUM*, Eodem significato, in Charta ann. 1230. apud Marten. tom. 1. Anecd. col. 962: *Concessimus insuper eadem Volerium pone pressorium*. Hinc emendanda Charta ann. 1231. ibid. col. 965: *Manerium de Brion cum Valerio juxta pressorium*. Leg. *Volerio*.

VOLATA. Monasticum Anglicanum tom. 2. pag. 139: *Et dimidiam hidam, quæ fuit Gaufrid, cum prato, quod ad easdem terras pertinet, et unam croftam et Volatam, quam Hemmingus Presbyter solebat habere, et pannagium de propriis porcis suis, etc.* [Vide *Volarium*.]

* *VOLATICHA*. Farina subtilior, quæ ab aeris motu jactatur. Stat. Vallis-Ser. cap. 59. ex Cod. reg. 4619. fol. 116. r°: *Conductores.... ipsorum molendinorum... non possint nec debeant tenere in ipsis molendinis... assides, pannos, nec aliquas res pro capiando Volaticham, nec farinam*.

† *VOLATICUS*, pro *Volatilis*. *Harpyæ, virgines Volaticæ*. Gloss. Isidor.

VOLATILE, Proprie pro eo avium genere, quæ in cortibus rusticis nutriuntur. *Volature*, in Consuetudine Aquisi tit. 12. art. 9. *Volture*, in Aurelianensi art. 162. *Conventus Aquisgranensis* anno 817. cap. 8. et *Addit. 1. Capitul. cap. 8: Ut Volatilia intus forisque, nisi pro infirmitate, nullo tempore comedant (Monachi)*. Adde cap. 9. *Joannes Italus* in Vita S. Odonis Abbat. Cluniac. lib. 3: *Ibat autem circa pedes grex cornicum, quas nos Gallinas vocamus. Tunc quasi furens quoddam bacillum arripuit, et, quam ei placuit, percussit, ac furibundo ore dixit: Hæc erit hodie mihi piscis. Cæteri siquidem, qui circumstant, cum quodam rubore ceperunt ei dicere, fortassis licet tibi carnem comedere, pater? At ille, Volatile, inquit, non est caro, Volatilia enim et pisces unam habent originem, etc.* Adde *Constantinum Africanum* lib. 1. de Morbor. cognit. cap. 10.

† *VOLATICIUM*, Præstatio ex volatilibus. Charta Ludovici VII. Reg. Franc. ann. 1173. inter Instr. tom. 6. Gall. Christ. novæ edit. col. 327: *Donamus etiam tibi et tuis successoribus in ipso comitatu pulveraticum, pascurium, piscam*

ticum tam maris quam stagni et aquæ currentis, Volatiliicum, in salinis, thelonis, etc.

* Ita quoque legitur in Charta Caroli Calvi tom. 8. Collect. Histor. Franc. pag. 496. quæ mox laudatur, pro *Volitiaticum*, editum inter Probat. tom. 1. Hist. Occit. col. 95.

† *VOLTIATICUM*, Eodem significatu. Charta Caroli Calvi ann. 848. Inter Probat. tom. 1. novæ Hist. Occitan. col. 95. pro ead. Eccl. Agathensi : *Piscaticum tam maris quam aquæ currentis, Volitiaticum salinaticum, etc.* Sed leg. videtur *Volatiaticum*.

† *VOLATILIS COLUMNA*, f. Tortilis. Anastasius in Vitis P.P. apud Murator. tom. 3. pag. 203. col. 2 : *Simulque et columnas Volatiles tam in ingressu corporis dextra, etc.* Vide *Vitineus*.

* *VOLATILIS NUMMUS*, Levioris, quam par est, ponderis, adeo ut flatu agitur. Charta Cunradi archiep. Magdeburg. ann. 1226. apud Ludewig. tom. 12. Reliq. MSS. pag. 318 : *Quid mirum, si cudentur infra civitatem denarii, extra muros minime sint dativi, pro eo quod librati in statera, stateram cras et hodie non teneant uniformem, imo de die in diem cudi soleant leviores, pro parvissima vi flaminis usquequaque Volatiles.*

† 1. *VOLATUS*, Venatio cum accipitre, ut videtur. Charta ann. 1461. apud Lobinell. tom. 2. Hist. Britan. col. 1224 : *Inter prædictum Regem, Ducem, et suos fuerunt plurima colloquia super venationibus, Volatibus, et aliis amenitatibus suis per aliqua tempora.*

* Tempus, quo rusticulæ gregatim accedunt, vesperam nempè, nostri designarunt per *Volée d'assée*. Lit. remiss. ann. 1454. in Reg. 191. Chartoph. reg. ch. 25 : *Entre Volée d'acée et jour couché, etc. C'estoit devers le soir à Volée d'assée, in aliis ann. 1476. ex Reg. 201. ch. 74. Volée, Trutinæ libratio, in Lit. ann. 1376. tom. 6. Ordin. reg. Franc. pag. 194. art. 5 : Et n'aura de Volée du fort au feble (denier) que deux grains. Volée præterea, pro Aile, Ala ; quo nomine appellatur Vectis transversarij carchesii, in Lit. remiss. ann. 1450. ex Reg. 184. ch. 46 : *Le suppliant se appuie contre la Volée du windas estans sur le rivage d'iceluy kay.**

† 2. *VOLATUS*, f. Locus in quo volatilia includuntur. Charta apud Madox Formulæ Anglic. pag. 378 : *Dederunt nobis et successoribus nostris dicti abbas et monachi unam partem bosci qui vocatur Crattel, sicut per certas divisas separatur per viam inter boscum nostrum de Odybern et Volatum Ricardi le Hore.*

† 3. *VOLATUS APUM*, Jus in apum examibus : idem quod *Abollagium*. Vide in hac voce. Charta Caroli Comit. Flandr. ex Tabul. S. Bertini : *Volatus apum totius silvæ de Grenni conceditur abbati.*

* 4. *VOLATUS*, VOLATA LIGNA, Rami ab arbore, ventorum vi aut alia ratione avulsi, nostris *Volaz*. Charta Phil. Pulc. ann. 1308. in Reg. 44. Chartoph. reg. ch. 146 : *Donamus.... liberum usagium ad omnia ligna, videlicet arcescentia seu sicca, stantia et jacentia, necnon et viridia versata et Volata, jacentia seu caduca in boscis seu silvis, quæ vocantur defensa. Alia Phil. V. ann. 1320. in Reg. 59. ch. 485 : *Donamus usagium in foresta nostra, de Calvomonteto, in usagio dicto ad feminas, in nemore sicco, stante scilicet et jacente, viridique jacente ac dicto Volaz et mortuo. Vide Cabulus.**

† *VOLAX*, Volucris, velox. Petrus Da-

miani lib. 3. Epist. 8 : *Atque ut Volaces gressus acceleret, exoratur.*

* *VOLEAT*, pro Velit, in Capitul. Caroli Calvi ann. 856. cap. 14 : *Et si aliquis fuerit de vobis, qui Voleat dicere, quia non credit senioris nostri fidem, etc.*

* *VOLEMA*, an a *Volemo*, poma quævis significantur, Gall. *Fruits* ? Lit. remiss. ann. 1416. in Reg. 169. Chartoph. reg. ch. 540 : *Bernardus de Castronovo et nonnulli alii in studio Tholosano studentes ad ludum lignibolini sive chucarum luderunt pro vino et Volema.*

* *VOLEMUM*, Gallica lingua, bonum et magnum dicitur, inquit Papias, ex Isidoro lib. 17. Orig. cap. 6. Glossæ Lat. Gr. : *Volemi, xoloxuvrides, æmici.* [* *Malum*, loco magnum, habet Glossar. vetus ex Cod. reg. 7613.] [*² Apud Serv. ad Æn. lib. 3. vers. 233. *bona et grandia pira.*]

* *VOLEMUS*, Raura. Versus :

Planta Volemus erit pira dans, verboque Volemus.

Glossar. Lat. Gall. ex Cod. reg. 7692. [*² Vide Forcell. in *Volema.*]

† *VOLENTES*, Qui non ex officio, sed sponte et voluntarie serviunt, Gall. *Volontaires*. Charta Ludovici Reg. Comit. Provincie ann. 1409. ex Schedis Præs. de Mazaugues : *Jus inquirendi, procedendi, ac puniendi officiales et servitores nostros, qui Volentes dicuntur, et sunt ad honores, et nostræ Majestati et Curie continuo actu non serviunt. Vide Voluntarii.*

* *VOLENTIA*, Voluntas. Felix in Vita S. Guthlaci in prologo n. 1 : *Sciat nos hoc opusculum non tam Volentia, quam obedientiæ gratia incipisse.*

* *VOLERIA*, an Advena, extraneus ? Stat. Taurin. ann. 1360. cap. 81. ex Cod. reg. 4622. A : *Item quod nulla Voleria vel alia persona ponat busasum, stercora in via publica. Vide supra in Volagus 2.*

† *VOLERIUM*. Vide supra in *Volarium*.

* *VOLES*, f. Hortus. Vide *Volarium*. Placit. ann. 920. inter Probat. tom. 1. Hist. Nem. pag. 19. col. 1 : *De ipsos campos unde Geosaldus interpellavit jam dicto Ansemiro presbytero ante domno Uberto episcopo, et de Voles minores usque in ipsa langana, et ad ponte majore, ipsas decimas, qui ibidem fuerunt de ipsa laboratione, etc.*

† *VOLETUS*, Velum minus. Inventar. Eccl. Noviom. ann. 1419 : *Item unus Voletus sericus ad rigas sericas diversorum colorum. Leg. f. Voiletus, a Gallico Voilet.*

* Hinc nostris *Volet* et *Voulet*, Capituli tegumentum. Matth. de Couciaco in Carolo VII. pag. 665 : *Et estoit son chef (de cette dame) paré de ses cheveux beaux et blonds, ayant par-dessus une tocque, affulée et couverte d'un Volet fort enrichy de pierreries.* Lit. remiss. ann. 1390. in Reg. 138. Chartoph. reg. ch. 254 : *Le suppliant print.... un Voulet de soye. Aliæ ann. 1482. in Reg. 206. ch. 920 : *Le suppliant print par ung bout le Voulet ou cuevrechief que icelle Michielle avoit sur sa teste. Un quevrechief ou Volette, in aliis ann. 1403. ex Reg. 158. ch. 90. Volet etiam appellatur Jaculum quoddam. Lit. remiss. ann. 1476. in Reg. 195. ch. 1592 : *Le suppliant jout et tira d'un arc... une sayette ou Volet. Aliæ ann. 1479. in Reg. 205. ch. 453 : *Le suppliant remontra qu'il n'avoit point de fleches pour tirer ; mais seulement avoit ung petit Volet.****

* *VOLGE*, Jus, quod domino capitali competit persequendi suos homines, cum eo inconsulto ad alium dominum transierunt. Charta ann. 1283. apud Ludewig. tom. 12. Reliq. MSS. pag. 377 :

Quod nullus in episcopali curia et sala, ac ipsarum attinentiis jus feudale, quod Volge vulgariter appellatur, debet vel potest habere. Vide supra Secta 10.

† *VOLGERE*, vox Ital. Vertere, Gall. *Tourner*. Acta S. Franciscæ tom. 2. Mart. pag. 131 : *Vultum iste Archangelus a loquentibus in aliam partem Volgebat.*

* Tract. MS. de Re milit. et mach. bellic. cap. 79 : *Varrochium hoc est utilissimum levandi omne magnum pondus cum duobus sudibus, et homines esse debent quatuor ad Volgendum varrochium, causa trahendi altius campanam. Hinc*

† *VOLGOLUS*, Instrumentum versatile. Statuta Mutin. rubr. 294. fol. 58 : *Quod ad hauriendam aquam (de puteo) sit Volgolus habens catenam longam cum duabus situlis, una videlicet ab uno latere catenæ, et altera ab altero capite dictæ catenæ. Et quod ad ipsum Volgolum sint aspæ opportuna ad hauriendam aquam.*

* *VOLGONIUM*, Instrumentum versatile. Lib. MS. Mirac. S. Thomæ Cantuar. ad calcem ejus Vitæ a Joan. Sarisber. scripta : *Posita est itaque juxta lignum sarcinula pellium, lanæ, lintei, togæ cum ferramento, quod Volgonium vulgus appellat. Vide Volgolus.*

* *VOLGRANUM*, [VOLGRENUM, ut supra *Vogranum.*] Tabularium S. Benigni apud Perardum pag. 138 : *Quietam clamaverunt querelam, quam habebant adversum nos de redemca decimæ, et Volgrano, et conreio, et de domo, quam habemus ibidem. Vetus Charta apud Beslium pag. 400 : *Quidquid in horreo et in area habebant, garbas, atque Volgrenum, etc.**

† *VOLIPES*, Pernix, velox pedibus. Liutprandi Hist. lib. 2. cap. 28. apud Murator. tom. 2. pag. 438. col. 1 : *Rex nonnulla his similia dicere ceperat, quum Volipes nunciabat Hungaros in Meresburo.... esse nunciabat. Vita S. Gerardi sæc. 5. Bened. pag. 270 : *Non distulit humillima petitione per Volipedem legatum efflagitare, quatenus ad sui præsentiam usque dignaretur defatigare.**

† *VOLTIATICUM*. Vide *Volatiaticum*.

† *VOLITUS*, pro *Bolidus*, vel *Bolatus*, Fungi genus, in Vita S. Pardulfi ex Cod. Lemovic. laudato a Mabill. sæc. 3. Bened. part. 1. pag. 576. Locus est in *Lemiga*.

* *VOLLEHEN*. Vide *Fahnelen*.

* *VOLONES*, Milites voluntarii, in Onomast. ad tom. 2. Maili, ubi error est in numeris. Vide *Voluntarii*.

* *VOLONTATUS*, pro *Voluntarius*. Stat. MSS. eccl. Corisopit. : *Omnis Volontata seminis emissio, mortale peccatum est, nisi per matrimonium licitum excusetur.*

* *VOLSINA*, Vestis pellitæ species. Chartul. S. Joan. Angeriac. fol. 176. vº : *Habuerunt autem pro hac de charitate S. Johannis triginta solidos et uxor illius unam Volsinam de gabebruno (cum) pelibus suis.*

† *VOLSSORS*. Statuta Massil. lib. 3. cap. 18 : *Statuimus quod in lapidibus vendendis in Massilia, et ejus territorio servetur hæc forma, scilicet quod Volssors habeant duos palmos, etc.* Subesse mendum videtur.

* *VOLSURA*. Vide *Rufia*.

† 1. *VOLTA*, Fornix. Vide *Volutio*.

† 2. *VOLTA*, Terra locum aliquem circumcludens ; *Vautar*, circumagere, *Vauto*, ambitum, dicunt Provinciales. Charta ann. 1110. in Chartul. Aptensi fol. 73 : *Damus la Volta dal molin en Vercentium ad Vineam plantandam, tali tenore ut.... in perpetuum tres partes ha-*

beant, et de omnibus arboribus in supra-dicta Volta plantatis quartam partem canonicis reddant. Hinc Voltæ nuncupantur loca quædam aquis circumclusa. Charta S. Odilonis ann. 1025. sæc. 6. Bened. part. 1. pag. 635: *Incepimus ædificare ecclesiam in quodam proprio juris monticulo, qui Volta vocatur, eo quod præterfluentibus aquis Hylaris fluminis, partibus ex tribus concluditur, et, ut ita dicam, quasi sinuatim involvitur.* Extant præterea Volta de Ventadour, in pago Vivariensi; Volta Podemniaca, in pago Valavio. Vide Valesium in Notit. Gall. pag. 621.

* [Per portam Sancti Pauli exivit urbem, galeam in Volta S. Pauli cum duabus aliis galeis ibidem pro familia sua paratis, ipsum expectantem.] (Diar. Burchard. ed. Thuasne, II, 33, ann. 1493.)

† VOLTA, Margo putei, quia in orbem est. Chron. Parmense ad ann. 1367. apud Murator. tom. 9. col. 866: *Et in ipsa contrata fuit Parma (flumen) sic magna, quod fuit desuper Voltas puteorum contratæ, ita quod puteus implevit.*

† 3. VOLTA, Ornamenti genus, f. Circulus. Statuta Vercell. lib. 2. fol. 27. vº: *Appellatione jocalium intelligitur garlanda una quæ portatur omni die, et Volta una et coatie quæ portantur omni die.*

* 4. VOLTA, Italis, idem quod Vicis. Charta ann. 1199. apud Murator. tom. 4. Antiq. Ital. med. ævi col. 709: *Qui concorditer laudaverunt ut assazatores Ferrarix habeant pro assazatura salis pro unaquaque navi de sale, sive sit parva, sive sit magna, pro unaquaque Volta, septem imperiales, et non plus.*

* Volte vero, a Lat. vola, Alapam, vulgo *Soufflet*, sonat, in Lit. remiss. ann. 1392. ex Reg. 143. Chartoph. reg. ch. 96: *Arnault de la Forge malicieusement toucha de sa main sur la poitrine ledit barbie, et lui donna une Volte. Voulte d'œfs, pro Omelette, Ovorum intrita, in aliis Lit. ann. 1388. ex Reg. 132. ch. 314: *Ainsi que Jaquin Chiffot et l'exposant buvoient ensemble, et que ledit Jaquin s'estoit levez de son escot pour aler faire une Voulte d'œfs, etc.**

† VOLTARE, Concamerare. Vide in Volutio.

† VOLTICIUS Pons, Versatilis, Gall. *Pont tournant*. Petrus Azarius apud Murator. tom. 16. col. 435: *Et tunc deliberati pontem Volticium ipsius terræ depresserunt e parte qua gens erat marchionis. Vide in Pons.*

VOLTO. Charta Italica ann. 1356. in Hist. Bononiensi lib. 1. pag. 25: *Juxta viam publicam, juxta Voltonem antiquæ portæ civitatis, etc.* Idem forte quod Volta 1.

† VOLTURA, in Charta Cluniac. apud Ægidium Bry in Hist. Comit. Pertic. lib. 2. pag. 73: *Volturam etiam molendini qui in ipso stagno situs est de annonis suis concedo eis.* Sed leg. videtur *Moltura*. Vide in Moltu 2. Voltura, pro Fornix, vide in Volutio.

VOLTURIUM, ὄψ, in Gloss. MSS. Sangermanensi, Vultur, nostris etiam *Voutour*, seu *Vautour*.

VOLUBILIS. Vide *Monubilis*.

* VOLUBILIS, Involutus, implicatus, Gall. *Embarrassé*. Charta Joan. dom. Castriwil. ann. 1279. in Chartul. Cluniac. ch. 307: *Nos prædictus Johannes dominus Castriwilani et Luziaci ad evitandum juris et consuetudinis Volubilis laqueos et advocatorum versutiam, etc.*

* VOLUBRUM, Velle, in Glossar. Lat. Gall. ex Cod. reg. 7692.

† VOLUCLUM. Vide *Volucrum*.

† VOLUCRARE, Subigere, in Gemma.

VOLUCRES DENARI, vulgo *Vliegghers*, in Legibus Opstalbomicis Frisix cap. 21. Kiliano, *Vlieggher*, est drachma, nummus 4. stufferorum, aquilæ, sive angeli volantis effigie donatus.

VOLUCRITARE, Celeriter locum pertransire instat *volucris*. Occurrit in Vita S. Samsonis Episc. Dolens. Vide locum in Venalis.

† VOLUCROSUS, Abundans volucris, in Carmine de Laudibus Lutetix ad calcem Consuetudinum Universit. Paris. per Robertum Goulet edit. ann. 1517.

VOLUCRUM, Involucrum, quo peregre euntis sarcinæ ac vestes conduntur, ac involvuntur, Gallis *Male, portemanteau*. Glossarium S. Bened.: *Volucrum, εὐληγία*. Gregorius Turon. lib. 3. Hist. cap. 15: *Unum etiam Volucrum cum vestimentis tollentes*. Lib. 4. cap. 26: *Cum veste hæc collectis rebus, factisque Volucris, a cœnobio pararet egradi*. Adde lib. 5. cap. 19. In oblivionis *Volucrum delabi*, in Vita B. Mariani Abb. Ratisp. n. 1.

† 1. VOLVERE, Expellere, ejicere, Gallice *Chasser*. Inquisitio ann. 1268. ex Schedis Præs. de *Mazaugues*: *Et custodiebant oves suas in dicto territorio alle et basse sine prohibitione alicujus, et non vidit quod aliquis Volveret eos, nec ejiceret de dicto territorio*. Infra: *Et non inveniebant qui Volveret eos, nec diceret eis: malefacitis quia huc venistis*. Rursum: *Nullus Volvebat eum, nec pignorbatur eum*.

† VOLVERE SE, Vertere, Gall. *Se tourner*. Acta S. Franciscæ Rom. tom. 2. Mart. pag. 105: *Quibus dictis Volvit se Regina celi ad beatam Franciscam*. Vide *Volutus*.

† VOLVERE CAUSAM FINITAM, Eam renovare, in indice seu rotulo rursus inscribere; Galli diceremus: *Remettre au rôle*. Leges Rotharis [*] Conclusio, post 390.] apud Murator. tom. 1. part. 2. pag. 48. col. 2: *Et hoc addimus atque definimus, ut causæ, quæ finitæ sunt, non Volvantur. Quæ autem non sunt finitæ, aut quæ motæ fuerint, per hoc Edictum incidantur et finiantur*.

* 2. VOLVERE, Ambitu complecti, Gall. *Avoir de tour*. Pactum inter Reg. Franc. et Venet. ann. 1263. in Reg. Cam. Comput. Paris. sign. *Noster fol. 286. vº: Item una storia de feno, quæ Volvat pedes viij. et medium et sit alta cum testis pedes v. et medium*.

* 3. VOLVERE, Concamerare, Gall. *Vouter*. Reg. 34. bis Chartoph. reg. part. 1. fol. 96. rº. col. 2: *Tota Turris (de Ribemont) Volvenda, planchanda et solennida et quernelanda et escuanda, et turriculam, quæ erat ante portam, oportet Volvere et desuper facere 1. estage, etc.* Vide *Voltare* in *Volutio*.

* VOLUGENA. [« *Volugena, moe.* » (Gloss. Lat. Gal. Bibl. Insul. E. 96. XV. s.)]

* VOLUGRANUM, Purgamentum frumenti post ventilationem. Charta ann. 1194. inter. Instr. tom. 12. Gall. Christ. col. 281: *Idem quoque Stephanus (dedit) duas partes decimæ apud Aurigniacum, et custodiam et tractum grangix et baltum (leg. baltum) et Volugranum et vaspale et paleas et stramen*. Vide *Vogranum*.

† VOLUMEN, Tholus. Vide in *Volutio*.

* Nostrum *Volume*, a Latino *Volumen*, vulgo *Rouleau*, appellarunt Chartam in speciem rotulæ convolutam. Lit. remiss. ann. 1380. in Reg. 117. Chartoph. reg. ch. 172: *L'exposant et aucuns ses com-*

plices entrèrent de nuit en la maison du bedel de l'estude de Tholouse, et prindrent en icelle..... un Volume et unes viez concordances de Théologie. [*] Pars Corpor. Jur. Justin. Vide Savin. Hist. Jur. Rom. med. temp. tom. 3. § 191. 192.] Falcis speciem significat hæc eadem vox, nisi, quod puto, mendum sit pro *Volaine*. Vide supra *Volana*. Lit. remiss. ann. 1466. in Reg. 202. ch. 82: *Le suppliant tenant en sa main ung goyart, autrement appelle Volume, etc.*

† VOLUMINOSUS, Glomerosus, convolutus. Sidonius Carm. 9. 76: *Angues corporibus Voluminosis alte squamea crura porrigentes, in vestigia fauce desinebant*.

* VOLUMPTUOSITAS. [Luxuria: « Quare invirilitas, pigritias, indocibilitas, obliquo, *Voluptuositas* et hujusmodi apparebunt. » (B. M. Ms. Lat. 16089. f. 112. vº.)]

VOLUNTARI, Qui ultro militant, et castra sequuntur, nec sacramento militari stricti sunt. Capitolinus in Marco: *Instante adhuc pestilentia, et deorum cultum diligentissime restituit; et seruos quemadmodum bello Punico factum fuerat, ad militiam paravit, quos Voluntarios, exemplo Volonum appellavit*. Θελουσαριων ejusmodi meminit Georgius Pachymeres lib. 2. cap. 14. [Vide *Volentes*.] et Glossar. med. Græcit. col. 487.]

1. VOLUNTARIUS, Propensus, qui ultro in rem aliquam incumbit. Vita S. Isidori Episcopi Hispanensis n. 20: *Si quem in lege Domini Voluntarium reperisset, nimia venerabatur dilectione, et inter suos secretarios amabiliter annotabat*. [Charta ann. 1523. apud Ludewig. tom. 5. Reliq. MSS. pag. 335: *Ad ea Voluntarii sumus*.]

* Nostris alias *Volenteux*, pro Benevolens. Lit. remiss. ann. 1464. in Reg. 199. Chartoph. reg. ch. 466: *Afin que icelle Giraude..... fust plus enclinée et Volenteuse envers le suppliant, etc.*

† 2. VOLUNTARIUS, Qui tributum voluntarie præstat. Vide *Tallia*.

† 3. VOLUNTARIUS, Pertinax, obstinatus, nostris *Volontaire*, eadem notione. Chron. Jo. Whethamstedii pag. 329: *Abbas, nuncium istud audiens, et fratres in suis dictis Voluntarios potius quam rationabiles esse intelligens, etc.*

* *Volenteux* et *Volentiz* alias nostris, eadem significatione. Lit. remiss. ann. 1375. in Reg. 108. Chartoph. reg. ch. 48: *Leguel Mahieu qui estoit homs chaux et Volentiz, etc.* Aliæ ann. 1477. in Reg. 205. ch. 482: *Le suppliant estant en jeune aage et Volenteux, non cognoissant l'obeissance qu'il devoit à ses pere et mere, etc.* *Volontaire*, Navis species, apud Rabelais. tom. 4. pag. mihi 100.

VOLUNTARIE, Libenter, Gall. *Volontiers*, occurrit non semel in Capit. Caroli C. tit. 26. 28. 31. etc.

* VOLUNTARIUM, Voluntas, arbitrium. Pariag. inter reg. et abbatis. Elnon. in Ruthen. ann. 1313. ex Reg. 61. Chartoph. reg. ch. 21: *Si dominus noster rex vel ejus senescallus ad hominibus dicti pariagii fidelitatis sacramentum exigeret;.... quod dictum sacramentum quandocumque exigeretur seu præstaretur, præstare debeant abbatissæ eodem modo seu ejus Voluntario*. Hinc *Volontairement*, Ad arbitrium suum, vulgo *A sa volonté, à sa fantaisie*, in Lit. remiss. ann. 1464. ex Reg. 199. ch. 403: *Que le suppliant avoit gouverné Volontairement et s'estoit enrichi des biens et revenus d'icelle ville (de Hesdin dont il étoit maire).*

* 4. **VOLUNTARIUS**, Qui quovis modo jus habet in rem ex voluntate possessoris, practicus nostris *Ayant cause*. Charta Joan. comit. Arman. ann. 1357. in Reg. 159. Chartoph. reg. ch. 25: *Concedimus Guillelmo Rolande militi quod ipse et hæredes et successores sui et Voluntarii, possint..... construere, habere et tenere molendina navalia et alia quæcumque in fluminibus Garonæ et Tarni. Vide Voluntarius, 1. 2. 3. in Voluntarii.*

* 5. **VOLUNTARIUS**, Strenuus, animosus, Gall. *Qui a de la volonté, courageux, brave, alias Volontarieux*. Hist. belli Forojul. apud Murator. tom. 3. Antiq. Ital. med. ævi col. 1198: *Nostris vero animum Voluntarium habentes, non attendentes ad eorum requisitionem, putabant eos illo die superasse*. Ibib. col. 1203: *Si quid de nostro volueritis, et contingat vos ad nos venire, nos paratos vos velle recipere videbitis, non pavidos, sed Voluntarios*. Froissart. vol. 2. cap. 133: *Quand l'evêque de Nordwich, qui estoit jeune et Volontarieux, et qui se desiroit armer.*

† 1. **VOLUNTAS**, Tributum spontaneum. Vide supra *Tallia*.

† **VOLUNTAS**, Id quod cuique rei convenit. Statuta S. Claudii ann. 1448, pag. 81: *Ministrare debet idem pittanciaris..... salsas croceas vel virides secundum naturam et Voluntatem carniurum.*

* 2. **VOLUNTAS**, ESSE SUXE VOLUNTATIS, Ad arbitrium suum agere. Lit. remiss. ann. 1356. in Reg. 84. Chartoph. reg. ch. 561: *Ipsa Perrota, quæ erat fortis conditionis et status..... et alias erat mulier suæ Voluntatis, etc.* Vide supra *Voluntarium*.

** **VOLUNTATIM**, dictum est ex voluntate. Virgil. Gramm. pag. 73.

* **VOLUNTATIO**, f. pro *Volutatio*, Districtus, qui certis limitibus circumscribitur; *Tournée*, non multum dissimili notione dicimus. Libert. Montisfalc. in comitatu Bigor. ann. 1369. tom. 8. Ordin. reg. Franc. pag. 52. art. 4: *Quod ex nunc imperpetuum consules dicti loci..... sint assistentes bajulo ipsius loci, in omnibus et singulis causis criminalibus in eodem loco et infra Voluntationes præscriptas, pendentes et emergentibus quoquo modo.*

** **VOLUNTATIVUS**, Volens, non coactus, non invitus. Berthold. Annal. ad ann. 1077. apud Pertz. Scriptor. tom. 5. pag. 303: *Quicquid enim illi oneris per obedientiam imponebant, sine mora deo subdita Voluntativa satis supportabat*. Vide *Voluntarius* 1. Verborum forma desiderativa dicitur *voluntativa* apud Virgil. Grammat. pag. 48: *Nam cum dictis victorio, nescio quomodo ad meditationem pertineat..... ergo non meditativam, licet id consuetudo nobis invexerit, sed promissivam ac Voluntativam dicere debemus.*

† **VOLVOLUS**, Instrumentum piscatorium, retis genus, idem quod *Vertebolum* et *Vervilium* supra. Vide in his vocibus. Charta Thossiacensis ann. 1404: *Tenet quasdam rivus et aquas piscatorias seu pos Volvolorum ad capiendum pisces*. Alia ejusdem anni: *Guillelmus Regis tenet tria foramina seu pertuis ad ponendum Volvolus existentia in dicto prato.*

† **VOLUPTARE**, Voluptatem afferre, voluptate donare. Brito Armor. lib. 11:

..... nunc mixta peremptis
Viva coacervans, aliena tæbe Voluptat.

VOLUPTIFICUS, Apuleius lib. 2. Florid.: *Jovis (stella) benifica, Veneris Voluptifica*. [Id est, voluptatem parit.]

VIII

† **VOLUPTUOSE**, Delicate, *Voluptueusement*. Rolandin. Patav. in Chron. Tarvisino, apud Murator. tom. 8. col. 310: *Minabuntur quidam Voluptuose viventes civitatem Vicentiam insultare.*

† **VOLUPTUOSITAS**, Voluptas. Johan. de Cardalisco Serm. in Circumcisione Domini: *Tanquam bestiales ratione non utentes et Voluptuositati servientes, etc.*

* Unde nostris *Voluptuosité*, pro *Volupté*. Lit. remiss. ann. 1474. in Reg. 195. Chartoph. reg. ch. 1289: *Lequel suppliant pour la (fille) attirer à Voluptuosité,.... la touche en plusieurs manieres.*

* **VOLUTABRUM**, Cylindrus, instrumentum quo adæquatur. Glossar. Lat. Gall. ex Cod. reg. 7692: *Volutabrum, Policher*. Vide *Volutarium*.

VOLUTARE, Vasis species. Aplitius lib. 2. cap. 3: *Ubi jam commiscueris, uvam passam, carenum, vel passum desuper confractum, asperges, atque in Volutari inferes*. Lib. 5. cap. 2: *Quum bene ferbuerint, obligabis, addes in Volutari oleum cum viridi lenticula*. Adde lib. 6. cap. 2. et lib. 8. cap. 7. ubi Humelbergius legendum putat *boletari*, quod est vas boletis serviens; unde illud Martialis lib. 14. Epigr. 101:

Cum mihi boleti dederint nam nobile nomen,
Protomis, pudet heu, servio coliculis.

† **VOLUTARIUM**, κλινδρος. Gloss. Lat. Græc. in MSS. *Volutabrum*.

† **VOLUTATICUM**, Vectigal seu tributum quod pro damno, quod in viis publicis curru volvendo facere solent, exsolvitur domino prædii. Charta Pipini Reg. ann. 759. apud Felibian. Histor. Sandion. inter Probat. pag. 28: *Retinebat teloneo infra Parisiis ex navibus et pontis Volutaticos ac rotaticos, etc.* Vide *Vultaticum*.

VOLUTIO, Fornix, concameratio, Gall. *Voute*, quod sursum in fornicis speciem *volvatur*. Papias: *Concameratio, fornix, transvolutio*. Vita S. Elligii lib. 2. cap. 45: *Visum est Episcopo..... ut edificata ultra altare Volutione, illic ei demum condignam facerent translationem*. Vita S. Desiderii Episcopi Cadurcensis cap. 11: *Sepulturam quoque sibi in eodem monasterio sub dextri lateris Volutione præparari jussit*. Cap. 17: *Qui monasterii septa, prærogativa quadam dignitate in..... domorum amplitudine, et basilicarum admiranda altitudine, ac Volutionum ambienda pulchritudine, pene studio ac singulari fabrica sustulerit*. Gregorius Turon. lib. 1. de Mirac. S. Martini cap. 38: *Crypta super eos miro opere fabricata est, quæ in arcuum modo Transvoluta firmissima stabilitate subsistit*. Idem lib. 10. Hist. cap. 31: *Ante altare basilicæ fundamenta jecit, erectamque absidem uno opere constituit et Transvoluit*. Ea vero transvoluta disruptoque pariete arcum ædificat. Ermentarius Monach. in Vita S. Philiberti Abbat. cap. 28: *Locus sepulture mirifice est Transvolutus, tribus perinde absidis circumcirca adjectis*. Chronicon Abbatie S. Trudonis lib. 6. initio: *Smiliter et cryptam, quam Volutam tantum invenit, cæteris omnibus, quæ deerant, consummavit*. Gloss. Ælfrici: *Volubilis*, sinvealt, i. rotundus. Gr. Lat.: Εὐκλίστρον, *Volubila*. Νὰδς εὐκλίστρος, Constantino Porph. de Administr. Imper. Vide *Salmasium* ad *Solinum* pag. 1219.

TRANSVOLUTIO, Vita S. Saturnini Mart.: *Transvolutioem desuper tumulum multo latere diligenter extruxit, etc.* Vide *Concameratio*.

VOLTA, Fornix, Italis etiam *Volta*. Su-

perior Voltarum sublimitas, apud Suggerium lib. de Administr. sua cap. 28. Adde cap. 31. Durandus lib. 1. Ratio cap. 1. n. 19. *Exedra est absida, sive Volta*. [Charta Philippi Reg. Franc. ann. 1206. ex Tabul. Montis Mart.: *De qua Volta reddebat singulis annis unum bisantium*. Tabular. B. M. de Bono-nuntio Aurel.: *Ut tamen dictam capellam.... de coperturis, Voltis, muris, et aliis refectonibus habeatis sustinere*.] Liber niger Ecclesie Dublinensis apud Jacobum Waræum in Antiquit. Hibernicis: *Dedit S. Trinitati et Donato primo Episcopo Dublinensi locum ad ædificandam Ecclesiam S. Trinitatis, ubi fornices sive Voltæ sunt fundatæ, etc.* Thomas Fische Canonicus Ecclesie Cathedralis S. Trinitatis Dublinensis de Fundat. ejusdem Ecclesie: *Quapropter S. Patricius celebravit Missam in uno fornice sive Volta, qui in hodiernum diem appellatur fornix, sive Volta S. Patricii*. Le Roman d'Abladane MS.: *Et dit que li Messagiers y entroit par Vaultes, qui estoient faites dessous terre de long temps, et par dessous ces Voltes cil d'Abladane pouvoient moult bien se courir, etc.* Vide *Petrum Mariam Campum* in *Histor. Eccl. Placent.* lib. 14. pag. 17. [Occurrit præterea apud Marten. tom. 3. Anecd. col. 1630. 1934. Bollandistas tom. 6. Maii pag. 49. Murator. tom. 6. col. 410. tom. 8. col. 1148. tom. 9. col. 809. tom. 12. col. 508. 1011. 1147. tom. 15. col. 499. in Statutis Astens. fol. 1. vº. etc.] Vide *Vosta*, suo loco.

* Hinc *Volu*, pro *Vouté*, concameratus. Le Roman d'Alexandre MS. part. 1:

..... Lez un arbre feuillu,
Là se tret Alexandre desous une arc Volu.

Ibid. de scuto in fornicis speciem *volutato*:

Il lor tranche les elmes et les escus Voutis.

† **VOLTA**, pro Cella vinaria et carcere, quod in *voltæ* seu fornicis speciem extrui solent. *Quedam cava seu Volta lapidea*, apud Fantonom Hist. Avenion. pag. 164. [* *Voulte*, in Chartul. Corb. sign. *Cæsar* fol. 11. vº: *Nulz taverniers ne portent ne facent porter remplace de Voulte à autre, ne de cellier à autre*.] *Volte*, carcer, au Roman de Partonopex MS.:

Et viennent à la Volta obscure,
Ou li frans hom se demesure.

Infra:

Sovent revont à la geole
En quoi Partonopex s'atole.

† **VOLTURA**, Idem quod *Volta*, fornix. Hist. Monast. S. Laurentii Leod. apud Marten. iom. 4. Ampliss. Collect. col. 1139: *Reconciliatus itaque abbat fecit pingi apostolos Petrum et Paulum et circa Volturam*.

VOLUMEN, Tholus. Vetus Interpres Palladii Lausiacor. cap. 23: *Trium sibi Voluminum cellulas fecit*. Ubi Palladius cap. 43. Τρεῖς βόλου.

VOTA, Eadem notione. Charta ann. 1246. apud Columbium in Episcopis Sistaric. lib. 3. num. 21: *Nec non casalia... item Votam S. Joannis contiguam Beato Thyro cum pertinentiis omnibus*. [Comput. ann. 1202. apud D. Brussel tom. 2. de Usu feud. pag. cch. col. 1: *De Vota sub Castellato, xxx. sol.* Charta ann. 1251. apud Stephanot. tom. 3. Antiquit. Bened. Pictav. pag. 873: *Cum frater Johannes de Villa-Dei sacrista ecclesie nostræ acquisivisset et de proprio suo condidisset domum cum Vota,.... tradidit*

48

Benedictæ mulieri, ... excepta tamen Vota et interiori particula ejusdem domus quæ per parietem dividitur, quam etiam Votam et particulam dictæ domus sacrista Nobiliacensis in perpetuum possidebit. Tabul. Sangerman. ann. 1267: *Juxta domum dicti Guillelmi de marcantiis et Votam elemosinarii nostri.*

† VOUTA, Fornix. Comput. ann. 1270. apud Lobinell. tom. 2. Hist. Britan. col. 412: *Item sunt in Vouta XL. cipi albi sine pedibus.* Charta ann. 1370. ex Tabul. S. Victoris Massil.: *Solvimus magistro Johanni Joglari lapicidæ magistro operis turrium portalis Laureti pro Voutis et amplehiis secundæ turris dicti portalis faciendis, etc.* Chron. Beccensis Monast. MS.: *Fecit prædictus dominus Gaufridus Voutam continuari et antiquæ conjungi.* Statuta Grandimont. apud Marten. tom. 4. Anecd. col. 1237: *Voutæ quidem ecclesiarum sint tantum planæ, et simplicitati nostræ religionis congruæ.* La Vie de Jesus Christ MS.:

Jouste le mur en est venu
Sous le Vaute d'un arc volu, etc.

Le Roman de Robert le Diable MS.:

D'alés le chien Rober se couche,
Qui de lés une Vaute eut couclie.

† VOSTA, Eadem significatione, Gallice *Arcade.* Charta Petri Senon. Archiep. ann. 1213. ex Chartul. Maurigniac.: *Habebit capicerius altare competens intra ambitum magni chori ecclesie ubi celebrabit, donec navis ecclesie de una Vosta accreverit.*

† VOLTARE, Concamerare, Gall. *Vouter.* Chron. breve S. Dion. apud Acher. tom. 2. Spicil. pag. 813. et Felibian. Hist. Sandion. inter Instr. pag. 205: *Turris ubi sunt cymbala a parte vestiarii non erat perfecta, nec Voltatus erat chorus.* Hist. fundat. Cælestin. Sussion. apud Marten. tom. 6. Ampl. Collect. col. 608: *Deinde sacristiam, capitulum et colationem contiguas de lapide Voltatas supra, etc.*

* VOLUTUM, perperam pro *Velutum*, Gall. *Velours*, in Comput. ann. 1508. ex Tabul. S. Petri Insul. Vide in *Villosa*.

† VOLUTUS, Subversus. Mirac. S. Walrici tom. 1. Aprilis pag. 28:

A fundo templum qui dæmonis arte Volutum
Incipiens struxit.

* VOLVUS est *Pellis oculi*, in Glossar. Lat. Gall. ex Cod. reg. 7692.

* VOMER ANSERINUS, pro *Calamus*. Vita S. Idæ tom. 2. Sept. pag. 267. col. 1: *Omnia autem velle disserere, quæ eo loci beatæ Ydæ opitulamine patrata audivimus, non nostræ opis est, ... aut anserino Vomere apte exarare, etc.*

* VOMERE, *Gomir.* Vomitus, *Gomissement*, in Glossar. Lat. Gall. ex Cod. reg. 7692. Vox Picardis etiam nunc in usu. Haud scio vero quid significet *Etre vomir*, ubi de vulnere capiti, cum incisura inflicto, agitur. Lit. remiss. ann. 1347. in Reg. 77. Chartoph. reg. ch. 172: *Gillet Hildeuz feru la femme d'icellui Tristan d'un baston à la teste, si et en telle maniere, qu'elle en fu Vomie et quarrelée.*

1. VOMERES IGNITI, Purgationis per ferrum candens species, quos qui innocentiam suam jubebantur adstruere, calcare nudis pedibus tenebantur. Ad novem *Vomeres ignitos* iudicio Dei examinare, in Capitul. ad Legem Salicam cap. 5. in Lege Anglorum et Werin. tit. 14. in Capit. 2. ann. 803. cap. 5. in Lege Longob. lib. 1. tit. 10. § 3. [* Carol. M. 105.] in Capitul. Caroli M. lib. 4. Append.

2. cap. 8. et in Legibus Henrici I. Regis Angl. cap. 89. Capitula Theodori Cantuar. cap. 36. et Concilium Moguntinum sub Rhabano cap. 24: *Qui Presbyterum occidit, si liber est, cum 12. juret; si autem servus, per 12. Vomeres ferventes se expurgat.* Annales Franc. Metenses et Regino ann. 887: *Idque se approbare Dei omnipotentis iudicio, si marito placeret, aut singulari certamine, aut ignitorum Vomereum examinare fiducialiter affirmat.* Vita S. Cunigundis Imperatric. n. 2: *Sed quia crudelis est, qui famam suam negligit, expurgationis gratia, ad Vomeres candentes illud sibi iudicium elegit, quod propter duritiam hominum institutum esse cognoscitur.* Infra: *Hoc dicto, stupentibus et stentibus universis, qui aderant, Vomeres candentes nudo vestigio calcavit, et sine adustionis molestia secunda pertransiit.* Similia habentur in Vita S. Henrici Imper. cap. 21. Helmodus lib. 1. cap. 24. et ex eo Anonymus in Chron. Sclavic. cap. 25: *Et vetavit Comes, ne Sclavi de cætero jurarent in arboribus, fontibus, et lapidibus; sed offerrent criminibus pulsatos Sacerdotes, ferro ac Vomerebus examinandos.* Albertus Abbas Stadenensis ann. 1192. et ex eo Cromerus in Metropoli lib. 7. cap. 14: *Interfectores examinati iudicio duodecim Vomereum, rotæ supplicio sunt affecti.* Annal. Winton. Eccl.: *Fœmina illa infamis pro se ipsa 4. pro Episcopo 5. scilicet 9. continuos passus super 9. ignitos Vomeres faciat nudatis pedibus; si titubaverit, si singulos Vomeres pleno pede non preerit, si quantumcumque lesa fuerit, sententia proferatur in mœchum et fornicariam, etc.* Ignitorum Vomereum examen, apud Reginonem ann. 887. Per ignitos Vomeres incedere, in Actis Synodi Remensis in causa Arnulphi. Adde Gobelinum Personam in Cosmodromio ætate 6. cap. 52. Saxo Grammaticus lib. 13. de Harald: *Qui cum se magno Hibernie populatore procreatum astrueret, affirmationi suæ fidem divini examinis argumento præstare jussus, super candentes laminas nudatis pedibus (nam id ob eo experimentum poscebatur) incessit, hisque nulla ex parte corruptioribus, complures Norwagensium liquido incolunitatis miraculo ad assertionis suæ credulitatem perduxit.* [Theodoricus Hist. Norweg. Reg. cap. 34: *Sywardus... jussit eum calcare novem ignitos Vomeres contra ecclesiasticam censuram; sed, ut creditur, divinitus adjutus inustus apparuit.*] Andreas Suenonis Archiepisc. Lundensis lib. 5. Legum Scanicarum cap. 15: *Sin autem prioris ferri candentis iudicio convincatur excusatus, in principali causa succubuisse pariter censeatur. At si reus obtinuerit, utrobique permittatur hæres adhuc octo viros eodem ordine singulos singulis vicibus accusare. Postremo si nullus eorum convictus fuerit, decimum eodem ordine accusatum, hoc modo ad calcandum Vomeres ardentis compellat, ut jure cum viris 12. quod nec lucrari nec odii causa ei homicidii reatum inponant. Alibi aut, triplex esse ferri iudicium usu receptum, unum, quod in duodecim ignitis Vomerebus calcandis consistit, etc.* Ut porro vomeres ejusmodi benedicerentur, vide apud Hugonem Mathoudum in Observat. ad Robertum Pullum pag. 375. [* Vide Grimm. Antiq. Jur. Germ. pag. 914.]

PEDALE EXAMEN præterea appellatur ejusmodi purgatio in laudatis Annalibus Wintoniensis Ecclesie, quod vomeres ignitos pleno pede premere deberet, qui ejusmodi iudicio exponebatur: *Noveritis, quod plus de indulgentia quam de*

rigore procedit sententia, quæ non dicam decernit, sed sustinet Pedali examine crimen capitale purgari. Vide *Ferrum candens*.

† 2. VOMERES, Machinæ jaculatoriæ. Gesta Tancredi apud Marten. tom. 3. Anecd. col. 176: *Missilia jacula eminus, cominus Vomeres marmora demittunt.*

† VOMERULUS, Ferrum lanceæ obtusum. Vide supra *Soket*.

VOMITARIA, Macrobius Saturn. lib. 6. cap. 4: *Vigilius, Mane salutantum totis vomit ædibus undam. Pulchre, Vomit undam, et antique; nam Ennius; et Tiberis flumen vomit in mare salsum. Unde et tunc Vomitaria in spectaculis dicimus, unde homines glomeratim ingredientes, in sedilia se fundunt.*

Hinc Vomitaria vel Vomitoria nuncupantur atria Ecclesiarum ritu Gothico exstructarum, ut observat le Blanc in Tract. architect. pag. 29. edit. 1733.

† VOMITINA, ζυμος, in Gloss. Lat. Græc.

VOMITUS SANCTITATIS. Vet. Pœnitentialis apud Morinum pag. 35: *Qui vero inebriantur, contra præceptum Domini, si Vomitus sanctitatis habent, hoc est, Ebriositas, quando sensus mentis immutat, et lingua balbutit, et oculi turbantur, etc.* [* Legendum videtur *Votum sanctitatis*. Vide Theodor. Pœnitent. apud Thorp. Leg. Anglos. pag. 291. not. 3.]

* VONT-E-VONT, Voces vernaculæ adhibitæ ubi de inquisitione juridica sermo est. Charta ann. 1834. in Reg. 69. Chartoph. reg. ch. 9: *Cum curia regia mandasset et comisisset discretis viris... secundum dictarum partium articulos, sibi ab eisdem partibus tradendos, Vont-e-vont inquirerent cum diligentia veritatem, etc.* Id est forte, huc et illuc eundo. Vide supra *Pertalcare*.

† VORA, Liturg. Gallicana Mabill. pag. 264: *Ut a delictis jejunantes absolvas, quos incontinentia Vorarum in pravitate transgressione immersit. Gulam significare videtur.*

† VORAGES, pro *Vortices*. Vide *Venari*.

† VORAGIRE, *Vorare, deglutire, Devorare*, Prov. Glossar. Provinc. Lat. ex Cod. reg. 7657.

† VORAGO. Inventar. Eccl. Anciensis ann. 1444: *Item duo tasselli argenti pro cappis ponderis XII. unciarum et dimidiæ, quorum unus est quadratus ad modum Voraginis, cum uno emaudo quadrato, etc.*

† VORANGIA, *Vastitas*. Epist. Caroli VIII. Reg. Fr. ann. 1494. apud Marten. Itiner. litter. pag. 381: *Revolventes innumerabilia damna et incommoda, cædes et Vorangias, ac nobilium civitatum et fidelium populorum desolationes et devastaciones, etc.*

VORANTA, Modus agri. Charta Anglica laudata a Spelmano: *Retinuit ad opus suum de eadem terra in villa de Heiden unam Vorantam terræ, scilicet dimidiam virgatum, quæ fuit Gwarini Palmar, et dimid. virgatum de dominico ejusdem terræ.* Sed legendum *virgatum*, quod sequentia evincunt.

VORATRINA, *Popina*, ubi carnes vorantur. Tertull. Apologet. cap. 39: *Non epulis, nec potaculis, nec ingratis Voratris dispensatur.*

* VORENON, Ruthenensibus *Vagina* species. Lit. remiss. ann. 1464. in Reg. 199. Chartoph. reg. ch. 534: *Quem penardum in manica sua sine vagina, vocata Vorennon, detulerat.*

* VORGHIERINGHE. Vide supra *Vertheeringhe*.

* VORLETA, vulgo *Vorlete*, Pistillum.

Lit. remiss. ann. 1377. in Reg. 112. Chartoph. reg. ch. 179: *Laquelle Jaquemette (demeurant en Viennois) print une grant Vorlete, appellée en France pestail ou pillette, de laquelle elle bati ladite marastre.*

* VORS, Virgil. Grammat. pag. 77: *Versus autem a quibusdam in nomine non recipitur principali, sed in participio; ibi autem vorsum scribunt, quia Vors ipsa pagina dicitur, Lucano dicente: Vortibus egebant multis.*

† VORSEIS, Viminalia. Charta Tos-siac. ann. 1404: *Tenet pratium cum suis foraminibus vocatis de la Gotta, et les Vorseis, et les triones ipsius prati existentibus circum circa.*

* VORST, VORSTERE. Charta ann. 1108. apud Pez. tom. 6. Anecd. part. 1. col. 285: *Saltum autem, qui Vorst vulgo dicitur, cum omni usu, quem habet, venationibus, melle, pellibus, marconum et saltuaribus, qui Vorstere dicuntur.* [*] Vide supra Foresta, et Graff. Thesaur. Ling. Franc. tom. 3. col. 698. voce Forst.]

† VORSURA, Coetus, conventus. Charta ann. 1523. apud Ludewig. tom. 5. Reliq. MSS. pag. 313: *Quas (marchas) nobis iuxta sigillatas litteras multis annis debuit, in Vorsura atque conventu ad festum trium Regum Kile anno 23. adnumeraret.* [*] Vulgo Kieler Umschlag, Nundinae magnae Kilonii in Holsatia, quottannis die Epiphaniae. Frisch. Lex. Germ. Lat. pag. 191. col. 1. tom. 2.]

† VORTAGIUS, Cognomen Arnaldi cujusdam Bernardi I. Petragoric. Comitibus illi; quod lupum, ut vocant, antropophagum fortiter aggressus superaverat, sic appellatus. A Vortigo, Morbus cum omnia circumagi videntur: scotoma, scotodinia, cum caligine nulla oculi offunduntur, et caput gravatur cum ratione, apud Laurentium in Amalthea. Vide Besium in Comit. Pictav. pag. 47.

* VORTEX, Via flexus, Gall. *Tournant*. Libert. villae Castris-pontis in Alvern. ann. 1318. ex Reg. 66. Chartoph. reg. ch. 534: *Inter Vorticem monachorum ex parte una, et Vorticem Guillelmi de Turriaco ex parte altera, usque ad quadrivium de la Rosilha.*

† VORTING, Chron. Episcop. Merseburg. apud Ludewig. tom. 4. Reliq. MSS. pag. 424: *Item quod ipsi cives in perpetuum singulis annis et quater in anno, quando iudicium saeculare, vulgari-ter Vorting, servari et celebrari contigerit, omnes claves turrium, valvarum et munitionum civitatis Merseburgensis episcopo et capitulo ibidem pro tempore existentibus, absque contradictione aliqua praesentabant.* [*] Vide Haultaus. voce Vording. col. 1989.]

† VORWERG, VORWERKUS, Villa, praedium, Germ. *Vorwercke*. Vita S. Meinwerci tom. 1. Junii pag. 523: *Ut... de episcopatu unum Vorwerck cum XX. litis et XII. aratris ei concederetur.* Charta fundat. Eccl. Raceburg. ann. 1158. apud Ludewig. tom. 6. Reliq. MSS. pag. 237: *Ad hoc infra Albim sequentur Vorwercki, circulus scilicet Raceburg cum aliis com-provincialibus pertinentibus: unde cuilibet episcoporum libere decem Vorwerckos emancipavimus.* [*] Vide Graff. Thesaur. Ling. Franc. rad. Fôra, tom. 3. col. 597.]

† VORZEHENT, Primitiae. Ad haec decimas, vulgo *Vorzehent*, quas in nostris parochiis, videlicet... in capella Holen-burg dicti fratres ex pia Pontificum possident traditione, scripto praesenti et episcopali banno communimus, in Introduct. Christoph. Mulleri ad Hist. Sand-Hipolit. tom. 1. Miscell. Duellii. pag. 371.

[*] Vide Frisch. Lex. Germ. Lat. tom. 2. pag. 467. col. 3. et Schmeller. Glossar. Bavar. tom. 4. pag. 241.]

† VOS, Litterae Caroli VIII. Reg. Franc. ann. 1433. inter Observat. Godefridi ad Vitam ejusd. Reg. pag. 385: *Sic signatum supra plicam, Per Regem in suo Consilio, in quo Vos, Dominus Desquerdes, et plures alii erant. Par le Roi, en son Conseil ou quel Vous estiés, etc.* in Statuto Caroli V. Reg. Franc. ann. 1373. tom. 5. Ordinari. pag. 658. Formula in Litteris Regiis usitata qua Cancellarius denotatur. Huic simillima est ista, *Ad relationem vestram, quae passim occurrit in Litteris Regiis.* Vide eadem Ordinari. tom. 5. pag. 581.

† VOSAGUS, Vosgus, Solitudo. Charta Theodorici Calensis pro Monast. Morbac. apud Eccardum in Origin. Habsburgo-Austr. col. 113: *Monasterium viro-rum in heremo vasta, quae Vosagus appellatur, in pago Alsacense... conatus est constituere.* Testam. Folradi Abb. ann. 777. apud Felibian. inter Probat. Hist. Sandion. pag. 38: *Tertiam cellam infra vasta Vosgo aedificari, ubi sanctus Cocovatus requiescit super fluvium Laima.* [*] Mons Vagesus, Vosegus, Vosagus dicitur. Vide Forcellin.]

† VOSARE dicitur a Vos, sicut Tuare a tu: unde quidam:

Unum Vosamus falso; vereque tuamus.

Joh. de Janua: unde Gloss. Lat. Gall. Sangerm. *Vosare, Vosoiere.* Vide *Vobisare.*

* VOSSURA, Cella vinaria, Gall. *Cave*. Charta pro hospitali Pruvini. ann. 1373. in Reg. 105. Chartoph. reg. ch. 562: *Item unius domus, Vossure et plateae ultra pontem Caecorum situatae. Voulsure, pro Voute, fornix, in Charta ann. 1386. ex Reg. 130. ch. 158: *Icellui pourra edifier depuis l'escourtement des Voulaures de l'arche en amont.* Vide supra *Voluto.**

† 1. VOSTA, Statuta Eccl. Andegav. ann. 1423. apud Marten. tom. 4. Anecd. col. 525: *Prohibemus sortilegia, sive invocationes, divinationes seu Vosta facere, etc.* Leg. *Vota.* Vide *Caracter* 2. et *Votum* 1.

* 2. VOSTA, Fornix, concameratio, Gall. *Voute*. Epitaph. Gatiani de Moncellis episc. Corisopit. qui obiit ann. 1415. tom. 2. novae Hist. Brit. pag. xxvij:

Omnibus urbanus de Moncellis Gatianus... Ipse chori Vostas fieri fecit magis altus.

Hinc carcer concameratus, *Voste*, dicitur in Lit. remiss. ann. 1382. in Reg. 121. Chartoph. reg. ch. 149: *Icellui de Bethune estant en une Voste es dites prisons, fist un treu ou plancher d'icelle Voste, qui n'est que de plastre, etc.* Vide *Vosta* 2.

* Eiusdem originis videtur Gallicum *Voster*, pro *Tournoier*, Circumvolvi, in aliis Lit. ann. 1446. ex Reg. 178. ch. 33: *Lesquelz compaignons alerent courir et Voster devant le suppliant et sa compaignie, pour les adviser et regarder quelz genz ilz estoient. Vouster, Equum circum-agere, in Lit. remiss. ann. 1447. ex Reg. 179. ch. 84: *Quant Walerant de Chastillon fut monté sur ledit cheval, il le vult faire Vouster, et en le Voustant la laisse ou sangle dudit cheval rompy, etc.* Nunc dicimus *Faires des voltes*.*

† VOSTUS, pro *Bostus*, mutato *b* in *v*. Vide in hac voce. Charta Rob. de Curtinaco apud Thomasser. in Biturig. pag. 427: *Homines dictae villae habebunt usagium in Vost.*

† 1. VOTA, pro *Boata*, vel *Bohada*, Servitium quo vassallus seu tenens unum

par boum domino praestare tenetur ad illius vinum conducendum. Vide in *Bovagium* et *Vinada* 1.

† 2. VOTA, Fornix. Vide in *Volutio*.

* Hinc pro Oratorium seu sacellum subterraneum, in Charta ann. 1319. ex Chartul. S. Maglor. ch. 58: *Si quis... suam elegerit sepulturam.... in Votis seu crotis dictae ecclesiae (S. Bartholomei), etc.* Unde etiam nostris *Vote*, pro Cella vinaria, in Lit. remiss. ann. 1410. ex Reg. 165. Chartoph. reg. ch. 40: *Lesquelz coffres furent mis et avalez en une Vote ou celier dudit hostel.* Haud scio an inde *Voutet*, pro Navicula vel arca, ubi pisces servantur. Lit. remiss. ann. 1402. in Reg. 157. ch. 188: *Comme icellui Beaucorps ait accoustumé de pescher en ladite riviere de Loire et de y tenir poissons en un petit Voutet, etc.* Vide supra *Vosta* 2.

† VOTALIS, Votivus. Vita S. Bonae tom. 7. Maili pag. 164: *Et sub obligatione Votali promisit, etc.*

† VOTANEUM, Votum temere factum. Conc. Avenion. ann. 1326. can. 37: *A quibus juramentis eos absolvimus ad cautelam, ut pro Votaneo, seu temerario sacramento, a suis confessoribus poenitentiam recipient salutare.*

† VOTARE, Vovere, spondere. Gloss. Lat. Gr. *Voto*, ὁμολογέω. [*] Ekkehard. IV. Cas. S. Gall. cap. 2. Pertz. pag. 98: *Filium uzor tua pariet, quem S. Gallus Votabis.* Jornand. de Regn. Success. cap. 89: *Julianus apostata.... Christianorum post victoriam sanguinem diis suis Votavit.*

† VOTAREA, Anastasius in Constantino PP. pag. 65: *Philippicus haereticus in Imperiali promotus est arce, cujus et sacram cum pravi dogmatis exaratione Constantinus suscepit, sed cum Apostolicae Sedis consilio respuit. Hujusque rei causa zelo fidei accensus omnis caetus Romanae Urbis imaginem, quam Graeci Votarsam vocant, sex continentem sanctas ac universales Synodos, in Ecclesia B. Petri eraserunt. Ad marg. scribitur *Pancaream*; ut et apud Baronium, qui locum exscripsit ann. 711. num. 11. [Muratori tom. 3. pag. 153. monet alias legi, *Botaream*.] Hanc imaginem rursum erexisse Theodosium, Philippici et Anastasii successorem tradit idem Anastasius in Constantino PP. pag. 67: *Protinus etiam, ut ingressus est memoratus Theodosius Regiam urbem, imaginem illam venerandam, in qua sanctae erant sex Synodi depictae, et a Philippico nec dicendo fuerat deposita, in pristino erecit loco, ita ut hujus fidei fervore omnis ab Ecclesia cessaret questio.**

† VOTATIO, Donum ex voto. Mirac. B. Simonis de Lipnica tom. 4. Jul. pag. 548: *Pollicetur... cor de argento nitido super sepulchrum ipsius... Cor etenim dominae suae post Votationem missam recreatur non modica ex parte.*

† VOTIFICARE, Votum libare. Papias. [Votificantibus, dona libantibus, in Gloss. Isid. Passio S. Mercurii apud Marten. tom. 6. Ampl. Collect. col. 743: *Præterea si cuiquam Deorum ad pugnam faventi præliaturi Votificabant, procul dubio victores effecti fortuito templa statuebant ex voto, etc.*]

† VOTISSIMUM. Vide in *Votivus*.

† VOTIVE, Optabiliter. Litterae ann. 1394. apud Acher. tom. 6. Spicil. pag. 104: *Qui (Deus) vestras Reverentias sancti Spiritus gratia in praemissis confirmet, et dirigat in longitudine dierum feliciter et Votive.*

† VOTIVE, Ex voto, sponte. Charta ann. 3. Rodulfi Reg. ex Tabul. Dolensi: *Dominus vero Froterius Episcopus eam*

(Chartam) tangens *Votive firmavit. Votive, ex voto*, in Gemma.

† **VOTIVUM**, *Votum, optatum*. Litteræ Johannis Reg. Franc. ann. 1355. apud Ludewig. tom. 5. Reliq. MSS. pag. 456: *Serenissimo principi Carolo, Dei gratia Romanorum Imperatori, Johannes, eadem gratia Rex Franciæ, incrementa, semper successum Votivorum.*

VOTIVUS, *Voto consecratus*. [Gloss. Lat. Gall. Sangerm.: *Votivus, votist, astraint par veu.*] Glossæ Antiquæ MSS.: *Votivum, immolativum*. Papias: *Votissimum, quod jam dedicatum est voto. Votivum, quod promissum est voto*. Lex Sallustiana tit. 2. § 14: *Si quis majorem sacrificium, qui dicitur Votivus, furaverit, etc.* Oratio super populum, in libro Sacramentorum S. Gregorii M.: *Præsta, quæsumus, Domine, ut semper nos B. Laurentii lætificent Votiva Martyria, quæ semper esse non desinunt admiranda. Ubi votiva, devota, Deo oblata et consecrata, interpretatur Menardus. Alias votivus, est voto expetitus, de qua voce multa commentatur Jacobus Gothofredus in Notis ad leg. 1. Cod. Th. de Ferris. (2, 8.)*

* **VOTIVUS**, *Voti religione obstrictus*. Ekkeh. IV. Cas. S. Galli cap. 10. Pertz. pag. 127: *Ego enim nuperrime Votivus quidem locum illum adiveram, etc.*

† **VOTIVI HOMINES**, in Codice censuali Irminonis Abb. Sangerm. fol. 18. v. ii appellati videntur, qui in servitium aliquod sancti voto adscripti erant. [*Guerardo iidem qui Oblati.]

† **VOTODIO**. Charta ann. 632. apud Mabill. Diplom. lib. 6. ch. 4: *Deinde per ipso fluvio usque rio quæ est Salmagnaria, et Votodio Lupiniano et per alio latius, etc.*

† **VOTORIE**, *Ex voto*. Th. Walsingham. in Edwardo III. pag. 169: *Haymo, Episcopus Roffensis sponte et Votorie renunciavit episcopatu, resignans illum in manus domini Papæ. Forte contracte scriptum fuit pro Voluntarie. Vide Votiva.*

† **VOTTA**. Instr. ann. 1399. apud Marten. tom. 7. Ampl. Collect. col. 634: *Hunc affectum et zelum Dei, quem sub prædecessore meo, ut Voltam in tantum optabilem cunctis exponerem, non deposui postquam mihi onus principaliter incumbat.*

* Pro Affectio, intentio, ut legitur in loco citato ibid. col. 635.

1. **VOTUM**. Concilium Namnetense can. 20: *Omnibusque interdicatur, ut nullus votum faciat, aut candelam, vel aliquod munus pro sanitate sua rogaturus alibi deferat, nisi ad Ecclesiam Domino Deo suo.* Excerpta Gregorii III. PP. cap. 16: *Si quis votum voverit præter Ecclesiam, vel qui divinationes faciunt in incantationibus suis,.... tres annos poeniteant.* Vide Cumeanum Abbatem de mensura poenitent. pag. 37. cap. 7. De iis votis intelligendus Canon 62. Synodi Trullanæ: *Τὰς οὐτως λεγομένας Καλάνδας, καὶ τὰ λεγόμενα βοτά, καὶ τὰ λεγόμενα Βρομαῖα,..... ἐκ τῆς τῶν πιστῶν πολιτείας περιαιρεθῆναι βούλομεθα.* Quæ enim ad hunc Canonem effutit Balsamon, nihili sunt. Vide Glossar. med. Græcit. in Βοτά, col. 212. His consona sunt, quæ habet Capitulare Pipini Regis Italiæ cap. 32: *De pravis illis hominibus, qui brumaticos colunt, (sic legendum) et de hominibus, qui subtile maida cerias incendunt, et Votos vovent, etc.* Designatur vero, ni fallor, his locis, *Votorum* nomine, dies festus Romanorum, tertio Nonas Januarii celebrari solitus, qui in Calendario Bucheriano Vo-

torum nuncupatio appellatur, interdictis prædictis Canonibus, quod Paganismum redoleret.

* Nequaquam *Votorum* nomine hic dies festus Romanorum intelligendos esse, sed Tabellas votivas, quas Deo, Sanctisque suspendere in usu fuit, censet Muratorius in Anecd. part. 1. pag. 194. quod præsertim probat ex Natali III. S. Paulini:

Alma dies magnis celebratur cœtibus, omnes
Vota dicant sacris rata postibus, etc.

VOTUM, *Sacræ preces, εὐχὴ*, apud S. Augustin. Epist. 59. ad Paulinum: *Porro, si usitatus, ut dixi, in Scripturis votum appellatur εὐχὴ, excepto nomine orationis, ea proprie intelligenda est oratio, quam facimus ad votum, id est, πρὸς εὐχὴν. Voventur autem omnia, que offeruntur Deo, maxime sancti Altaris oblatio, quo sacramento prædicatur nostrum illud votum maximum, quo nos vivimus in Christo esse mansuros utique in compage corporis Christi.* Canon Missæ: *Memento Domine famularum famularumque tuarum,.... qui tibi offerunt hoc sacrificium laudis pro se suisque omnibus, pro redemptione animarum suarum, pro spe salutis et incolunitatis suæ, tibi que reddunt Vota sua eterno Deo, vivo, et vero.*

2. **VOTUM**, *Suffragium. Vetus Statutum Academiæ Parisiensis: Novi Magistri, priusquam admittantur ad congregationem Facultatis, jurabunt in ea fideliter referre Vota Baccalariorum Formatorum de sufficientia vel insufficientia Baccalarii, qui sub eo de questione Tentativa responderit. Occurrit ibi pluries. [Vita Jacobi Gelu Archiep. Turon. apud Marten. tom. 3. Anecd. col. 1947: Et habebam quatuordecim contrariantes, verum super me Vota ceciderunt et meritum. Adde Conc. Hispan. tom. 4. pag. 155.]*

† **VOTUM DECISIVUM**, *Suffragii ferendi jus*. Epist. Card. Carafæ ad Card. Quirogam inter Conc. Hisp. tom. 4. pag. 222: *Abbatibus minime habere votum (quod vocant) decisivum; nisi si quod privilegium ab Apostolica sede impetratum, vel legitima consuetudo præscripta eis suffragetur.* Vide Vox 3.

* *Nostri Se vouer dixerunt, pro vulgari S'en rapporter, Alcujius opinionem iudicio stare.* Lit. remiss. ann. 1390. in Reg. 138. Chartoph. reg. ch. 252: *Bacleros se Voua en eschevins de la leve, qui de toutes les choses dessusdites en savoient bien parler, parmi les bonnes informations qu'ils en avoient faites, et requist loy qu'il en recordassent ce qu'il en savoient.*

3. **VOTUM**, *Nuptiæ*. S. Ambrosius serm. 25: *Solent autem homines, sicut mos est, in votis suis, hoc est, nuptiis, præcipue saltare vel canere.* S. Augustinus lib. 11. de Genesi ad liter. cap. 41: *Nisi forte sponsa erat a patre tradenda, et expectanda erat Votorum sollemnitas, et convivia celebrata.* Canones S. Patricii cap. 28: *Eadem ratione observanda sunt prima Vota et prima conjugia, etc.* Fortunatus in Epist. ad Mumolenum lib. 10. Poëm.: *Ad cujus (filix Mumoleni demortuæ) forte Vota jam festinans familia fervebat, sedule parentela excitabatur.* [Charta ann. 1262. vel 1264. apud Acher. tom. 10. Spicil. pag. 192: *Gubernabit communes filios usque dum pervenerint ad etatem viginti annorum: dum tamen eadem domina ad secunda Vota non convolet.*] Fleta lib. 4. cap. 2. § 16: *Si donatarius ad alia Vota convolverit.* Adde lib. 3.

cap. 3. § 6. et Alexandrum III. PP. in Appendice ad Concilium Lateranense III. part. 5. cap. 1. Hinc *dies votorum*, pro die, quo nuptiæ peraguntur, in Lege Longob. lib. 2. tit. 4. § 3. tit. 14. § 21. in Legib. Luitprandi Regis tit. 74. § 2. [*Luitpr. 102. (6, 49.) 3. (1, 3.)] *Vetus Charta ann. 1093. in Tabulario Casauriensi: Ut alia die post noctem nuptialem, qui est dies Votorum nostrorum, etc.*

† 4. **VOTUM**. *Exactio seu præstatio sub nomine voti, idem quod Precaria 2. et Preces 1. Testam. ann. 1156. inter Probat. tom. 2. novæ Hist. Occitan. col. 558: Solvo etiam et quirpisco Votum quem feceram de vermilio, ut deinceps non fiat.*

* Ita præsertim appellatæ fidelium in usus ecclesiæ vel ecclesiasticorum oblationes. Charta ann. 1265. in Chartul. Cluniac.: *Archidiaconus Bracarensis.... habet... tertiam partem mortuorum, de mobilibus tantum, et Vota a rusticis consueti.* Acta Tull. episc. apud Marten. tom. 3. Anecd. col. 1017: *Adducitur (Drogo Miles) vectus subsidio servulorum, ingressusque templum venerabile, impositio cervici vinculo, sancto se ex libero in servum dedicat, et Votum censuale die certo devovet. Vouit, pro Vouit, in Charta ann. 1420. apud Lobinel. tom. 2. Hist. Brit. col. 974. Vou prætera appellarunt nostri, nisi mendum sit pro Vouit, Imaginem ex cera compactam ad effigiem illius, quem ejusmodi imagine percussa, vulnerare aut etiam occidere volebant.* Lit. remiss. ann. 1382. in Reg. 120. Chartoph. reg. ch. 170: *Après ce avoit fait acheter ladite Sauverelle par ladite Arzent un quarteron de cire, duquel elles firent un Veu à la fourme d'un homme; lequel Veu ladite Arzent par le conseil de ladite Sauverelle avoit porté à l'estel dudit capitaine et fu mis soubz son lit, où il demoura par l'espace de sept ou quinze jours; et après ce s'en estoit venue ladite Jehannette, femme dudit capitaine, à ladite Arzent en la présence de ladite Jehanne Sauverelle, et lui avoit dit.... qu'elles lui devoient faire mourir ledit capitaine son mary, et il estoit en meilleur point que paravant.* Vide supra Imaginatio 2. et infra Vultivoli.

† **Votorum**, quibus sese obligant Monachi, in simplicia et solemnia distinctio, primis Monachorum parentibus prorsus incognita, sæculo duodecimo ineunte antiquior non videtur. Gratianus dist. 27. allatis quibusdam in hanc rem canonibus addit: *Hic distinguendum est quod voventium alii sunt simpliciter voventes;.... alii sunt quibus post votum benedictio accedit consecrationis.* Et quidem hactenus nihil interfuerat utrum simpliciter a monacho vel abbate quis susciperet benedictionem: at multiplicatis Monachorum congregationibus professiones ab eis exactæ sunt et benedictiones super eos datæ,.... ut monasticus ordo, quanto firmitus in conspectu Dei et hominum et solemnius ligaretur, tanto robustius et devotius ab ipsis servaretur, inquit Ivo Carnot. Epist. 41. De iis fufius Glossa in can. quod autem. 27. qu. 1. et Glossa in can. quod voventes, ibidem.

† **VOTA SUBSTANTIALIA**, *Principalia, potissima, quæ Solemnia vulgo dicuntur.* Acta Capituli Paris. 1. Julii. ann. 1401: *Hodie Martinus de Toulouse fecit tria Vota substantialia. Hodie sorores Agnes de Londres, Joanna de Rivo de domo (Dei) Parisiensi professæ sunt et fe-*

cerunt tria Vota substantialia. Vide Substantialia.

¶ Simplicior quondam fuit formula solemnium monachismi professionis, ut discimus ex antiquissimo Pontificali, ubi legitur: *Promitto Deo ego ill. et Sanctis ejus in quorum honore hoc consecratum est oratorium, et tibi pater ill. conversionem morum meorum, et pro his rationem reddendum in die judicii. Qui vivit et regnat.*

¶ VOTUS. Inventar. ann. 1476. ex Tabul. Flamar. : *Item plus unum saccum Voti, in quo quidem sacco Voti erant aliqua instrumenta in forma publica redacta.*

* VOVARICE, an Cum obligatione præstandi ova, ab Italico *Uovo*, ovum; vel terram ligone versandi? Charta an. circ. 1070. tom. 1. Hist. Cassin. pag. 235. col. 2: *Cum ortuis et vineis, Vovarice sive mannarice, cum omni illorum pertinentia.*

* VOUCLA, Angiportus, Gall. Ruelle. Charta ann. 1310. in Reg. 45. Chartoph. reg. ch. 160: *Domum quandam..... apud Vernoneum, sitam... juxta domum... Johyeis Judæi ex parte una, et Vouclam seu ruellam, per quam itur ad Secanam ex altera,... concedimus.*

* Ad telarum mercaturam spectare videtur vox Gallica *Vouderon*, in Lit. remiss. ann. 1464. ex Reg. 199. ch. 515: *Le suppliant en démenant et exerçant le fait de marchandise de Vouderon ou pays de Bretagne, s'estoit associé..... de Olivier Retif..... pour conduire en nostre pays de Normandie toilles, canevas et veles.*

¶ VOVENDÆ, Missæ votivæ. Sebast. Perusinus in Vita B. Columbæ Reatinæ tom. 5. Maii pag. 378*: *In Vovendis frequentius superaddebat, Credo in Deum, et injungebat imagines cordis.*

¶ VOUERIA, VOUEARIA. Vide in Viaribus.

¶ VOUGETUS, Idem quod supra *Vanga*. Vide in hac voce. Recensio apud Chasagniam ann. 1511: *Injunctum: una hasta sive unus Vouget, alias Voujo.*

* Falcis species, nostris *Vouge*, *Vougesse* et *Voulge*. Lit. remiss. ann. 1389. in Reg. 142. Chartoph. reg. ch. 215: *Icelui Paillart meuz de chaleur prist un Vouge, dont l'en tranche les espines. Un Vouge de quoy on plasse les haies, in aliis ann. 1440. ex Reg. 176. ch. 5. Aliæ ann. 1421. in Reg. 171. ch. 336: Un Vouge, qui est un instrument pour retranchier buissons et faire cloisons de hayes. Une serpe emmanchée en ung baston pour couper bois, qu'on appelle Vouge, in aliis ann. 1479. ex Reg. 205. ch. 212. Aliæ ann. 1456. in Reg. 189. ch. 120: *Le suppliant feri ung coup d'un goy, autrement appellé Vougesse, de quoy l'en arrache les buissons. Vouge, eodem sensu, in Chartul. archiep. Bitur. fol. 165. vº. Vide supra Volana.**

* *Vuorge* vero, Armorum genus ad modum falcis videtur, in Lit. remiss. ann. 1415. ex Reg. 168. ch. 327: *Pour ce que ledit Pillart. ne leur sembloit mie mort, le suppliant lui donna d'un Vuorge parmi le col; et assez tost après ledit cop ala de vie à trespasement. Vide Vanga.*

¶ VOVITIO, Votum. Mirac. S. Dionisii sæc. 3. Bened. part. 2. pag. 363: *Martium corporali intuitu carentem,.... mulier, Adela nomine.... Christi vovens allaturum martyribus, mox in ipso Vovitionis articulo pridie Idus Septembris videntem ablaclavit filium.*

¶ VOVIUGIN. Vide infra *Wuiugin*.

* VOUTUS, a Gallico *Vouté*, Concameratus. Charta ann. 1209. ex Bibl. reg. cot. 19: *Vendimus... tertiam partem totius petre, quæ est in illo portale Vouto ibimet. Vide supra Voluto.*

1. VOX, diversis notionibus accipitur: interdu enim pro clamore militari, *Cry d'armes*. Cæsarius lib. 7. de Mirac. c. 39: *Nos hodie deatras vobis dedimus, nos signa vestra militaria ibi vidimus, nos Vocem vestram ibi audivimus. De torneamento loquitur Will. Brito lib. 11. Philippid.:*

..... Needam Vox ulla sonabat.

* Pro Pars. Stat. ann. 1378. tom. 6. Ordin. reg. Franc. pag. 394: *Qui ditorum civitatis et burgi majores esse dicebantur, aut specialiter Vocem majorem habere in regimine reipublicæ, universitatis, civitatis et burgi prædictorum. Pro Fama, nostrates Voix usurparunt. Stat. ann. 1373. tom. 5. earumd. Ordin. pag. 649. art. 18: *Et pour ce qu'il est Voix et commune renommée, que, etc.**

2. VOX, Jus testimonii ferendi. Edictum Theoderici Regis Italiæ § 48: *Quia hujusmodi personæ (servi et liberti) neque in civilibus neque in criminalibus causis contra patronos aut dominos, eorumque liberos, etiamsi pro eis dicant, Vocem possunt habere legitimam, etc.* Concilium Francoford. ann. 794. can. 36. al. 34: *De criminosis, ut non habeant Vocem accusandi majores natu, aut Episcopos suos. Definitio Concilii Duziacensis de Duda Monacha can. 2: Quapropter Vocem non habent, ut sacramento de hoc sacrilego adulterio se... valeat expurgare. Concilium Pontionense ann. 876: *Si post quatuor menses purgare se canonicè non poterit, nulla ejus Vox penitus audiatur. Lactantius lib. de moribus Persecutor. num. 13. de Christianis: Non de rebus ablati agere possent, libertatem denique ac Vocem non haberent, id est, jus testimonii ferendi.**

VOCEM NON HABERE, dicitur apud Bractonum lib. 3. tr. 2. cap. 34. § 3. et in Fleta lib. 1. cap. 34. § 9. cap. 38. § 21. ille, qui inter infames habetur, eoque ipso ad testimonium dicendum non admittitur.

¶ VOCEM DARE, Accusare, deferre, querelam deponere, Gall. *Former sa plainte*. Conc. Legion. ann. 1012. inter Hispan. tom. 3. pag. 192: *Si quis vulneraverit aliquem, et vulneratus dederit Vocem Sayoni regis; ille qui plagam fecerit, persolvat Sayoni regis cannatellam vini, et componat se cum vulnerato.*

3. VOX, Jus suffragii ferendi in Capitulis, etc. Charta ann. 1246. apud Columbum in Episcop. Sistaric.: *Concedimus, quod in Capitulo nostro Vocem tantam Canonicus habeat... [Charta fundat. S. Capellæ Vicennarum ann. 1379. apud Lobinell. tom. 3. Hist. Paris. pag. 192. col. 2: *In quo (capitulo) thesaurarius primam, dictus vero cantor post eundem thesaurarium immediate et secundam vocem habeat... In quo duorum vicariorum Voces pro una Voce dumtaxat computabuntur. Adde tom. 4. Gall. Christ. edit. col. 116. et Hist. Mediani monast. pag. 410.]**

4. VOX, Jus, quod quis habet in rem aliquam. Lex Wisigoth. lib. 4. tit. 3. § 4: *Quia vero quidam tutores aut persuasione aut indignatione circumveniunt eos, quos tueri gratissime debuerunt, et de rebus reddendæ rationis securitates accipiunt, vel certe diversarum obligationum scripturas ab illis exigendas insistent; quo ea-*

*tinctis Vocibus eorum, quæ illis competunt nunquam inquirere, vel recipere permittantur. [Testam. Guifredi Comit. Cerritan. ann. 1035. apud Acher. tom. 6. Spicil. pag. 432: *Quantum ibi habeo vel habere debeo, sive per prisione, sive per parentorum, vel per qualicumque Voce, etc.* Charta ann. 1070. in Append. ad Marcam Hisp. col. 1153: *Per hanc scripturam venditionis meæ vendo vobis omnes Voces et dretaticos, possessiones, etc. Per alodium, sive per aliam qualemcumque Vocem.... Per nos vel per nostram Vocem, etc.* in Charta ann. 1126. inter Probat. tom. 2. novæ Hist. Occitan. col. 442.] Berengarius Comes Barcinonensis in donatione civitatis Tarraconensis Romanæ Ecclesiæ, ann. 1090: *Ea scilicet deliberatione, ut ego et mei posteri omnes.... teneamus hoc totum per manum et Vocem S. Petri, ejusque Vicarii Romanæ Sedis Apostolice, per quinquennium persolventes et 125. libr. purissimi argenti ad justum pensum. Charta Alfonsi Regis Legionensis apud Anton. de Yezep in Chron. Ord. S. Benedicti tom. 3. pag. 227: *Do et offero monasterio S. Vincentii Ovetensis, quod dicitur Capella Regum, totam Vocem et totum jus Capellanis, in ipsa plantatione, ubicumque extensa fuerit, etc.* Charta Sancii Regis Aragon. æræ 1131. apud eundem tom. 7: *Sicut unquam habui, vel tenui, seu habere potui per qualescumque Voces, etc.* Charta Ranimiri Regis Aragon. æræ 1173. apud Blancam in Comment. Rer. Aragon. pag. 647: *Cum suis terminibus,.... directaticis, eremis, et populatis, et montibus, et aquis, et palustris, et cum omni censu, quod pertinet ibi, vel pertinere debet ad meam regalem personam vel Vocem. Alia apud Catellum lib. 4. Rerum Occitan. pag. 651. de quadam Inquisitione: *Aut si de ipsa insula terræmeritum exiunt ad potestatem Rainardi, aut permansit postea in Voce Vaidrani, etc.* Vide tom. 2. Capitul. Regum Franc. col. 1548.***

Vox, Eadem, ni fallor, notione, in veteri Charta Rivipollensi æræ 888. apud Yezep in Chronico Ord. S. Benedicti tom. 4: *Ipsa alode cum fines et terminos suos, sicut in ipso judicio resonat, quem acquisivit per Vocem liberti suo, etc.*

MALA VOX, seu *Mala voce* possidere dicitur is, qui contra jus rem detinet. Charta Garsisæ Regis Navarra, æræ 1185. apud Sandovallium in Episcopo Pampilon. qua concedit Episcopo Pampilonensi, *Synagogam Judæorum de Stella; liberam et integram, sine ulla Mala Voce, ad peragendum in ea Ecclesiasticum ministerium, etc.* Fori Oscæ ann. 1247. f. 5: *Quicumque miserit Malam Vocem in hæreditatem, quam alius possidet, et forte infra unum annum et unum diem noluerit accipere directum de illo, qui tenet illam hæreditatem, etc.* Observantiæ Regni Aragon. lib. 6. tit. de Generalib. Privileg. § 21: *Postea sine Mala Voce retinere potest emptor, etc.* Adde Foros Aragon. lib. 7. pag. 132. v. 133. etc. Michael del Molino in Repertorio Foror. Aragon. pag. 331: *Viduitatis jure si possidet vidua aliquam rem, et imponitur sibi in ea Mala Vox, debet in judicio nominare hæredes viri sui mortui, et dabitur ei dilatio, ut denuntiet Malam Vocem dictis hæredibus sui viri, etc.* Adde pag. 81. 82. v.

¶ 5. VOX, Actio qua rem aliquam quis postulat, ceu in eam jus habens. Notitia judicati ann. 1036. in Append. ad Marcam Hispan. col. 1063: *Quod si aliquis homo utriusque sexus, hanc donationem seu consignmentem dirumpere ten-*

taverit, Vox ejus in nullo proficiat. Eadem occurrit apud Marten. tom. 1. Anecd. col. 156.

† 6. VOX, Fiscus, dominium. Charta Fernandi Hispan. Reg. æræ 1210. apud Cencium inter Censu Eccl. Rom.: Si quis igitur.... hoc meum spontaneum factum irrumpere præsumperit,..... pro temerario ausu parti regiæ et nostræ centum libras auri persolvat; et quod invaserit vobis vel Voci vestræ in contradu-plum reddat.

☞ Haud facile est divinare quid significet *Prendre la voix du Roy* in Litteris ann. 1372. inter Ordinat. Reg. Franc. tom. 5. pag. 565: *En nostre presence ont prins la Voix du Roy nostredit Seigneur, et mis ses penons et bannieres es fortresses des dictes villes.* Ubi de supremi domini professione agitur: unde Cl. Editor suspicatur iis significari posse ab iis hominibus jus regium in eos agnatum fuisse: haud probabilius fortasse conjectura existimem ego intelligendum esse proclamationes Regis nomine factas, quod signum erat supremi domini non secus ac vexillorum erectio, ut videre licet supra in voce *Vexillum*.

FALSIS VOCIBUS CANTARE, [dicitur Musicis de voce acutam vocem eminentem, Gall. *Fausset*. Alii a faucibus vocis originem accersunt.] Institutiones Capituli Generalis Cisterciensis Ord. cap. 71: *Viros docet virili voce cantare, et non more femineo, tinnulis, vel ut vulgo dicitur, falsis Vocibus histrionicam imitari lasciviam.*

* VOYAGIUM, Itineris sumptus, Gall. *Frais de voyage*. Memor. G. Cam. Comput. Paris. ad ann. 1409. fol. 131. vº: *Guillelmus Estrepintot, grenetarius Hærestuctus, emendavit et fecit emendam regi, pro eo quod.... volebat capere super regem unum Voyagium de xiiii. diebus... et in computo suo præcedenti.... ceperat unum aliud Voyagium de x. diebus... et in eodem tempore volebat capere duo Voyagia.* Vide supra *Voiagium*.

* VOYERIIUS, a Gallico *Voyer*, idem qui *Viarius*. Memor. H. Cam. Comput. Paris. ad ann. 1418. fol. 108. vº: *Johannes de Monasterio institutus Voyerius et receptor Meduntæ.*

VOYSKINE, Slavis dicuntur Contributiones belli causa exigi solitæ, a *Voyska*, exercitus. Ita Joann. Lucius lib. 6. de Reg. Dalmat. cap. 1.

UPLANDA, Superior terra, Anglis, seu ut vulgo loquimur *terra firma*, respectu paludosæ; ex Saxonico et Anglicò up, supra, et land, terra. Ingulfus pag. 853: *Per aquam de Uplanda, id est, de superiori terra, scaphis deferri jussit.* Vide Gul. Prynneum in Libertatibus Eccl. Anglic. tom. 3. pag. 990.

UPLANDENSIS, Anglis *Uplendish*, Rusticus, agrestis, silvestris, montanus. Leges Burgor. Scoticor. cap. 27: *Si burgensis calumniatur per ruremanantem, seu Uplandensem de furto aliquo invento in domo sua.*

† UPOTHECA, Aepocha, quomodo etiam forte legendum est, Gall. *Quitance*. Procuratio Reg. Majoric. apud Rymer. tom. 2. pag. 464: *Dantes et concedentes dictis procuratoribus nostris, vel alteri eorum plenam et liberam potestatem agendi, petendi.... recipiendi et Upothecam de soluto faciendi.* Galli dicerent, *Donner quitance de payement.*

* UPPATURA, Cantilenæ vel Cantus species. Constit. Carmelit. MSS. part. 1. rubr. 3: *Neque motetis, neque Uppaturam, vel aliquem cantum magis ad lasciviam, quam devotionem provocantem ali-*

quis decantare habeat, sub pœna gravioris culpæ.

* UPSCLACH, vox Belgica, Exactionis videtur species. Charta ann. 1336. ex Cam. Comput. Insul.: *Item li Upsclach d'Antwerps demoura en la maniere que il a demouré jusques à ore.*

UPUA. Formula 14. ex Baluzianis: *Volat Upua, et non arundo, etc.* Forte pro *Upupa*.

* UQUA, Bannum, proclamatio. Pactum inter comit. Armaniæ et jurat. Tarbæ ann. 1370. in Reg. 163. Chartoph. reg. ch. 217: *Item fu autroiet et accordat que la meitat des émoluens de la Uqua o crida des bis de la dicha villa de Tarba, etc.* Vide supra *Hucha* 2. Hinc

* UQUEVINUS, Præco, qui vinum venale proclamat. Charta ann. 1330. pro monast. Grandis-silvæ in Reg. 66. Chartoph. reg. ch. 576: *Item quod plures præcones seu Uquevini in dicta villa per consules instituantur, prout sufficiens et utile fuerit dictæ villæ.*

URA, ὄραξ, in Glossis MSS. S. Germani Paris. Edit. *Sulcus, Hecura*. Distinguendum hæc ura.

† URADEHT, Vide *Walapaus*.
† URANIUS, URANICUS, URANUS, a Græco οὐρανός, οὐράνιος, Cœlestis. In honore ægii stratiotis *Urani*, in Hist. Translat. S. Hilarii Episc. Carcasson. ann. 970. inter Probat. tom. 2. Hist. Occitan. col. 120. [** Joh. Scotti carm. 12. apud Maium Classic. Auctor. tom. 5. pag. 450:

Ἄρχων Ἀρχαγγέλων τε chorus ἀγέλων τε
[τελευτῶν
Mentibus Uranis tertia τάξις inest.]

Guillelmus Gemmet. lib. 6. Hist. Norman. cap. 3: *Decedente igitur duce Richardo a mundani principatus culmine et regna, ut credimus, Uranica scandente, etc.* Sequentia pro festo Purificat. B. M. ex Cod. Autiss.: *Post funera, Urania nos duc ad habitacula.* Missale vetus Eccl. Carnot. in festo S. Launomari: *Illius salutifera supplicatione Uranicæ patriæ civibus nos interesse concede.* Epitaphium in Comment. litter. tom. 1. pag. 243:

Hic Janin gaudet, qui vixisti sine fraude,
Ordine, regno Minor, sacri consors, ut opinor,
Corporis Uranici, caro cujus conditur icl.

Adde Acta S. Mansueti in Hist. Tull. pag. 190.

† URANITA, Eadem notione, Gr. οὐρανίδης. Mirac. S. Gibriani tom. 7. Maii pag. 620: *Ut.... irrigua superius peteret, et Uranitis civibus associaretur.*

* URANOSCOPIUS. Tract. MS. de Piscibus cap. 100. ex Ood. reg. 6898. C.: *Piscis, qui pulchro nomine veteribus dicitur Uranoscopius, a Massiliensibus pudendo, vocatur Tapecon, quod pessi instar conformatus esse videatur; et Raspecon, quod caput ob asperitatem ad scalpenda muliebria pudenda accommodari possit; ab Italis Boca in capo, a nostris Rat appellatur.* Vide *Uranius*.

URASDA, Slavis dicitur compositio pecuniaria pro homicidio, vel membrorum mutilatione. Vide Joan. Lucium lib. 6. de Regno Dalmat. cap. 1. et Statuta Ragusii lib. 6. cap. 76.

† URATISLAVIENSIS MONETA. De Johanne Uratislaviensibus Godofredus Rhonius dissertationem edidit, Vratislaviæ ann. 1693.

URBACIO, Circumductio, περιγάραις, in Gloss. Gr. Lat. [in MSS. Sangerm.: *Circumductio, urbatus, orbs.*]

† URBALIS, Urbanus. *Ecclesiæ urbanales,*

Majores, Cathedrales. Sermo 5. Abbonis apud Acher. tom. 9. Spicil. pag. 105: *Auferunt namque perverſa calliditate Urbalibus Ecclesiis, nec non Monasticis, res et villas, quibus debent Episcopi, Monachi et Canonici vivere. Diversis plane dolis et fraudibus prædicti invasores ecclesiæ destruunt præsidia Christianitatis, hoc est sedes Episcopales et Monasteria.*

† URBANARI, Rempubliam administrare in urbe degere. Gloss. Lat. Gr.: *Urbanor.* πολιτεύειν.

* URBANIE, [*Urbanie, cortoisement.*] (Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.)

† URBANTUS, perperam pro *Wantus*. Vide ibi.

URBARA. Acta Murensis monast. pag. 40: *Exceptis agris et pratis et silvis, quæ ad nos ex toto quod dicunt Urbara, vel ad Clericum pertinent, etc.*

* Pro *Urbora* vel *Urbura*. Vide in his vocibus.

* URBARIUM, Prædium, ut videtur, urbi proximum. Charta ann. 1335. inter Acta SS. tom. 4. Sept. pag. 728. col. 2: *Si autem id quatuor septimanis omiserint,.... ego, mei hæredes vel successores plenam potestatem habeamus viginti libras pecuniæ in binis illorum Urbarii, in Mieders xiv. libras pecuniæ et in Claps sex libras ad aliam ecclesiam vel monasterium dandi.*

* URBARIUS, Exactionis, *Urbora* nuncupatæ, collector. Dipl. Caroli IV. imper. ann. 1356. apud Pez. tom. 6. Anecd. part. 3. pag. 37. col. 1: *Assignamus octo marcas nostri regii pagamenti, de nostrorum Urboræ et monetæ Chutnensis proventibus, per Urbarios nostros Chutnenses, quoscunque pro tempore essa contigerit, dictis fratribus, sine intervallo quolibet, persolvendas singulis septimanis.* Vide *Urbora, Urbor* et *Urbura*.

† URBATUS, Sulco, qui fit in urbe condenda urvo aratri designatus. Hist. Losens. Comit. part. 2. pag. 42: *Pera et Hamonte exceptis: quia tunc, juxta Mantel. in Comp. Hist. Loss. cap. 9. fol. 44. nondum fuerant Urbata cinctaque mœnibus, aut donata oppidorum prærogatiuis.* Festus: *Urvat, circumdat, ab eo sulco, qui fit in urbe condenda urvo aratri, quæ sit forma similima uncini curvatione buris et dentis, cui præfigitur vomer.* Gloss. Lat. Gr.: *Urbata, περιεργασµένα.* Vide Vossii Etymolog. in voce *Urbs*, et infra *Urvus*.

† URBECULA, Oppidulum. Dialogus ann. 1456. apud R. Duellium tom. 1. Miscell. pag. 238: *Estne hæc Dianæ dicata Nympha extra mœnia Urbeculæ non procul a Sillanis quondam castris.* Gloss. Lat. Græc.: *Urbicula, πολιγύριον.*

† URBICARIE REGIONES, Quæ a Præfecto urbis administrabantur, urbi proximæ. Acta SS. Luceiæ, Auceiæ, etc. tom. 5. Jun. pag. 12: *Per omnem Italianam, tam etiam per omnes Urbicarias Africanasque regiones, etc.* Vide *Suburbicariæ*.

* URBIGLUS, pro *Orbiculus*, in Inscriptione Christiana ann. 532. a pluribus allata, quem male Bollandus *mensam* interpretatur: *Clypeus potius votivus est, ut docet Fontaninus in Dissert. inscripta Discus argenteus, etc.* pag. 51.

† URBICUS, Civis. Vita S. Joannis Abb. Parm. tom. 5. Maii pag. 183: *Cum quidam Urbicus ultra flumen qui juxta murum civitatis fluit, transire voluisset, etc.* [** Vide Annal. Corb. ad ann. 1114. apud Pertz. Script. tom. 3. pag. 8. lin. 22.]

† URBICUS, Publicus. Charta Cornutiana ann. 471. apud Mabill. Diplom.

lib. 6. Ch. 1 : *Quæ omnes species appensæ habent ad stateram Urbicam argenti pondio quinquaginta quatuor uncias.*

† **URBICUS**, Romanus, eadem ratione qua Roma *κατ' ἔξοχὴν* Urbis appellatur. S. Paulinus Epist. ad Severum tom. 1. pag. 27 : *Sed pleniùs indicare potuerunt conservi nostri,.... quantum nobis gratiæ Dominicæ detrimentum faciat Urbici Pape superba discretio. Urbici pistores, in Cod. Theod. lib. 13. tit. 5. leg. 2.*

† **URBOR**. Charta Conradi Episc. Ratisbon. ann. 1224. in Metropoli Salisburg. tom. 1. pag. 237. et apud Tolner. inter Probat. Hist. Palat. pag. 148 : *Excepimus illam (advocatum) Duci recompen-satur per feudum, quod vacare cepit ad æstimationem 20. librarum, quarum 10. sint absoluti redditus, quod vulgo sonat Urbor.* Charta Ottonis Ducis Meraniæ ann. 1231. ex Schedis Mabill. : *Cæterum quia privilegium ecclesiasticæ libertatis, immunitatem videlicet ecclesiæ violari, et in possessiones familiaresquæ Urbor vulgo dicuntur, etc.* Gloss. Teuton. Schilleri : *Urber, orbore, reditus, ususfructus, Belgis orboir.* Vide *Uroma*. [* Vide Graff. Thesaur. Ling. Franc. tom. 3. col. 175. Schmeller. Glossar. Bavar. tom. 1. pag. 184. Haltaus. Glossar. German. col. 1907. sqq.]

* **URBORA**. Vide supra *Urbarius*.

URBS AUREA, Roma. Petrus Diaconus lib. 4. Chron. Casin. cap. 125. de Lothario Imp. : *Juxta auream Urbem pervenit. Auream Romam dixit etiam Martialis lib. 9. Epigr. 60 :*

In septis Mamurra diu, multumque vagatus
Hic ubi Roma suas Aurea vexat opes.

Juvenis lib. 1. initio :

Non orbis, non regna numerum, non Aurea Roma.

Et Prudentius in Apotheosi :

Et venerata Deum percenset Aurea Roma.

Catwolphus in Epistola ad Carolum M. Regem : *Auream et Imperialem Romam intrasti, et Italarum regna cum omnibus preciosis a Rege Regnorum suaviter accepisti, etc.* Carmen de Carolo Calvo Imp. v. 17 :

Aurea cum totum regnaret Roma per orbem
Consilii, sublime caput solenniter astris
Extulit, ac tonitru sonant per climata mundi.

Auctor Panegyrici Berengarii Imp. :

.... Valeat tuus Aurea Princeps
Roma diu, etc.

Adde Vitam S. Faronis cap. 124. Vitam S. Adalberti Episc. Pragensis n. 12. Alcuinum Poem. 178. etc. In sigillis præterea Imperatorum *Auream Romam* dici annotat Angelus a Nuce.

† **URBS ÆTERNA ET ÆTERNABILIS**, itidem Roma appellatur, in leg. 3. Cod. Theod. de Collat. donat. (11, 20.) et in leg. 11. eod. Cod. lib. 15. tit. 1. de Operib. publ. Vide Præfat. Baluzii in Regionem.

† **URBS LAPIDUM**, Carnutum sic appellabatur : rationem docet Agano in Præfat. ad Libr. Chartarum S. Petri Carnot. : *Erat (urbis Carnotensis) ex quadratis immanissimis lapidibus constructa, atque turribus munita, et idcirco Urbs lapidum vocitata.*

† *Urbs* seu *Civitas*, ut Roma, sic Alexandria *κατ' ἔξοχὴν* est appellata, in Cod. Theod. leg. 15. tit. 12. lib. 12. de Legat. et leg. 9. tit. 1. lib. 15. de Operibus publ. Vide ibi Gothofredum.

† *Urbs* et *Oppidum* idem sonat Valerio in Præfat. ad Notitiam Galliarum

pag. XIII. et seq. Vide *Oppidum*. *Urbs* pro *Civitas* dicta interdum sedes Archiepiscopi, præcipue in monetis, ut observat *Le Blanc* de Monet. pag. 155. vel 167. Vide *Castrum* et *Civitas*.

* *Consule Du Bos* tom. 2. Hist. critic. monarch. Franc. 2^a edit. pag. 17.

URBURA, Jus regium in fodinis aureis, argenteis, etc. apud Hungaros. Decreta Ludovici Reg. Hungar. ann. 1351. cap. 13 : *Si possessiones ipsas minerosas Regia Majestas pro concambio habere nolit, ex tunc jus regale, seu Urburas juri regio pertinentes recipere suo nomine faciat.* Quale autem fuerit ejusmodi regium in fodinis jus, docet vetus Fragmentum de *Urburis* inscriptum : *Reges Hungariæ ab eorum montanistis receperunt Urburas, hoc est, de singulis mineris auri, argenti, et cupri habuerunt decimam partem.* Vide Thwroc. in Sigismundi Rege Hungar. cap. 15. [et Bonfinii Decades Rer. Ungaric. edit. 1581. pag. 113.]

† **URGA**, Modus agri. Charta Alexandri IV. PP. ann. 1256. apud Ughellum tom. 1. Ital. sacræ col. 53. edit. 1717 : *Ecclesiam S. Mariæ de Fulano in quatuor Urcam, et dimidiam, etc.* Sed legendum videtur *Uncia*. Vide in hac voce, num. 2.

† **URCARE**, Lyncum clamor. Vide *Baulare*. [* Vide supra *Uncare*.] [* *Ursi Urcant*, in Aldhelm. Grammat. apud Mailum Classic. auct. tom. 5. pag. 570.]

URCEOLUS, Inter ministeria seu vasa sacra recensetur. Lanfrancus Cantuar. Epist. 13 : *Urceolus quid sit, liquido patet, est enim vas superius, unde lavandis manibus aqua infunditur.* Stephanus Eduensis lib. de Sacram. altaris cap. 4. ubi de Acolytorum ordinatione : *Accipiunt et Urceolum, in quo datur eis potestas infundendi aquam in calicem dominicum.* Testamentum Riculfi Episcopi Helenensis ann. 915 : *Conchas æreas 2. ad chrisma conficere, Urceolo uno cum aquamante, etc.* Charta ann. 1197. apud Ughell. tom. 7. pag. 1274 : *Duos Urceolos argenteos pro vino et aqua.*

URCEOLUS, in veteri Charta plenariæ securitatis, exarata sub Justiniano, apud Brissonium in Formul. pag. 647 : *Concha aurea una, Urceolo æreo uno, lucerna cum catenula, etc.* [Acta Episcop. Ceno-man. apud Mabill. tom. 3. Analect. pag. 390 : *Duos Urceolos argenti cum pyxide argentea ad hostias reponendas.*]

† **URCEOLUS**, Situla, Gall. *Seau*. Fal-candus in Hist. Sicul. apud Murator. tom. 7. col. 257 : *Ubi et rotæ volubilis obsequio descendentes itemque ascendentes Urceolis, puteos videas exhauriri, cisternasque adjacentes impleri, etc.*

* *Glossar. Lat. Gall. ex Cod. reg. 7692 : Urceolus, Ponsonnet.*

† **URCEUS**, Sepulcrum, feretrum, theca reliquiarum. Acta S. Domitiani tom. 1. Febr. pag. 702 : *Dum ossa illa sancta levantur et Urceo novo imponerentur, etc.* Vide *Urna* 3.

URCHRICHIA. Leges Hoeli Boni Regis Walliæ : *Urchrichiad, i. Edling, qui post Regem habet succedere, præ omnibus, qui sunt in Curia præter Regem et Reginam, honoratur. Iste erit filius ejus vel frater ejus. Locus ejus est in aula ultra ignem, in opposito Regis. Inter hæredem et columnam primo loco habet iudex sedere.*

† **URCIUS**, pro *Urceus*, in Testam. Ermentrudis, apud Mabill. Liturg. Gall. pag. 463.

† **URDENANDUS**, ex antiquæ scripturæ vel pronuntiationis vitio, pro *Ordinandus*, apud Doublet. Hist. S. Dionys. pag. 689.

* **URDIGIUS**, pro *Hurdicius*, Cratis lignea, qua obducantur mœnia, ne ab arietibus vel missilibus lapidibus læderentur. Bened. abb. Petroburg. de Gest. Henr. II. reg. Angl. ad ann. 1190. tom. 2. edit. Hearn. pag. 627 : *Exierunt Saraceni a civitate Acræ circiter quatuor millia armati, et combusserunt quatuor Urdicos per ignem Græcum.* *Hurdicos*, infra pag. 658. Vide *Hurdicium*.

* **URDILIA**, *URDILLIA*, f. pro *Utensilia*, vel *Usibilia*. Vide in hac voce. Eo saltem sensu accipi videtur, in Ordinat. Caroli dalph. ann. 1357. ex Reg. Cam. Comput. Paris. sign. *Viennæ* fol. 18. vº : *Item concedimus dicto magistro, quod ipse Urdilia nostra monetarum nostrarum, ubicumque fuerint, capere possit, pro ipsis ad dictum locum S. Marcellini ad opus dictarum nostrarum monetarum cudendarum apportandis, quæ finito operatio dictarum monetarum, nobis seu gentibus nostris reddere teneatur.* Alia ann. 1362. fol. 42. vº : *Item voluit et concessit dictus dominus locumtenens dicto magistro, quod Urdilia dictarum monetarum Dalphinatum, ubicumque fuerint, capere possit.*

* **UREDIUS**. Charta senesc. Ruthen. ann. 1318. in Reg. 50. Chartoph. reg. ch. 143 : *Item alberghum unius militis et Uredii, quod dictus dominus noster rex percipit.*

* **UREDO**, *Nielle*, qui chiet sur les blés, in Glossar. Gall. Lat. ex Cod. reg. 7684.

* **URGEOLUS**, pro *Urceolus*, vas inter sacra recensitum, in Invent. eccl. S. Egid. ann. 1491. inter Probat. tom. 4. Hist. Nem. pag. 55. col. 1 : *Item sex Urgeolos... desuper deauratos, etc.*

URGESCERE, pro sæpius urgere, usurpat Lucifer Calaritanus lib. 2. pro S. Athanasio pag. 124.

* **URGETA**. Inquisit. super destructione bastidæ Sabranorum ann. 1363. in Cod. reg. 5956. A. fol. 79. rº : *Supra quadrigam.... posuerunt unam Urgetam plenam melle albo. Sic, sed legendum prorsus Vegetem. Vide Veges.*

† **URGUERE**, Accusare, in Cod. Theod. tit. 1. lib. 9. de Accusat. leg. 9 : *Cum iuxta formam juris antiqui, ei qui caperit Uргуere, aut vindicta proposita sit, si vera detulerit : aut supplicium, si fefellerit.*

† **URGUERE**, pro *Urgere*, in Præcepto Ludovici Pii ann. 822. apud Baluz. tom. 2. Capitul. col. 1421. et alibi.

* **URGUO**, Lapidis species. Testam. Audoyni card. Ostiensis ann. 1363. in Cod. reg. 4223. fol. 136. rº : *Supra corpus meum ponatur unus lapis planus, vulgariter dictus de Uргуone, in quo nulla penitus sit sculptura.*

* **URIDO**, *Ventus Boreas*, inter notas Tironis ex Cod. reg. 190.

URIGO, *Vertigo*, in Gloss. Arabico-Lat.

† **URINA**, Origo, a vet. Gall. *Orine*, eadem notione. Vide *Originarii*. Charta ann. 1287. ex Tabul. Calensi pag. 116 : *Ysabella de Gleroy recognovit se esse feminam de corpore ecclesiæ S. Georgii Kalensis ex propria Urina ac etiam materna nacione.*

† **URINA LAXIVA**, Cerevisia dicitur cuidam Versificatori apud Henricum Rebdoff. ann. 1347.

† **URINALE**, *URINALIS*, Matella, Gall. *Urinal*. *Urinalis*, *Urinarium*, *matella*, in Gloss. MSS. apud Vossium lib. 3. de Vitiis serm. cap. 56. Transactio inter Abbatem et Monachos Crassenses ann. 1351 : *Infirmarius..... debet habere pro monachis infirmis in dicto monasterio.... ollas, mappas, manutergia, Urinals, cel-*

las (sellas) et oleum. Charta ann. 1338. tom. 2. Hist. Dalph. pag. 363: *Duodecim duodenas amphorarum, sex duodecim duodenas Urinatorum, etc.*

* Glossar. Provinc. Lat. ex Cod. reg. 7657: *Urinale, Urinarium, Orinalh, Prov. Urinam nostri alias Escloie appellarunt. Lit. remiss. ann. 1377. in Reg. 110. Chartoph. reg. ch. 302: La femme d'icellui Geraumin... entra en son hostel et y print un pot de terre garni d'Escloie et d'autre ordure, et icelle ordure getta à la teste dudit Molin, et le gasta très-deshonneste-ment. Date, eodem significatu, sed incerta mihi origine, in aliis Lit. ann. 1476. ex Reg. 195. ch. 1592: Il fist mettre sur le lieu où il avoit esté frappé un petit du Date d'un des autres jeunes enfans, qui estoient là présens, avec un petit de mousse, pour cuider tappir et faire cesser le sang.*

† URINARE, a Gall. Uriner, Mingere. Miracula MSS. Urbani V. PP. ex Tabul. S. Victoris Massil.: *Roncinus erat per totum corpus valde inflatus nec feucabat, nec Urinabat.*

† URIO, Ludi genus. Vide Senio.

* VRISACENSES, Monetæ species. Comput. decimæ in Italia collectæ ann. 1278. pro subsidio T. S. ex Cod. reg. 5376. fol. 243. r.: *Marchas alij. et denarios xxxix. ad computum in Vrisacensibus, Labacensibus et aliis diversis monetis Carinthiæ.*

* URITRA, Virga, veretrum. Alex. Iatrosoph. MS. lib. 2. Passion. cap. 120: *Qui autem in vesica aut in Uritra ulcera aut vulnus habent, injicias per Uritram, i. per virgam, cum lacte asinino, aut muliebri, aut cum sapa.*

† VRIVOLSA, Sclavonica vox. Ditmarus in Chron. Episcop. Merseburg.: *Qui vecordes in malum hoc irrisorie mutabant, Vriovola, quod nostra lingua dicitur, Alnus quæ stat in fructibus, etc.* [* lib. 2. cap. 28. ubi Pertz. Ukriovolsa.]

URLARE, Orulam, vel limbos inserere, Gall. Orler. Monasticum Anglic. tom. 3. pag. 317: *Amictus de aurifrigio... Urlatur aurifrigio puro et stricto.*

* URLUS, Idem quod Orlus, a Gallico Orle, Ora, margo. Chartul. archiep. Bitur. fol. 129. v.: *Domina de Alneto et Rabellus filius ejus confessi sunt, cum..... Philippo D. G. archiepiscopo Bituricensi... amicabiliter convenisse in hunc modum, videlicet quod casale,..... qui est in via versus carobrias, juxta domum Bigot, usque ad ulnum qui est in Urlo dou plasers, etc.* Vide Orlum.

1. URNA, pro Orla, seu orula, Limbus, Gall. Orlet. Leo Ost. lib. 1. cap. 57: *Aliam planetam cum leonibus, Urnas de pallio longitudine passuum 4. latitudine palmorum trium, pannum de altare diatrodinum, etc.* Lib. 3. cap. 11: *Capitulum renovavit, illudque gypsea Urna in gyro, vitreisque fenestris ac pulchro variorum marmorum pavimento decorans tegulis cooperuit. Cap. 20: Tunicam diapistin cum Urna amplissima a pedibus et manibus ac scapulis aurea. Cap. 57: Coopertorium cum Urna purpurea. Cap. 33. (al. 31.) E quibus (iconis) decem ex quadratis prædictus Frater apud Constantinopolim crasso argento sculpsit ac deauravit,..... rotundas vero omnes argentea solum Urna 4. librarum circumdans, cætera coloribus ac figuris depingi Græca peritia curavit. Cap. 58. (al. 57.) Coopertorium altaris sericum cum Urna purpurea ornatum margaritis.*

2. URNA, Mensura liquidorum, vini, cerevisiæ, etc. [Vini IV. carradæ et dimidia et duæ Urnæ, in Charta Anselmi

Abb. Laurisham. apud Tolnerum inter Probat. Hist. Palat. pag. 16. Necrolog. ejusd. Abbatie apud Schannat. Vindem. litter. pag. 26: *Hic constituit 10. Urnas vini in Ureback in anniversario ejus fratribus ad caritatem.* Charta ann. 1289. apud Ludewig. tom. 4. Reliq. MSS. pag. 117: *Sex Urnas vini montani juris, et sexaginta denarios de quodam agro, etc.* Adde pag. 146. et 254. Hinc retinenda videtur hæc vox in Charta Raimundi Comit. S. Egidii ann. 1164. inter Instr. tom. 6. Gall. Christ. novæ edit. col. 300. atque ædeo emendanda in voce *Ubia.* Occurrit præterea in Metropoli Salisburgensi tom. 2. pag. 292. tom. 3. pag. 40. et alibi non semel.

* Hinc Urna, pro Tributo, quod ex mensuris percipitur, in Charta Bereng. I. Ital. reg. ann. 897. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 97: *Ut nulla magna parvaque persona deinceps audeat..... teloneum ac redibitionem aliquam, seu Urnas atque multas, vel ulla collectas ab eis, vel a prædicto monasterio pertemptare ullo ingenio exigere.*

* Urlée vero, Præstationis vel mensuræ annona species videtur, in Reg. feud. comitat. Clarimont. ex Cam. Comput. Paris. fol. 87. r.: *Item au jour de Noel une Urlée, deux mines d'avoine, deux cappons, etc.* Nisi, quod satis aridet, Placentæ genus intelligas, quod in die Natalis domino a subditis vel prædiorum conductoribus offerri solitum erat. Vide *Panis natalitius et Torta 1.*

3. URNA, Theca, feretrum, in Vita Aldrici Episcopi Cenom. cap. 45. [Charta ann. circ. 894. apud Mabill. tom. 3. Annal. Bened. pag. 293. qua Geraldus Comes annum censum 12. solidorum ad *Urnæ beatri Petri* persolvi præcipit. Andreas Floriac. lib. 4. Mirac. S. Bened. MSS.: *Pridie quam viam ingrederetur universæ carnis, quo sepeliendus foret præmonuit, locumque secus exteriorem cryptæ sanctæ Crucis frontem indicit, indicendoque oravit. Porro id pollinctoribus negligentibus, atque alias Urnam accelerantibus, etc.* Vide Vista 5. et Urcus.]

† 4. URNA, Machina bellica, quam sic describit Hero de Mach. bellicis cap. 9: *Fiunt itaque fictiles Urnæ laminis ferreis exteriori parte colligatæ, minutisque carbonibus impletur: ab extrinseca vero laminæ facie fundum versus forantur et aperiuntur usque unius digiti foramen, ferreumque tubulum inde suscipitur, cui tubus alius follem habens adjungitur. Cum autem ignem carbones suscepint, dum sufflantur, similem flammæ perficiunt combustionem. Quippe quo lapidem penetrat atque confringit, aceto vel urina, vel alio quopiam acrim superinfuso.*

URNATORES, Qui urnis aquas ex altis puteis levant, apud Julium Firmicum lib. 3. Matth. cap. 11. lib. 4. cap. 6: *Aut enim ex altis puteis, quotidiano opere aquam levare cogentur, etc.* [Vide Urculus.]

* URNEA, f. Aquæductus. Reg. 84. bis Chartoph. reg. part. 1. fol. 95. v. col. 2: *Et facient palicium fossati duodecim pedes altitudinis super terram et posteranam, et debent housour extra, et facient unam Urneam de lapidibus. Vide Urna 4.*

† UROMA. Leges Mechlinienses tit. 10. art. 1: *Hæres feodi intra proximas sex hebdomadas a morte defuncti investituram a Domino petere debet, eique dabit pro integro feodo, tredæcim equites, singulos triginta stufers æstimatos; et pro non integro Uromam, sive orōpav, hoc est fructus unius ann. aut quanti in annum*

conducitur. Vide Urbori. [* Kilianus: *Vrome van een ier, Opora, fructus unius anni.*]

* VRON-AME, VRON-UDER, voces Germanicæ. Glossæ Cæsarii Heisterbac. in Reg. Prum. tom. 1. Hist. Trevir. Joan. Nic. ab Hontheim pag. 673. col. 1: *Quinque modii faciunt amam, quam appellamus Vron-ame, et sex amæ faciunt carratam, quam appellamus Vron-uder.* [* Vide supra Fronomem. A Frone, Publicus, dominicus.]

* VRONEN, vox Germanica. Vide supra Absare 1. [* et Haltaus. Glossar. German. col. 531.]

† UROB, pro Urus. Vide in hac voce.

* UROWENRADA. Vide supra Frauenwerrada.

URPHEDA, Germ. *Urfelit*, Juramentum, quod ex carcere dimissus præstat de non ulciscendo. Goldast. [Vide Vossium de Vitiis serm. lib. 2. cap. 19. et supra Faida.] [* Haltaus. Glossar. German. voce *Urfehde*, col. 2000.]

† URSA LIBRA, pro Arsa, apud Kennett. Antiqui. Ambrosd. pag. 165. Vide *Arsurd.*

† URSARIA, Hispaniæ urbs, vulgo *Madrid*. Itiner. Adriani VI. PP. apud Baluz. tom. 3. Miscell. pag. 394: *Sed dum Franciæ Rex captus detinebatur Ursariæ, quæ Madrid vulgo dicitur, etc.*

† URSARITUS CANIS, Qui ursos prosequitur. Vide in CANIS.

* Oursiere, Ursi latibulum, in Vitis Patrum MSS.:

Tant a l'Oursiere avironnée
Qu'il a une sente trouvée,
C'une ourse i avoit donnée.

† URSARIUS, Vir e familia, domesticus, officialis palatinus: unde suspicari facile est legendum esse *Huscarla*. Vide in hac voce. Hist. MS. Monast. Beccens. pag. 52: *Hostis antiquus ter insurrexit in me, et ter cecidit in semetipsum, et Ursarius Domini mei, id est Angelus bonus liberavit me. Charta Balduini Comit. Hannon. ann. 1176. apud Marten. tom. 1. Ampl. Collect. col. 896: Præstita fide et Sacramento confirmavi, quod neque ego, neque Ursarii mei, neque venatores in aliqua domorum ecclesiæ per violentiam jacebimus.*

† URSARIUS, Cui ursos ad spectaculum instruendi cura commissa est. Lambertus in Hist. Comit. Ardens. apud Ludewig. tom. 8. Reliq. MSS. pag. 552: *Compromisit de quolibet oppidi furno ad quolibet furniamentum ad procreandum ursum et pascendum, panem unum Ursario se daturum, et sic ludum ursi ad spectaculum singulis diebus festis ad placitum suum haberent et conspicerent.*

URSUS, Præstatio Regi Bohemiæ recens dicto fieri solita. Albertus Argentinensis in Chron. pag. 145: *Collecta enim ibi imposta, quæ Ursus dicitur, et de novo Regi creato debita, apud Bohemos remansit.*

URSUM CIRCUMDUCERE. Hincmarus Remensis in Capitul. ad Presbyteros cap. 14: *Nec plausus et risus inconditis, et fabulas inanes ibi referre aut cantare præsumat. Nec turpia joca cum urso, vel tornatricibus ante se facere permittat.* Synodus Trullana can. 61: *Τῶ αὐτῷ δὲ τούτῳ ἐπιτιμίῳ καθυποβάλλεσθαι δεῖ καὶ τοὺς ἀρχικοὺς ἐπισκοπομένους ἢ τοιαῦτα ῥῶα, πρὸς παίγνιον καὶ βλάβην τῶν ἀπλοιστέρων.* Ubi observat Balsamon in ejusmodi ursum capitibus et corporibus tincturas appendere solitos, dareque passim ex pilis eorum cum tincturis, tanquam phylacteria, ad depellendos morbos,

atque adeo oculorum fascinos amolientos. Vide *Minator* 2.

† **URSORUM PASTUS**, [inter onera quæ a vassallis suis domini exigebant, recensetur in Charta Dudonis Abbatis Dervensis ex Tabulario ejusd. Ecclesiæ.] Vide in *Pedatura*.

URTELLA, Idem quod *Ordalium*, iudicium divinum, purgatio vulgaris; Germ. *Urdel*. Decretum Tassilonis de populis legibus cap. 9: *Ut hi, qui Ducali manu liberi dimissi sunt, ad eadem cogantur iudicia, quæ Bajoarii Urtella dicunt.* Vide *Ordela*.

* **URTICARE**. [Aiguillonner, enflammer: « Quem timor Urticat, verbis melitatur in istis. » (Du Méril, orig. lat. theatri, p. 290.)]

* **URTICATIO**. Vide supra *Ferulatio*.

† **URTIFER**, pro *Hortifer*. Hortus. Tabul. S. Sulpitii Bituric.: *Cum adpenditiis earum, Urtiferis et cultiferis, viridigariis, etc.*

URTIO. Vide *Alchaz*.

URTUM, pars aratri, quæ plicatur, Papiæ: in MSS. *Urrum*.

† **URUBHI**, Titulus est capituli 16. Leg. Rotharis Reg. ex Cod. Ambros. apud Murator. tom. 1. part. 2. pag. 19. col. 2: *Si quis hominem mortuum in flumine, aut foris invenerit, exspoliaverit, et celeriter, componat parentibus mortui solidos LXXX. etc.* [* Vide *Rhairaub*.]

* Grassatio in itinere regio, a Germanico Uz, foris, et *Rauben*, furari, prædari.

† **URUGA**, λαχάνων Κατή, Gloss. Lat. Gr. in MSS. Sangerm. *Urtica*.

URUS, vox Gallica vetus, Germanis hodie *eyn uhrochs*, ut docet Cluverius lib. 3. Germ. antiq. cap. 47. Gl. Gr. Lat.: Βούβαλος, *urus*, bos silvestris, [Gloss. Lat. Gr.: *Uror*, βοὺς γερμανός. Leg. *Urus*, ut infra: *Urus*, bos silve, βούβαλος: in MSS. *silvester*: addunt Regiæ *Bufalus*.] Glossæ antiquæ MSS.: *Uri*, vituli agrestes, quos *Bubalos* vocant. Macrobius lib. 6. Saturn. cap. 4: *Nec non et Punicis Osciisque verbis usi sunt Veteres, quorum imitatione peregrina verba non respuit ut in illo, Silvestres uri assidue; Uri enim Gallica vox est, qua feri boves significantur. Aimoins lib. 1. Hist. Franc. cap. 1. ubi de Herciniæ sylvæ feris: Tertium est genus earum, quæ Uri appellantur. Hi sunt magnitudine paulo infra elephantos, specie et colore et figura tauri. Magna vis eorum est, et magna velocitas; neque homini neque feræ, quàm conspexerint, parcunt. Hos studiose captos foveis, interficiunt. Hoc se labore durant adolescentes, atque hoc genere venationis se exercent,.... amplitudo cornuum et figura et species multum a nostrorum boum cornibus differt. Hæc studiose conquisita ab labris argento circumducunt, atque amplissimis epulis pro poculis utuntur.* Postremis Aimoins verbis conveniunt, quæ scribit Fulco lib. 1. viæ Hierosol.:

Uris cornua sunt immensæ concavitate,
Ex quibus ampla satis, et lævia pocula fiunt.
Vitibus et mensis et honora et commoda prosunt,
Seu docili artifices ea quadrificata rotundent,
Integra sive sinant, et fissa caloribus aptent.

Idipsum Cæsar. lib. 7. et Plinius lib. 11. cap. 37. de urorum cornibus vice poculorum tradunt. Urorum vero venationis meminit Monachus Sangall. lib. 2. de Carolo M. cap. 11: *Cum ecce quietis et otii impatientissimus Carolus ad venatum bisonium vel Urorum in nemus ire, et Persarum nuntios secum parat educere.*

* **URUS**. Vide supra *Modolagium*.

† **URVUS**, Aratri curvatura proprie: item, Sulcus aratro designatus, intra

quem urbem ædificarent. Rolandin. Patav. in Chron. Tarvis. apud Murator. tom. 8. col. 249: *Et quia scivit quod antiqui magnates respiciebant ascendens, cum volebant condere civitates; et faciebant ipsimet Urvum cum aratro, quo circumdabant civitates, unde dictæ sunt urbes, etc.* Vide *Urbatus*.

1. **USA**, Fluvius, ex Saxonico use. *Fœdus Alfredi et Godrani* cap. 1. de regni terminis: *Tunc in rectum ad Underfordum; tunc sursum in Usa, ad Wete-lingstreet.* [* Nomen proprium fluvii, hodie *Ouse*.]

* 2. **USA**, Jus utendi aliqua re. Dicitur potissimum de nemorum usu. Charta ann. 1308. in Reg. 40. Chartoph. reg. ch. 137: *Dicebant.... se.... habuisse Usam et exspectant se alienando de lignis nemorum totius mandamenti et districtus prædicti castri de Brusca.* Vide *Usagium*.

* **USAGGERIUS**, Officium apud Templarios. Interrogat. Templar. ann. 1310. inter Probat. tom. 1. Hist. Nem. pag. 204. col. 1: *Frater Stephanus de Clumaco, serviens templi, Usaggerius conventus Montispessulani, etc.*

* **USAGIARE**, Ea, quæ ex usu vel consuetudine debentur, præstare. Charta Beatr. dom. Foucign. ann. 1295. in Chartul. Sabaudis fol. 37. vº: *Mandantes et præcipientes per has nostras patentes litteras hominibus et feudatariis nostris,.... ut dicto domino comiti de cætero respondeant et Usagiant de prædictis. Quibus factis nos omnes et singulos homines et feudatarios prædictos solvimus et quitamus de homagiis et usagiis, in quibus nobis pro prædictis tenebantur.* Recognit. feudali. MS. ann. 1343: *Item tres seystorias cum dimidia prati, sitas apud Valorseyri, de quibus Usagiant tenementarii eidem domino dalphino.* Vide in *Usagium*.

† 1. **USAGIARIUS**, Quo uti licet. Charta Libertat. oppidi S. Palladii ann. 1279. apud Thomasser. in Biturig. pag. 113: *Solvent unum denarium de quolibet porco lactente quem habebunt in alio nemore communi et Usagiario. Usagié, solitus; dicitur de eo quod in usu est, in Charta ann. 1289. ex Chartul. S. Johannis in Valle: *Leure usagié et accoustumée.**

* 2. **USAGIARIUS**, Qui in silva aliena usagium seu usum habet ad pascenda animalia, vel ad ligna cædenda. Charta Joan. de Cabilone episc. Lingon. ann. 1331. in Chartul. ejusd. eccl. fol. 273. vº: *Item octies viginti vel circa arpenta nemorum vestitorum sine plathets, quæ ascendunt ad sexaginta arpenta franca domino, sine Usagiariis.* Vide *Usagiarius* in *Usagium*.

† **USAGIUM**, Usus, mos, Gall. *Us* et *coutume*: ita sæpissime appellantur Consuetudines municipales. Charta ann. 1284. apud Rymer. tom. 2. pag. 264: *Regni antiquæ consuetudines approbatæ bonaque Usagia, quæ sacris canonibus non repugnant, illibata servantur.* Libertates Bellavillæ ann. 1283. apud Acher. tom. 9. Spicil. pag. 182: *Similiter in Usagio et franchesia Bellavillæ continentur, quod, etc. Mandatum Philippi Pulchri Reg. Franc. ann. 1302. apud Menester. Hist. Lugdun. pag. 85: *Servando et custodiendo diligenter Usagia locorum et consuetudines approbatas.* Charta ann. 1329. ex Tabul. Eduensi: *Renunciantes etiam in hoc facto prædicti venditores.... omnibus aliis iuribus, et legibus, Usagiis, consuetudinibus, etc. Usagia locorum, in Chartul. S. Vandreg. tom. 2. pag. 1354. Regest. Episcopat. Nivern. ann. 1287: *Usagium de securibus et de potaritis et de***

lupercis solent valere xv. lib. Vide in *Usaticum*.

* Hinc *Se mettre à bon Usaige*, pro Agendi rationem emendare, in Lit. remiss. ann. 1426. ex Reg. 173. Chartoph. reg. ch. 545: *Le suppliant depuis se mist à bon Usaige et achetoit du blé et le menoit vendre à Beauvais. Usage, pro Usage, Jus utendi silva aliena. Charta Margar. regin. Navar. ann. 1255. in Chartul. Campan.: *Et del Usage en touz les bois de Derf, etc.**

† **USAGIUM**, Jus utendi aliqua re. Dicitur potissimum de nemorum usu, Gall. *Droit d'usage*. Charta ann. 1217. apud Lobinell. tom. 2. Hist. Britan. col. 197: *Dedi eis.... boscum mortuum in foresta de Jugne ad Usagium domus de Beriaco.* Alia ibid. col. 389: *Dono iterum et concedo dictæ abbatiæ in perpetuum totum Usagium plenarium habendum et capiendum libere et expedite per totam forestam meam.* Chartul. S. Vincentii Cenomanensis fol. 71: *Monachi S. Vincentii Cenomanensis habent in foresta sua de Pait Usagium suum ad opus domus suæ S. Leonardii,.... ad calefagium suum et ad omnia ædificia sua construenda et reparanda. Sine ullo censu et sine ullo Usage, in Charta ann. 1096. ex Tabul. S. Victoris Massil. Inquisitio ann. 1268. ex Schedis Præs. de Mazaugues: *Item dixit quod vidit quod Guillelmus Castellus vendidit Rostagno de Margaidis Usagium et pasquerium prædicti territorii vaccis suis.* Consuetud. Cluniac. MSS. ann. 1301. ex Tabul. B. M. Deauratæ: *Nullus abbas, nullusque prior aut monachus.... habeat canes ad venandum, his dumtaxat exceptis qui in aliquibus suis locis usum et Usagium habeant venandi. Habebunt Usagium suum ad piscandum, in Litteris ann. 1248. inter Ordinat. Reg. Franc. tom. 5. pag. 601. art. 17. Adde Mabill. tom. 3. Analect. pag. 583. et Hist. Harcur. tom. 4. pag. 1359. Vide *Usuarium*. [* Haltaus. Glossar. German. voce *Echtwort*, col. 252.]**

† **USAIGIUM**, Eodem significatu. Charta Odonis Ducis Burgund. ann. 1216. ex Tabul. S. Benigni Divion.: *Et quicumque in castro edificaverit, de edificio suo voluntatem suam facere poterit, salva censa nostra de nemore de Pasquez. Concedo eis Usaigium in perpetuum ad quidquid eis fuerit necessarium.*

† **USATHIUM**, Arvernica enunciatione, in Charta ann. 1285. apud Baluz. tom. 2. Hist. Arvern. pag. 135: *Cum cæteris universis aysiis et Usathiis, servitutibus, emolumentis, etc.* Occurrit rursus inter Instr. Gall. Christ. novæ edit. tom. 2. col. 145.

† **USUAGIUM**, Pari intellectu. Bulla Honorii III. PP. ann. 1223. apud Lobinell. tom. 3. Hist. Paris. pag. 80. col. 1: *Cum pratis, vineis, terris, nemoribus, Usuagiis et pascuis in bosco et plano, etc.* Eadem leguntur in Bulla Gregorii IX. PP. ann. 1234. apud Miræum tom. 2. pag. 1223. col. 2. Charta ann. 1238. ex Tabul. S. Richarii: *Super nemore illo quod dicitur Fagetum S. Richarii, in quo dicti homines Usuagium clamabant.* Alia ann. 1235. inter Instr. tom. 4. Gall. Christ. novæ edit. col. 206: *Cum abbas et conventus S. Benigni Divionensis dicerent se habere Usuagium in nemoribus, etc.* Litteræ S. Ludovici Regis Franc. ann. 1236. ex Tabul. Montis Mart.: *Inquiri fecimus diligenter quale jus et quale Usuagium abbatissa et capitulum Montis Martyrum debebant habere in nemore nostro de Roberto. Occurrit præterea apud*

Ludewig. tom. 6. Reliq. MSS. pag. 447. Vide *Foagium* 2. et *Laeya*.

† **USUAGIARIUS**, Qui in usu est rem aliquam agendi, maxime qui in silvis alienis *usagium* seu usum habet ad pasceda animalia vel ad ligna cædenda. *Usager de bois*, in Consuetud. Meld. art. 177. Ducatus Burgund. art. 123. Andegav. art. 182. Cenoman. art. 200. Blesensi art. 225. Sedan. art. 306. Charta Theobaldi Blesens. Comit. ann. 1215. ex Tabul. Calensi pag. 170: *Et in eadem foresta chaufagium suum ad unum somarium ubi alii Usuagiarum capiunt*. Charta S. Ludovici Reg. Franc. ann. 1254. tom. 2. Hist. Eccl. Meld. pag. 161: *Ut ipsæ in propria foresta nostra Festi 50. porcos..... possint ponere et habere quiete et libere annuatim..... salvo aliis Usuagiarum jure suo*. Charta Ægidii Abbat. S. Martini Tornac. ann. 1309. ex Tabular. S. Richarii: *Nos habebimus omnia alia asiamenta in prædictis pasturagiis, sicut Usuagiarum alii in prædictis locis tantummodo*. Hinc emendanda Charta Joannis Abbat. Ursi-campi ann. 1308. ex eodem Tabul. ubi *Usurarius* perperam legitur pro *Usuagiarum*. *Usager*, in Chartul. Latiniac. fol. 210. vº: *Item les maretz..... esquelz les demourans es villaiges de Trille-Bardou, etc. sont Usagers d'y pouvoir pescher à la main et à la caige et non autrement*. Vide in *Usuarum*.

† **USAGIUM**, Tributum, vectigal, vel etiam servitium, quod domino ex usu et consuetudine debetur. Charta ann. 1150. tom. 1. Macer. Insulæ Barbaræ pag. 83: *Accepimus in feodum a domino Girino abbat. et ab ecclesia Insulæ Barbaræ quicquid juris vel Usagii habebamus... de pedesticum de Rochetaillia*. Charta Roberti Archiep. Lugdun. ann. 1231. apud Menester. Hist. ejusd. urbis pag. 99: *E contrario dicti cives proponebant quod nec senescalci, nec alius, brochum vini, vel aliquid Usagium habebat pro pretio vini augmentato*. Inquesta tom. 1. Hist. Dalph. pag. 20. col. 1: *Tenet mistraliam loci de Venos... et nescit cujus modi Usagium facere debeat domino Comiti, quod non fecit unquam aliquod*. Libertat. S. Georgii de Esperanchia ann. 1291. ibid. pag. 27. col. 1: *Item burgenses..... possunt vendere aut dare cuiusque voluerint res et bona sua, solvendo tamen jura et Usagia consueta*. Charta alia ibid. pag. 134. col. 1: *Debet recolligere et levare census et omnia Usagia in mistralia, et fideliter reddere domino*. Litteræ ann. 1275. inter Ordinat. reg. Fr. tom. 3. pag. 61: *Quod consuetudines et Usagia quæ dicta Maria et vir suus ejus nomine, habent in castro seu villa prædictis et pertinentiis, in pedagiis, ledis ac Usagiis, leda panis et salis, etc.* Vide *Usancia* et *Usaticum*.

* **USAGIUS**, Vectigal, quod ex usu domino debetur. Charta Steph. abb. ann. 1202. inter Probat. ult. Hist. Trenorch. pag. 182: *In primis nobis acquisierunt omnes Usagios villæ Trenorchensis*. Vide in *Usagium*.

† **USAGO**, Usus, consuetudo, Gall. *Usage*. Charta apud Perardum in Burgund. pag. 350: *Secundum consuetudines et Usagium patris mei et prædecessorum nostrorum, etc.* *Usage*, in Litteris ann. 1360. inter Ordinat. Reg. Franc. tom. 5. pag. 273: *Par l'usage et observance gardez de si long temps*. Vide *Usagium*.

† **USAIGIUM**, ut *Usagium*. Vide in hac voce.

† **USAMENTUM**. Vide in *Usare*.

† **USANCIA**, **USANZIA**, Præstatio quæ ex usu et consuetudine debetur. Charta ann. 1166. inter Probat. tom. 2. novæ Hist. Occitan. col. 608: *Faciatis et construatis forciam vel forcias in Cambones; de tali tamen pacto ut in omnibus redditibus et Usanciis et justitiis, quæ ad dominum castri pertinent,.... habeamus nos duas partes, etc.* Charta Friderici Imperat. ann. 1186. in Corp. Diplom. tom. 1. pag. 110. col. 1: *Et ut ab hinc in antea in eis omnem jurisdictionem et consuetudines, bonasque Usancias habeat*. Vide supra *Usagium*.

† **USARE**, Frui, gaudere, Gallis *User*, *jouir*. Formulæ veteres auctoris incerti form. 27: *Quod taliter fecistis, ut tempore vitæ meæ ipsas res habere et Usare, vel condirigere debeam*. Et form. 41: *Ut ipsas res quamdiu advivo, sub usu beneficii vestri tenere et Usare debeam, et alicubi ipsas res alienandi pontificum non habeam*. Charta Alamannica 68. apud Goldastum: *Postea mea fuit petitio, et nostra et fratrum decrevit voluntas, ut ipsam rem valeas excolere, vel Usare, et nihil exinde minuere non debeas, nisi quicquid ibidem addere aut immeliorare vel attrahere potuimus*. [Charta Ludovici Junioris Reg. Franc. ann. 836. apud Hansizium tom. 1. Germ. sacræ pag. 156: *Ut dum Anncor Episcopus, atque Anno nepos ejus advixerint ipsas res tenere et Usare faciant*.] Occurrit præterea in Vita Aldrici Episcopi Cenoman. pag. 155. 162. 170. [Vide *Usuare*.]

† **Usaire**, pro *Usus*, *Utilitas*, commodum, Gall. *Usage*. Tabular. Fossatense fol. 2: *Les baniers de la terre de ladite Abbaie, c'est assavoir de Nogent et de la vallée de Susci achètent blé ou autre grain pour leur Usaire, ils ne doivent rien paier, mais que ce ne soit pour revendre; et aussi est il se il achelent aucun bestail pour leur Usaire, ils ne doivent riens paier*. *User*, eodem sensu in Charta Caroli Regentis ann. 1360. ex Chartul. 28. Corb.: *Et avec ce du tonlieu des choses et de mets que l'en accate pour son User*.

† **USITARE**, [Uti, idem quod *Usare*. Form. 19. Lindenbrog.: *Nisi tantum, dum advivero, Usitare et meliorare faciam*. Occurrit rursus in Form. 20. Vita Aldrici Episc. Cenoman. apud Baluz. tom. 3. Miscell. pag. 161: *Nobis ad Usitandum tenere permisistis*. Guidonis Discipl. Farf. cap. 15: *Si quis calidum potum vult Usitare ad charitatem collationis, poterit facere in loco suo*.] *Homilia de decimis et jejuniis edita a Steph. Baluzio post Capitularia: Et precamini Dominum, ut cum sua gratia et misericordia concedat vobis in pace colligere alios fructus, et in suo sancto servitio Usitare, et, quod illi placet, inde facere*. Charta 15. inter Alamannicas Goldasti: *Scuta cum lanceis, vestibus, vel omnibus utensilibus, quas in die obitus mei non datas alicui, et non Usitatas reliquerim, trado ad jamdictum monasterium, etc.* i. ad utendum datas.

† **USARE** et **USSARE DE FORESTA**, In ea habere *Usagium*. Vide in hac voce. Inquesta Vicecomit. castri Ayraudi ex Bibl. Reg.: *Requisitus si capiebat in foresta de Moleria rem quam non debebat Usare, dicit quod non.... Guillelmus Dore juratus et requisitus dicit quod vidit.... vicecomitem Aymericum... USSARE in pace de foresta de Molere, etc.*

* **Usager**, *Jure usagii* uti. Charta ann. 1386. in Reg. 131. Chartoph. reg. ch. 121: *Ainsi Usagoient es pastures et à l'aglan pour leurs pourciaux et pour leurs au-*

tres bestes grosses et menues. Usaire, Qui eo jure utitur aut uti potest. Charta admort. ann. 1414. in Reg. 168. ch. 66: *Certains champars qui se doivent chacun an des Usaires des bois d'Orouer.... Pour droit de forestaige à cause de l'usage qu'ilz ont en tous les bois d'usage, etc.*

† **USAMENTUM**. Charta Rudolphi Regis Burgundie in Tabular. Agaunensi apud Guichenon. in Probat. Hist. Sabaud. pag. 8: *Cum omnibus appendiciis sive Usamentis*. Forte *Aisamentis*.

† **Usamentum**, Nihil immutandum videtur in hac voce, tametsi *Usamentum* idem sonat quod *Aisamentum*, cum alibi rursus legatur. Charta ann. 1155. apud Spon. tom. 2. Hist. Genev. inter Instrum. pag. 10: *Et secundum quod ab eo tenerant Usamentum facerent*. Vide *Usimentum*.

† **USATUS PANNUS**, *Detritus*, Gallis *Usé*. Occurrit in Legibus Edwardi Confess. cap. 98. [Vide *Usus* 4.]

† 1. **USARIA**, Hippegus. Vide *Huisse-rium*.

* 2. **USARIA**, Tributum, præstatio, quæ ex usu et consuetudine pensatur. Charta ann. 1233. apud Manni de Sigill. antiq. tom. 1. pag. 98: *Vendunt possessiones et res et omnia servitia, præstationes, dationes,.... Usarias et jura, etc.* *Usure*, eadem acceptione, in Libert. loci de Bourlemont ann. 1357. tom. 6. Ordinat. reg. Franc. pag. 633. art. 23: *Se lez diz habitans ou aucun d'eulz devoient aucunes autres rentes, Usures ou droitures, etc.* Vide *Usaticum*.

* **USATGIUM**. ESSE DE **USATGIO**, *Usaticis* seu tributis obnoxium, vel alicui societati aut communi addictum esse. Libert. Montisfer. ann. 1291. in Reg. 181. Chartoph. reg. ch. 154: *Item si ostensio fuerit faciendi de re aliqua, de qua tendatur inter dominum et aliquem de Usatgio, illa de Usatgio qui petit rem ostendi, non dabit aliquid pro ostensione*. Vide *Consuetudinarius in Consuetudo* 4. *Usaticum* et *Usatus* 1.

† **USATGIUM**, ut *Usagium*. Vide in hac voce.

* **USATICALIS**, Ex usu et consuetudine debitus. Charta ann. 1378. in Reg. 113. Chartoph. reg. ch. 200: *Ducenta sectaria ordi Usaticalia, annualia et censualia, etc.* Vide *Usaticus* 2.

† **USATICUM**, Tributum, præstatio, [quæ ex usu et consuetudine pensatur, vel ut quis jus usagii obtineat.] Charta Ildofonsi Comitis Tolosæ ann. 1141. apud Catellem: *Dono, et concedo, et solvo, quod quisque homo vel femina libere vendat vinum suum omni tempore, quo voluerit sine ullo Usatico, quod inde nunquam donet alicui homini vel feminæ. Homines vero extranei, qui foris habitant in villis aut in castris, aut in aliis locis, habeant eundem Usaticum quod solent habere, etc.* [Charta Guillelmi IV. Comit. Forcalquerii ann. 1191. inter Instr. tom. 1. Gall. Christ. novæ edit. pag. 90. col. 1: *Concessi etiam et donavi... omnia Usatica in terra mea, tam in leudis, quam in pedagio, et pascuis et aliis Usaticis meis, ubicunque habeam Usatica in terra illa*. Charta ann. 1250. ex Tabul. Montis-Majoris: *Animalia possint pasceri sine præstatione pascerii seu Usatici*. Statuta Arelat. MSS. art. 94: *Quicunque recipit pedagium antiquum vel novum Usaticum in riparia Rodani, etc.* Adde Litteras ann. 1369. inter Ordinat. Reg. Franc. tom. 5. pag. 284.] Hac notione usurpatam vocem in Antiquis Tabulis observare est ex Plantavitio in Chronologia Præsulum Lodovensium

pag. 118. 135. 185. 234. 365. Philippus Mouskes MS. in Carolo Magno :

Et li commanda que tout cil,
Ne franc, ne sierf, ne bon, ne vil,
Ne clap, ne rous, ne blanc, ne noir,
Qui viennent à Aix manoir
De tous Usages fuesent franc.

[Vide *Usagium* et *Usancia*.]

* Charta Phil. Pulc. ann. 1309. inter Probat. tom. 1. Hist. Nem. pag. 164. col. 1 : *Item Usaticum ceparum, seu redditum, quem percipit dominus rex in hortis dicti loci*. Vide supra *Usaria* 2.

† *USATICUS*, Eadem notione. Charta ann. 942. inter Probat. tom. 2. novæ Hist. Occitan. col. 85 : *Omnes Usaticos et tallias, et questas, et albergas, etc.* Charta Willelmi Comit. Bisuld. ann. 1055. in Append. ad Marcam Hisp. col. 1105 : *Trado... omnes Usaticos et albergas et quidquid ullo modo recte aut injuste inerant mihi in dominicatura quam dicunt Baschara*. Adde Chartam ann. 1131. in laudata Hist. Occitan. tom. 2. col. 460. aliam ann. 1145. col. 508. et Testam. Rogerii Vicecom. Biterr. ann. 1150. apud Marten. tom. 1. Anecd. col. 411.

USATIGA et *USATICI* præterea crebro appellantur Consuetudines municipales. [Joseph. Moret. Antiquit. Navarræ pag. 507 : *Habeatis tales foros et tales Usaticos... quales habeant Barones de Estella*.]

† 1. *USATICUS*, *USATICUS*, *USUSFRUCTUS*, jus re aliqua utendi per vitam, ut videtur. Statutum Caroli V. Reg. Franc. ann. 1370. tom. 5. Ordin. pag. 364. § 10 : *Si tale legatum aut talis donatio fuerit facta super certo fundo, et quod legator sive dator obligaverit fundum vel Usaticum, exigatis pro eisdem financiam, prout superius declaratur*. Rursus pag. 365. § 17 : *Pro redditibus vel possessionibus per innoibiles acquisitis et acquirendis a nobilibus, in nostris feodis vel retrofeodis, per modum permutationis, vel ad accipitum, aut in emphiteosim et Usaticum, vel ad certam partem fructuum annualem, etc.* Vide infra *Usuare*.

† 2. *USATICUS*, Ex usu et consuetudine debitus. *Sectaria censualia seu Usatica*, in Charta ann. 1344. ex Tabul. Gellon. Vide alia notione in *Usaticum*.

† 1. *USATUS*, Societas certis *usaticis* addita. Chron. Domin. de Gravina apud Murator. tom. 12. col. 714 : *Sed perveniens Summam, invenit ipsam bene fossatam et sticcata, et infinitis armigeris custoditam, ubi erant præter cives terræ de Usatis Malandrenis viri septingenti et ultra*. Idem quod *Commune* 2.

† 2. *USATUS*, Idem quod *Usaticum*. Conventio inter Comit. Provincie et Matrem Bausenquorum ex Cod. MS. D. Brunet : *Isti sunt mali Usati quos dimittunt Stephanus de Baucio et filii ejus*. Vide *Usagium*.

† 3. *USATUS*, Detritus. Vide in *Usare*.
† *USCERIUM*, *USCERIUS*, *HIPPEGUS*, navis qua equi transvehuntur. Italis *Usciero*. Vide *Huisserium*. Litteræ Edwardi III. Reg. Angl. ann. 1336. apud Rymer. tom. 4. pag. 710 : *Galeas et Usceria hominibus et armis apparatus, et et aliis necessariis sufficienter instructa*. Occurrit rursus pag. 728. Chron. Andr. Danduli apud Murator. tom. 12. col. 324 : *Ad transfretandos prædictos equos tot Uscerios dare debemus, quot fuerint necessarii*. Adde col. 430. et 445. Vide *Usarius*. [** Jal. Antiq. Naval. tom. 1. pag. 444. sqq.]

† *USCHERIUS*, Eadem notione, in Anal. Genuens. Jacobi Aurisæ ad ann.

1281. apud eumd. Murator. tom. 6. col. 575 : *Hoc etiam anno Carolus Rex Sicilie fecit maximum apparatus galearum et Usceriorum, et aliarum rerum necessariarum causa eundi contra Palæologum Imperatorem Græcorum*.

† *USICHERIUS*, *USIGERIUS*, Eodem intellectu. Octoboni Scribæ Annal. Genuens. ad ann. 1192. ibid. col. 368 : *Ad acquirendum ei regnum Sicilie sese magnifice accinzerunt, sic quod usque ad mensem Augusti cum Usigeriis, galeis, armis, et equitibus, et cæteris quæ ad exercitum pertinent de portu Januæ copiosissime exierunt. In quo stolio Pisani pro servitio Imperatoris cum XII. galeis et Usceriis fuerunt*.

† *USIHERUS*, Pari significato, apud Aug. Justinian. Episc. Nebiens. in Anal. Genuens. ann. 1293.

† *USCLADA*, Pars silvæ combusta, idem quod *Arseada*. Vide in hac voce. Statuta MSS. inter Schedas D. le Fournier : *Quod aliqua persona non audeat facere Uscadas infra dictas defensiones. Uscat Tolosatis idem quod ustus, Gall. Brulé. Vide Ustatus*.

† *USDUGARIUM*, in Addit. ad Statuta Mutin. cap. 27. fol. 49. pro *Sdugarium*. Vide in hac voce.

* *USERIUS*, *Ostiarus*, Gall. *Huissier*, pro *Usserius*. Vide in hac voce. Charta ann. 1195. apud Murator. tom. 1. Antiq. Ital. med. ævi col. 146 : *Paulus Malagromus, domini Papæ Userius, testis*.

1. *USIA*. Joan. Monachus Bertinianus in Vita S. Bernardi Pœnitentis n. 8 : *Causa hujus doloris erat pediculus ovinus, quem Grammatici Usiam, quasi ab urando vocant*. Loquitur de dolore aurium.

† 2. *USIA*, a Gr. *ὄστια*, Natura. Acta S. Cassiani Mart. apud Illust. Fontanin. ad calcem Antiquit. Hortæ pag. 353 :

Has tres personas unam disserat Usiam
Nominis distinctam, sed majestate jugatam.

† *USIATICUS*, Tributum, præstatio quæ ex usu et consuetudine debetur. Charta ann. 1184. inter Instr. tom. 4. Gall. Christ. novæ edit. col. 23 : *Concessimus... pedagia et omnes Usaticos tam in terra quam in aquis... Concesserunt... omnia sua nemora, aquas et pascua, et omnes Usaticos per totam terram suam... et in feudagiis suis perpetuam libertatem acquirendi sine aliqua fraude (i. laude) et consensu et sine aliquo Usatico et dominio*. Vide *Usaticum*.

† *USIBILIA*, Supellex, utensilia. Charta ann. 825. in Append. ad Marcam Hisp. col. 788 : *De annona modii xxx. cum omnia Usibilia ligni et ferri quod necesse habet homo in omnibus, etc.*

† *USICHERIUS*, *USIGERIUS*, *USIHERUS*, *HIPPEGUS*. Vide in *Uscertum*.

† *USIMENTUM*, Facultas, quam quis habet utendi in alieno prædio rebus non suis, eadem notione qua *Aisamentum*. Fundatio Monast. de Alta-ripa apud Marten. tom. 6. Ampl. Collect. col. 312 : *Dedit... quidquid habebat in Unens, in hominibus videlicet et in campis, pratis, silvis, nemoribus, aquis, lapidibus et Usimentis, insuper et Usimentum et pasturam per totam terram suam*. Vide supra *Usamentum* in *Usare*.

† *USINA*, Ustrina, vel Officina quævis ad aquas exstructa, vulgo *Usine*. Charta Henrici Comit. Campanie ann. 1149. in Tabul. S. Eugendi : *Concessi quod nullus in prædicti castri (Firmatis ad Albulam) banno Usinas aliquas construct sine laude Prioris et assensu monachorum præter eas quæ constructæ sunt ibi*. Borello *Usine* dicitur res familiaris, domes-

tica, parcimonia, Gall. *Ménage*. Hinc *Usinare*.

* *Wisine*, in Charta Margar. comitis. ann. 1274. ex Chartul. 1. Fland. ch. 263. in Cam. Comput. Insul. : *Se nos avons besoing de mairies à nos moulins et à nos autres Wisines de Valenchiens, etc.* Hinc etiam *Wisene* et *Wisine* ad animal, cujus opera utuntur ad trahendum aut laborandum, translatum est. Libert. loci de Vandœuvre ann. 1271. in Reg. 72. Chartoph. reg. ch. 188 : *Chascune beste Wisine surannée paiera deux deniers chascun an ; et se il avenoit qu'il eussent beste traitant ou bestes Wisines, etc.* Charta ann. 1331. in Reg. 66. ch. 570 : *Pour cheval Wisene ou qui fasse labour, etc.* Vide infra *Ustensile* 2. et 3.

USINARE, [f. *Usimentum* habere.] Charta anni 1240. in Tabulario Campan. Bibl. Reg. f. 365 : *Nullatenus Usinabunt, nec excolent homines dictæ villæ contra voluntatem nostram... in quibuscumque vero locis homines dictæ villæ Usinabunt, nos prædicti fratres de Crista et pecora nostra, si vobis placuerit, omnimode Usinabimus, hoc excepto quod in nemoribus villæ deputatis boscum non accipiemus nisi tantummodo ad usum furni*. [Vide in *Usagium*.]

USIS. Epistola Basilii Macedonis Imp. ad Hadrian. II. PP. post. VIII. Synodum : *Transmissimus autem Sanctitati vestræ... et vellus prasinum vilarnipinium pro casula facienda unum, Usin rubeum aërem habentem unum, Usin album unum, mulchumat unum, planetilia castanea duo*. Monstra verborum mihi plane incognita.

† *USITARE*, Frequentare. Charta Henrici IV. Regis Angl. ann. 1412. apud Rymer. tom. 8. pag. 722 : *Si vobis placeat, mercatores villæ de Leim partes de Berne in Norwegia Usitantes, quod cum iidem mercatores per mercatores societatis de Hansa, partes prædictas frequentantes, etc.* Et pag. 724 : *Tam pro omnibus sociis tuis, dictas partes Norwegiæ Usitantibus et in eis residentibus, quam pro seipsis regnum Angliæ Usitantibus et in eodem residentibus, quod omnes mercatores Anglici in dictis partibus Norwegiæ residentes et eas Usitantes, etc.* Vide alia notione in *Usare*.

† *USITATA*, Præstatio quæ ex usu et consuetudine exigitur. Charta Raymundi Guillelmi de Aguto D. Toloni ann. 1224 : *Mercatores vero teneantur dare antiquam lesdam et Usitatam, vel usaticum, vel ripagium antiquum*. Vide *Usancia*, et *Usitatio*.

† *USITATA*, ἀπό χρήσεως, in Gloss. Lat. Gr. MSS.

† *USITATIO*, Idem quod *Usitata*, in Charta ann. 1173. inter Instr. tom. 4. Gall. Christ. novæ edit. col. 585. qua Guido de Vergiaco concedit Deo et S. Mariæ Theoloci omnimodam *Usitationem in aquis, in agris, in silvis per omnem terram suam*. Vide infra *Usus* 2.

† *USITATIO*, *Usus*, Gall. *Usage, exercice*. Privilegia urbis Rupellæ concessa a Carolo V. Reg. Fr. ann. 1372. tom. 5. Ordin. pag. 573 : *Ac præterea quoscumque eorum usus et longevas observancias, licet a triginta annis citra ab eorum Usitacione cessaverunt, volumus et declaramus in suo valore persistere*. [** Victorin. Comment. epist. ad Galat. apud Maium Scriptor. Vet. tom. 3. pag. 34 : *Longe semotum ab Usitatione*.]

* *USITATUS*, Detritus, Gall. *Usé*. Acta S. Vict. episc. tom. 5. Aug. pag. 145. col. 2 : *Ipse cepit venire fossorium habens in manu, caput pulvere aspersum, et cal-*

ceamenta in pedibus jam Usitata, ut decet operarium. Vide Usatus in Usare.

* USIVA, perperam in Append. ad tom. 6. Annal. Bened. pag. 724. col. 1. pro Usina. Vide supra in hac voce.

† USLACT. Privilegium de Sempringham in Anglia: Sicut quieti tam ipsi quam homines eorum.... de omnibus misericordiis et amerciamenis, et forisfacturis,.... de murtro, et latrocinio, et conceylis, et Uslact, et hamsoka, grithbrich, blotwit, etc. Alia in Monastico Anglicano tom. 2. pag. 827. ubi eadem habentur, præferuntur, quæ forte escapium sonat ex Saxonico ut fleon, aufugere. Vide Utlep.

* Nostris Usalage, pro Exlex, vel exul, ut videtur. Mirac. MSS. B. M. V. lib. 2:

Li Ustage, li maronnier,
Li desloial, li pautonnier
Entor li viennent tout ensemble.

Vide Utilaga.

† USLATUS, pro Ustulatus, in MS. vet. Corbeiensi, cui titulus, de mensa Abbatii: Habet idem famulus de porco Uslato.... tres juncturas, versus testum. Vide Uslada.

† USONES, Pisces familiares Danubio, Germanis Hausen; pisces insanæ magnitudinis, Bonfinio. Vide Thwrocium in Andrea Rege Hungar. cap. 43. [* Vide Husones.]

† USPINIO, νεσποδότης, in Gloss. Lat. Gr. Vulcanio emendat, Vespillo, νεσποδότης. Vide Ueuppelliones.

† USSARE, Uti. Vide in Usare.

† USSARIUS, Hippegus, navis qua equi transvehuntur: leg. f. Usserius. Vide in Huisserium. Anonymi Epist. de capta urbe CP. ann. circ. 1200. apud Marten. tom. 1. Anecd. col. 786: Præterea quidam Ussarius suus habebat magnellum erectum. Vide supra Uscerium.

* Usscher, in Arest. ann. 1359. 23. Dec. in vol. 4. arestor. parlam. Paris.: Cum Nicolai Valenconius patronus ejusdam navis religiosorum S. Johannis Jerosolymitani, Usscher nuncupatæ.

† USSERA, Officii nomen in Ecclesia Coloniensi; f. Ostiarius, a Gallico Huisier. Consuetud. MSS. ejusdem Eccles.: Cellerario vini 1. den. Quatuor Ussere 1. den. tantum. Quatuor Ussere unus panis. Vide Usserius.

† USSERIA, USSERIUS, USSERS, Hippegus. Vide Huisserium.

† USSERIUS, Ostiarius, a Gall. Huisier. Comput. ab ann. 1333. ad ann. 1336. tom. 2. Histor. Dalph. pag. 277: Item, libavit per manus Jacobi de Riveria Usseris regis pro tortiis quas debuerunt habere, quando dom. Andreas fuit baptizatus, taren. v. gran. xvi. Ordinatio Humberti II. ann. 1336. ibid. pag. 308. col. 2: Item, Ordinamus fore in nostro hospicio deputatos, unum porterium, unum Usserium aulæ, etc. Vide Huisserius, et mox Ustearius.

† UXERIUS, Eadem notione. Leges Palat. Jacobi II. Reg. Majoric. inter Acta SS. tom. 3. Junii pag. xxxv: Duo autem ipsorum in foribus nostrarum camerarum, post servientes armorum jaceant de nocte et Camerlengis et Uxerius sint subjecti.

* USTAGIUM, pro Hostagium, Census annuus, qui ratione stagii seu domicilii debetur. Redi. comitat. Namurc. ann. 1265. in Reg. Cam. Comput. Insul. sign. Papier velu fol. 22. vº: Branchons. Si à li cuens deux fies l'an l'Ustage, c'on apiele borghesie, à le saint Jean et au Noel; se vaut par an quarente solz.

† USTEARIUS, USTIARIUS, pro Ostiarius clericus, Gall. Portier. Liturg. Gal-

lic. Mabill. pag. 301: Benedictio Ustearii. Deum Patrem omnipotentem suppliciter deprecemur, ut hunc famulum suum benedicere dignetur, quem in officii Ustearii eligere dignatus est. Ustearius, in Missali Franc. pag. 398.

† USTENSILLA, pro Utensilia, Gallice Ustensiles. Necrolog. Laresham. apud Schannat. in Vindem. litter. pag. 38: Faciemque templi dorsalibus, coronis,.... ceterisque Ustensilibus decoravit.

* Utillemens, in Lit. remiss. ann. 1381. ex Reg. 121. Chartoph. reg. ch. 83: Lesquelz gens d'armes... pronoient chevaux, jumans et Utillemens d'ostel, etc. Hinc Exstencilles, Supellectile domum instruere, vulgo Meubler. Lit. remiss. ann. 1467. in Reg. 198. ch. 457: Le suppliant avoit mis, frayé et despendu de grans et sumptueux deniers.... à Exstencilles icellui prieuré de linge, lits, vaisselle et autre mesnaige. Reg. Corb. 13. sign. Habacuc ad ann. 1512. fol. 151: A esté accordé à dampn Robert Dubos.... qu'il pust faire faire à ses despens de toutes choses ung molin à vent,.... et icellui molin Exstencilles et acoustrer de toutes choses. Vide supra Hustilimentum.

† USTERNA, pro Ustrina. Gloss. Gr. Lat. καστίς νεσποδών, bustarium, Usterna. In MSS. Sangerman. Ustrena.

† USTILACIO, ἀποκαύρα, in Gloss. Lat. Gr. Alia addunt Torres.

* USTIUS. [Ostium: « Apertus est Ustius. » (Boucherie, vita S. Euphros. § 17.)

* USTRA. [Gall. Huître. « Missi ibidem unam bothilham de Ustris.... » (Arch. Histor. de la Gironde t. 21. p. 240.)]

* USTRANA, Rauster. Glossar. Lat. Gall. ann. 1352. ex Cod. reg. 4120.

† USTRENA. Vide in Usterna.

* 1. USTRINA, Nidor carius, inter notas Tironis ex Cod. reg. 190.

* 2. USTRINA, Ubi porci ustulantur, in veteri Glossar. ex Cod. reg. 7641.

* 1. USTURA, Ardor, inflammatio. Alex. Iatrosoph. MS. lib. 3. Passio. cap. 5: Si (indigestiones) fiant de calida distemperantia, ructus habent fumosos cum quadam Ustura, quam Romani carbunculum vocant. Nostris medicis, Fer chaud.

* 2. USTURA LAMPADUM, Flamma. Acta S. Alex. tom. 6. Sept. pag. 232. col. 2: Post hæc eum unguinari et Ustura lampadum jussit cruciari. Lampades scilicet ardentes circa latera ejus supponi præcipiendo, ut legitur ibidem.

* USTUS, Ustio. Stat. Cadubr. lib. 3. cap. 46: Fabricatores falsæ monetæ et facientes falsam monetam fieri, et qui scienter falsam monetam expendiderint, flammam Ustibus comburantur.

* USUAGERIUS, Qui in silva aliena usagium seu usum habet ad pasceda animalia, vel ad ligna cædenda, nostris Usagier. Charta Phil. Pulc. ann. 1309. in Reg. 13. Chartoph. reg. ch. 95: Tres quadrigatas bosci viridis.... capiendas in boscis prædictis in monstrata sibi et aliis Usuageris villarum vicinarum, per manum nostri forestarii facienda, eo modo quo alii Usuagerii capere consueverunt.... concedimus. Vide supra Usagiarius 2.

† USUAGIARIUS, USUAGIUM. Vide in Usagium.

† USUALE, Jus utendi, ut infra Usuaria. Charta ann. 1150. ex Chartulario Charmensi: Hugo filius Adam de Cruce contradicebat Usualia nemorum suorum, quæ pater suus excolis Charmi antea dederat. Vide Usualitas.

† USUALIS, Qui in usu est. [Usuale argentum, in Epist. Fulberti Carnot. apud Acher. tom. 2. Spicil. pag. 330.] Usualis

sermo, apud Sidonium lib. 4. Epist. 11. ubi multa Savaro, quæ non exscribo. Vide Moneta usualis, in Moneta.

† USUALITAS, Idem quod Usuale. Vide in hac voce. Charta ann. 1261. in Hist. Mediani Monast. pag. 328: Contuli pro remedio animæ meæ.... Usualitatem pascuorum in banno de Haçonville pro nutrimentis tam domus ipsorum, quam hominum de Barbonville. Vide Usagium et Usuaria.

† USUALITER TENERE, ut Usuare. Formula 42. incerti Auctoris apud Baluz. tom. 2. Capitul. col. 458: Propterea has litteras in te adfirmavimus, ut dum advisis, Usualiter ipsam rem tenere et dominare debeas. Adde Form. 35. Sirmoind. 23. et 26. inter Lindenbrogiana.

* USUALITER LOQUI, Lingua vulgari, seu quæ in usu est. Charta ann. 1222. ex Cod. reg. 10197. 2. 2. fol. 21. vº: Insuper quicumque exactus est pro patrono causæ, ille exactus tenetur proponere verbum illius, qui ipsum exegit, et negare non potest, dummodo sciat loqui Usualiter. Vide infra Vulgaricus.

† 1. USUARE, Frui, gaudere, ad usum fructum tenere. Formula 22. Lindenbrog.: Propterea expetii a vobis, et vos petitionem meam non denegastis, ut ipsas res, quamdiu advivo, sub usu beneficii vestri tenere et Usuare debeam. Charta ann. 855. in Append. ad Marcum Hispan. col. 738: Ibidem serviat, et Usuare faciat dum vivit, etc. Ibidem col. 789: Denique de ab hodierno die et tempore Usandi vel usufructuandi unus ab alio quod supervixerit fratrem suum habeat potestatem ex eo vivere. Adde Mabill. Diplom. pag. 514. Vide Usare et Usaticus 1.

* 2. USUARE, In usu esse, solere. Inquisit. ann. 1262. in Reg. Olim parlam. Paris.: Petrus dictus Kabat vendidit et Usuavit vendere tiliam et corticem tilie de dicto bosco. Hinc

* USUATUS, pro Usitatus. Lex Wisigoth. lib. 12. tit. 8: Ne quis ergo ex his primæve ritu traditionis et Usuali consuetudine moris, etc. Unde nostris Usé, eodem sensu. Guill. Tyrii contin. Hist. apud Marten. tom. 5. Ampl. Collect. col. 707: Après firent par accort et par connoissance des prodomes établissemens et assises, que il voudrent que il fussent tenues et Usées u royaume. Charta ann. 1312. ex Tabul. episc. Carnot.: Premier article faisant mention dou cri et dou ban que l'en ha Usé de faire. Alia ann. 1338. in Reg. 74. Chartoph. reg. ch. 657: Les habitans de la ville de Tournay nous ont signifié que par la coutume d'icelle ville, Usée et gardée de si lonc temps, qu'il n'est mémoire du contraire, etc.

Ausé, pro Assuetus, in Mirac. MSS. B. M. V. lib. 1:

Mais le cuer et si aduré
Et Ausé en fol usage.
Onques pour chou son fol corage
N'amenda, ne ne vaut bien faire.

* User, pro Sumere, ubi de sacra Eucharistia agitur. Petrus Desrey in Chron. Caroli VIII. ad ann. 1506. fol. 109. vº: Userent le Corps Nostre Seigneur le roy de France et le roy d'Arragon, pour confermer la paix.

† USUARIA, USUARIUM, Ususfructus, seu potius jus utendi. [Bulla Innocentii II. PP. ann. 1142. apud Marten. tom. 3. Anecd. col. 1229: Confirmamus etiam vobis Usuariam per totam silvam quæ dicitur Otta.] Tabularium Prioratus Paredi fol. 61: Dedit etiam illis hominibus, qui terram tenuerint, vel ibidem manserint,

Usuarium in silva, quæ vocatur Maosta, ad domum ædificandam, ad molendinum faciendum, etc. Fol. 86: *Nec non conquirit de quodam homine Andrea in bosco Monalt Usuarium et consuetudinem, quam ipse meo de bosco habebat.* Rainardus Abbas Cisterciensis in Inst. Capituli General. Ord. Cisterc. cap. 44: *Si quis Abbatum terram habuerit, vel Usuarium, vel inde conventionem habuerit, nullus Abbatum querat eam, vel in ea Usuarium sine assensu illius Abbatis.* Adde Nomast. Cisterciense pag. 319. 346.

USUARIUM, Eadem notione. Laurentius Leodiensis in Hist. Episcop. Viridunens. pag. 281: *Fridericus quoque Comes Tullensis Usuarium Argunnæ sui memoris, tam ad reedificandam, quam ad retinendam Ecclesiam contradidit.* Charta Manassis Episc. Meldensis ann. 1140: *Totum nemus, quod appellatur Britel, et Usuarium suum in silvis præfati Walterii... ad comburendum et ædificandum.* Alia Philippi Regis Franc. ann. 1190: *In commutationem Usuarii, quod Monachi S. Martini habebant in nemore nostro de Vienna, eis dedimus, etc.* [Charta ann. 1093. apud Calmet. inter Probat. tom. 1. Hist. Lothar. col. 497: *Dedit Usuarium sylvæ ad ædificia construenda, ad focum et ad omnes alios usus in perpetuum libere habendum.* Charta Theobaldi Comit. Campaniæ ann. 1227. in Chartul. Meld.: *Asserebat dictus Episcopus quod habebat Usuarium in nemore Medonti ad duas quadrigas ad vivum et mortuum nemus, ad arandum et ædificandum in omnibus domibus suis et ad vineas suas.* Occurrit præterea apud Miræum tom. 1. pag. 299. tom. 2. pag. 813. La Guille Hist. Alsac. pag. 29. inter Instr. Stephanot. tom. 4. Antiquit. Pic-tav. Bened. MSS. pag. 664. Marten. tom. 3. Anecd. col. 1224. 1225. Lobinell. tom. 3. Hist. Paris. pag. 86. col. 1. in Hist. Eccl. Meld. tom. 2. pag. 23. et Mediani Monast. pag. 272. *Usuaire*, in Charta E. Abbatissæ Paracliti ann. 1245. ex Chartul. Campan. fol. 993. col. 2.]

* *Usuaire*, nostratibus. Charta ann. 1245. in Chartul. Campan. ex Cam. Comput. Paris.: *Estoit saisis li sires de Monreal de mettre les forestiers en Herival, où li moine et lour home devant dit avoient Usuaire.* Alia ann. 1285. inter Probat. domus de Castelleto pag. 7: *En tel maniere que ty homme... devoient avoir lour Usuaire pour maisonner, etc.*

† USUARIUS, Qui alicuius rei usum habet. Vocabul. utriusque juris. Charta Philippi Pulchri Reg. Fr. ann. 1309: *Quod usagium, pasnagium, ac pasturam et logiam accipient in locis forestarum ipsorum aliis Usuariis deputatis vel in posterum deputandis.* Charta ann. 1242. inter Instr. tom. 2. Gall. Christ. novæ edit. col. 71: *Dedimus etiam eidem abbatiæ sex viginti arpenta nemoris, insuper unam quadrigatam... percipiendam in loco quo alii Usuarii suum capiunt usuarium ad arandum.* Expositio compendiosa benef. fol. 5: *Hinc jurgium quo disceptatur an beneficiarii usum tantum, an usumfructum habeant. Qui eos Usuarios esse dicunt, utuntur Concilio Antiocheno, etc.* *Usuarium femina*, apud Solinum, cap. 25. et *Usuarium servus*, in leg. 14. D. in quibus usum habemus. Vide *Usuariarius* in *Usagium*.

† USUARIUS FRUCTUS, Idem quod Ususfructus. Tabul. S. Vincentii Cenoman. fol. 176: *De his duabus olchis retinuit sibi Usuarium fructum in vita sua, si vult.* Vide *Usufructuarium*.

USUBANDILOS. Vetus Chartula plena-

ria securitatis sub Justiniano scripta [*] lin. 19.] apud Brisson. lib. 6. Form. pag. 647: *Hoc est cocleares numero septem, scotella una, sibula de Bracile, et de Usubandilos, formulas duodecim, stragula polimita duo, etc.* Vide *Usis*.

OSUCAPIO. Decreta Ladislai Regis Hungariæ l. 3. cap. 20: *Usucapiones capiuntur a festo S. Georgii usque ad festum S. Joannis Bapt. ut ducantur in civitatem, teneanturque ad festum S. Michaelis, ac præsententur assidue in mercatu, ut si quispiam suam reperit personam, redimat 90. denarius, equum 12. bovem 5. ex quibus duas partes Regi, tres Comiti tribuantur. Si vero usque ad festum S. Michaelis inventi non fuerint, dividantur prædicto modo, tamen nullo pacto vendantur, vel celentur, sed tantum labore eorum utantur. Quod si collector vendiderit, vel celaverit, triplum reddat, ipseque decem pensas persolvat; Comes vero si itidem fecisse probatur, 55. pensas persolvat. Simili modo jubemus, ut qui Usucapiones tenuerunt a tempore Regis Belæ usque ad festum S. Stephani, dimittantur. Ubi usucapiones videntur appellari, servi fugitivi, animalia fugitiva, vagantia et errantia, quæ a Collectore rerum fugitivarum, quem vulgariter *Lo-cerdech dicitur*, inventa ad civitatem Provinciam reducantur, ut singuli, quod suum est agnoscant, redimantque certo ac definito pretio. Vide supra cap. 13. Sambucus usucapionem ait esse pecus vagabundum. [Vide infra *Usurpatio*.]*

* USUFRUCTARE, Uti, frui. Charta ann. 1272. apud Lam. in Delic. erudit. inter notas ad Hodæpor. Charit. part. 2. pag. 402: *Habeant, teneant, Usufructent rigariam et portum, ripam, plagas et penditas infra dictos confines; et quod liceat eis... in ditorum locorum coherentis habere, facere, tenere, gaudere. Usufructare, etc.* Vide *Usufructuare*.

USUFRUCTUARE, Dare ad usumfructum, usufructuario et precario jure. Charta ann. 955. apud Ughellum in Episcopis Veronens.: *Totas res, quod supra legitur, sit in earum potestatem retinendi et ad Usufructuandi, non alicui alienandi, etc.*

† USUFRUCTUARE, Usufructuario jure aliqua uti. Formula 20. inter Bignonianas: *Et ipsam rem dum advivo per vestrum beneficium tenere et Usufructuare faciam.* Charta ann. 1183. apud Murator. delle Antic. Estensi pag. 371: *Deinde intret in possessionem pignoris, et habeat et teneat, et Usufructuet, etc.* Occurrit rursum infra. Bulla Pauli III. PP. ann. 1549. in Maceriis insulæ Barb. tom. 1. pag. 264: *Tenant, percipiunt, et Usufructuant, teneant, habitent, percipiant et Usufructuent, etc.* *Usfruis*, pro *Usufruit*, in Charta ann. 1493. semel et iterum. Vide *Uitfrui*.

* *Usfruit*, pro *Usufruit*, Ususfructus, in Charta ann. 1226. ex Lib. pitent. S. Germ. Prat. fol. 133. rº: *Retenu audit Pierrot le Usfruit desdiz vingt solz Paris. le cours de sa vie tant seulement,.... et que ledit couvent ne puisse riens réclamer oudit Usfruit.*

USUFRUCTUARIUM, pro Ususfructus, [apud Gregorium M. lib. 2. Epist. 9.] Vetus Charta in Actis Episcoporum Cenoman. pag. 187: *Nobis temporibus vitæ nostræ beneficium ad Usufructuarium fecistis.* [Vide *Usuarium fructus* in *Usuarium*.]

† USUGRARIUS. Vide *Usuariarius* in *Usagium*.

USUPELLIONES. Burchardus de Casibus S. Galli cap. 14. [*] Conrad. de Verbaria, Pertz. pag. 179. lin. 31.]: *Scurræ, pelliparii, panifices, coriarii, teatores, Usupelliones, immotores quasitatis adversus hunc clamabant in theatris, in stratis et viis, etc.* Sed legendum *vispelliones* observat Goldastus, de cujus vocis notione nihil dicam, cum Latina sit. [Vide supra *Uspinio*.]

* USURANA, Jus usufructuarium et precarium, f. pro *Usuraria*. Charta ann. 1240. in Chartul. Busser.: *Ebo de Verdier vendidit olcham suam abbatissæ et conventui de Busseris, et dictus miles, quod hæc venditio vera et non simulata, sine fraude et absque Usurana, promittet, etc.*

USURARE, Usuras producere. Bracton. lib. 2. cap. 26. § 2: *Debitum vero defuncti quod debetur Judæis non Usurabit, quamdiu hæres infra ætatem extiterit.* [Usurer, cum fenore reddere, *Rendre avec usure*. La Vie de Jesus Christ MS. :]

Bien set Dame Diex Usurer,
Nus ne deust sour lui prester.]

* Bened. abb. Petroburg. de Gest. Heur. II. reg. Angl. ad ann. 1188. tom. 2. edit. Hearn. pag. 493: *Ita quod fructus, quos inde perceperit, in solutione debiti computentur; et debitum post susceptionem crucis, quamdiu debitor erit in peregrinatione, non Usuret.*

† USURARE, In fenore nummos ponere, dare fenori pecuniam, ex Gemma, apud Vossium lib. 4. de Vitiis serm. cap. 29.

* *Useleir*, eadem notione, in Glossar. Lat. Gall. ann. 1352. ex Cod. reg. 4120: *Fenerari, Useleir*. Idem sonat *Mener à son hues*, in Serm. ad festum O. SS. ex Cod. MS. S. Vict. Paris.: *Il fu uns prudom qui volt aler en un lointain pelerinage: quant il ot apareillé son oirre, si apela ses sergens et si lor livra de son avoir por mener marchandise à son Hues.* Ubi alludit ad hæc verba Lucæ cap. 19. v. 13: *Negotiamini dum venio.*

USURARI, Feneratores, qui ad usuram commodant. Qui usuris inserviunt, in Capitul. ann. 828. cap. 6. Quos olim magno fuisse numero auctor est Gaudfredus Vosiensis l. parte cap. 73: *Feneratores olim publici obnoxii Principibus erant, nunc tam crebro reperiuntur, ut aliqui usuras vocient census, quasi redditus agrorum.* Qui autem ii proprie sint, docet Synodus Coloniensis ann. 1300. cap. 12: *Manifestos autem Usurarios dicimus, de quibus per sententiam vel per confessionem in jure, aut evidentiam, quæ aliqua tergiversatione non potest celari, constiterit evidentar; et illos etiam, qui super usuris diffamati, intra tempus statuendum ab eo, qui super hoc habet potestatem, se non purgaverint, reputamus pro manifestis usurariis puniendos.* [Eadem totidem verbis leguntur in Statutis Eccles. Leod. ann. 1287. apud Marten. tom. 4. Anecd. col. 880. Concil. Trevirensis ann. 1238. apud eundem tom. 7. Ampl. Collect. col. 130: *Usurarios censemus sub pignore mutuantes, et ultra sortem percepta in sortem minime computantes.*] Adde Concilium Ravennense ann. 1317. cap. 15. Hos Concilia, præsertim Lateranense ann. 1179. excommunicari ab Episcopis præcipiunt. Quod quidem facultatum testatur Matthæus Paris ann. 1219. pag. 250. Neque Ecclesia dumtaxat; sed et Laici Principes Statutis suis pestem hanc detestandam sæ-

pius exagitarunt, ejusmodi fœneratorum bonis in fiscum redactis. Quippe, ut ait Cato de Re rustica, statim initio: *Majores nostri sic habuerunt, et ita in legibus posuerunt, furem dupli condemnari, fœneratorem quadrupli: ut quanto pejorem civem existimarint fœneratorem, quam furem, hinc liceat existimare.* Leges Edwardi Confess. cap. 37: *Usurarios quoque defendit Rex Edwardus, ne remaneret aliquis in toto regno suo; et si quis inde convictus esset, quod fœnus exigeret, omni substantia propria careret, et postea pro exlege haberetur. Hoc autem asserebat ipse Rex se audisse in Curia Regis Francorum, dum ibidem moraretur, quod usura radice omnium vitiolorum esset.* Charta Durandi Episcopi Cabilonensis ann. 1221. apud Sanjulianum pag. 405. Sammarthanos, et Petrum Chiffletium in Beatrice: *Si aliquis probetur esse fœnerator per testes idoneos, totum mobile ipsius erit Ducissæ (Burgundiæ,) et Comitissæ (Cabilonensis,) quod tunc habebit, et similiter quotiescunque alias probaretur fœnerator.* Regestum Castris Lidi in Andibus fol. 24: *In omni terra de Castro Lidi cujuscunque terra sit, homines ubani sunt Comitis, et pecunia fœneratoris Comitis est.* Ita tamen ut non vivi ac superstites, sed mortui, seu post mortem punirentur. Regiam Majestatem lib. 2. cap. 54. § 1. 2: *Usurarii omnes, sive testatus, sive intestatus decesserit, Domini Regis sunt. Vivus autem non solet aliquis de crimine usuræ appellari nec convinci.*

Licebat igitur Usurariis de bonis suis, dum adhuc erant in vivis, disponere. Statutum Ricardi I. Regis Angl. ann. 1190. pro Clero Normanniæ apud Mathæum Paris pag. 113: *Quidquid Laici in vita sua donaverint, vel quocumque titulo a se alienaverint, et si Usurarii fuisse dicantur, post mortem non revocabitur. Quæ vero post mortem non alienata inveniuntur, si cognitum fuerit ipsos tempore mortis fuisse usurarios, confiscabuntur.* Ad hoc tamen ut usurarius haberetur, necesse erat probare infra annum ante mortem ad usuram commodasse. Stabilimentum inter Clericos et Barones Normanniæ ann. 1205: *De rebus Usurarii, quod quamdiu Usurarius est in lecto ægritudinis, si distribuat res propria manu sua, stabile est. Post mortem vero usurarii omnes res suæ domini Regis erunt, si probatum fuerit, quod infra annum ante mortem commodaverit ad usuram.* Vetus consuetudo Normanniæ cap. 20: *Nul ne doit estre tenu à usurier, qui an et jour a cessé de usures mener, après ses dernières usures.* Alias pœnituisse censebatur. Regiam Majestatem d. cap. § 6: *Sciendum est tamen, quod si aliquis quocunque tempore Usurarius fuerit, et super hoc in patria sua publice defamatus; si tamen a delicto suo ante mortem destiterit, et pœnitentiam egerit, post mortem ejus ipse vel res ejus lege usurarii non censebuntur. Oportet ergo constare, quod usurarius decesserit aliquis ad hoc, ut de eo tanquam de usurario, post mortem ipsius judicetur, et de rebus suis, tanquam de rebus usurarii disponatur.* Solet autem inquiri et probari aliquem in tali crimine decessisse per triginta duos legales homines de vicineto, et per eorum sacramenta; quo probato in curia, omnes res mobiles, et omnia catalla, quæ fuerant ipsius usurarii mortui, ad opus Regis capiuntur, penes quemcunque inveniuntur. Sed et hæredes ipsius hac de causa secundum jus regni Scotici, exheredantur, et ad dominum feudi vel ad

Regem plenarie revertuntur, ut est in laudato capite.

¶ Eo tamen privilegio, de bonis scilicet suis disponendi, non gaudebant usurarii, nisi prius usuris inducta restituere suo testamento curassent: alioqui eorum testamentis conficiendis interesse nemini licet, eaque irrita et nulla pronunciantur; unde ecclesiastica sepultura privantur plurimum Conciliorum Statutis. Statuta Eccl. Aëduensis apud Marten. tom. 4. Anecd. col. 480: *Item, quanquam usurarii manifesti, de usuris quas receperunt satisfieri expressa quantitate vel distincte in ultima voluntate mandaverint, tamen eis ecclesiastica sepultura denegetur, donec de usuris suis fuerit prout facultates patiuntur eorum plenarie satisfactum, vel illis quibus est restitutum faciendum, si præsto sint, aut aliis qui pro eis possunt acquirere, vel eis assentientibus loci ordinario, vel ejus vicis gerenti, sive rectori ecclesiæ sufficienter cautum de restitutione faciendum. Omnes enim religiosi qui usurarios manifestos tradunt ecclesiasticæ sepulturæ, pœnas incurrunt superius annotatas. Item, nullus interesse debet in manifestorum usurariorum testamentis. Item, nullus debet eos recipere ad confessionem, aut eos absolovere, nisi de usuris satisfecerint, vel de satisfaciendo pro suarum viribus facultatum præstant, ut præmittitur, idoneam cautionem. Testamenta autem manifestorum aliter non valeant, sed sunt irrita ipso jure.* Statuta Eccl. Cadurc. etc. ibid. col. 737: *Sciendum est etiam quod usurarii manifesti non sunt admittendi ad ecclesiasticam sepulturam, nec ad confessionem, nec possunt facere testamentum, nec eorum oblationes sunt admittendæ, nisi prius satisfecerint de usuris illis quibus tenentur.* Adde Statuta Eccl. Const. ibid. col. 828. Leod. ann. 1287. col. 880. et Conc. Avenion. ann. 1457. col. 385.

Aliud porro erat de usurariorum Clericorum bonis, de quibus ita statuit Ricardus I. Rex Angliæ apud Mathæum Paris, et Radulphum de Dico ann. 1190: *Item de bonis clericorum, et si dicantur fuisse usurarii, vel quocumque mortis genere præventi, nihil perlinet ad secularem potestatem, sed Episcopali autoritate in opera pietatis distribuentur.*

¶ Id præterea erat Ecclesiæ legibus statutum ne quis usurariorum causis patrocinaretur. Conc. Paris. ann. 1212. apud Marten. tom. 7. Ampl. Collect. col. 102: *Statuimus sub pœna excommunicationis, ne quis clericus nundinarius vel alius fœneratori serviat, aut computationes usurarum aut venditiones usurarii ad terminum vel contractus ejus usurarios de nundinis ad nundinas scribat, et quod nullus advocatus causam usurarii vel hæresis defendat.* Sed et eorum mulieribus post partum ecclesiæ ingressus sacerdotumque benedictio denegabatur. Statuta Eccl. Suession. apud eumd. Marten. ibid. tom. 8. col. 1548: *Nec uxor ejus (usurarii) cum de partu surrexerit, ad purificationem admittetur, et ita ei denegentur sacramenta ecclesiastica.*

Pœna igitur usurarii vivi ex prædictis, pertinet ad Ecclesiam, cum et excommunicari, et coram giudice ecclesiastico in Curia Christianitatis accusari et conveniri potuerit, pœna vero usurarii mortui pertinuit ad Regem, quod etiam docent Statuta Regum Angliæ Edw. III. ann. 15. cap. 5. apud Westmonast. ann. 11. cap. 8. Henrici VII.

ann. 3. cap. 5. et 6. Henrici VIII. ann. 37. cap. 9. Edwardi VI. ann. 5. et 6. cap. 23. Sed et jure scripto, quo utimur, inquit Skenæus, usurarius in Curia Regis post mortem non damnatur, sed vivus variis pœnis punitur. Vide Gul. Prynneum in Libertatib. Eccl. Anglic. tom. 3. pag. 1209.

Usuræ autem nomine quid censeretur, ita definit S. Ludovicus Rex Franc. in Statuto ann. 1230. pro Judæis: *Usuras autem intelligimus, quidquid est ultra sortem.* Ita etiam Capitulare 5. ann. 806. cap. 12. lib. 3. Capit. cap. 119. Regiam Majestatem lib. 3. cap. 1. § 5. et Concilium Auscitanum ann. 1308. cap. 3. Auctor Græcismi MS.:

Est usura suos quicquid tradit mihi nummos Spe luci, fœnus duplex Usura vocatur.

Consuetudines Montispessulani: *Fœnerarii, seu usurarii, qui denarios pro denariis accommodant, non recipiuntur in testimonio.* Charta Philippi Reg. Fr. ann. 1204. pro Falesiæ incolis ex Regesto 120. Archivi regii num. 30: *Sciendum etiam, quod nos aliquem de Burgensibus apud Falesiam residentiam facientibus, non accipiemus ad occasionem usuræ nisi denarium pro denario, vel æquivalentiam alicui accommodaverit.* Exstat Statutum Philippi Franc. Reg. datum apud Montem Argi die Sabbati ante Festum Purific. B. M. ann. 1311. in quo usuram facere dicitur, qui ultra unum denarium in septimana, 4. denarios in mense, vel 4. solidos in anno pro libra acceperit. [Statuta Synodi Senon. ann. 1269. in Chartul. Episc. Paris. fol. 109: *Ex qualitate autem negotii et personæ creditoris contractus Usurarios reputamus, videlicet si creditor consueverit fœnerare.*] Vide Assisias, seu Statuta Caroli I. Reg. Sicil. MSS. cap. 8. sub finem ubi de usuris Judæorum agitur. Charta Durandi Episcopi Cabilonensis supra laudata: *Doctores vero illum solum fœneratorem intelligunt, qui solidum vel libram per hebdomadam, vel mensem, vel annum pro denario, vel denariis ejusdem monetæ, vel alterius accomodat, ludo excepto, ita quod de retroactis, usque ad confessionem chartæ non potest aliquis super hoc conveniri; alio modo non intelligitur esse fœnerator, et debet probari de usura, etc.* [Durandus a S. Porciano in Comment. ad Magistrum Sententiarum lib. 3. dist. 37. qu. 2: *Hoc autem fit in usura in qua aliquis ultra pecuniam mutuam vel vinum, seu bladum, petit sibi duas recompensationes, unam quidem recompensationem æqualem, aliam vero quasi pretium usus, quod Usura dicitur.*] Adde Glanvillam lib. 10. cap. 8. extremo. Jura et Consuetudines Normanniæ cap. 20: *Usurarium autem catalla Duci Normanniæ consuetudine pristina dimittuntur, ut hujusmodi occasione ambitiosa usurarum malitia in posteris refrænetur. Tribus autem modis usura committitur, uno scilicet modo, cum ultra taxatum pretium alicujus rei pro concessio solutionis temporis spatium, mutuator se tradenti obligat aliquid redditurum.... Secundus modus est, cum res unius speciei commodatur, pro re alterius speciei majoris pretii ad terminum persolvenda in eadem quantitate terminatum; ut ordeum præstare pro frumento, vel cervisiam pro vino. Tertius autem modus est de mortuo vadio, mortuum enim dicitur vadium, cum fructus rei invadiatæ, quos percipit commodator, eam quantant in nihilo fructus vel proventus.*

¶ USURA REALIS et Mentalis, in Sta-

tutis Eccl. Constant. apud Marten. tom. 4. Anecd. col. 800 : *Usura realis est, quando mutuo dantur XII. denarii pro XIII. vel alias secundum magis et minus. Et mentalis est quando propter dilationem carius vendunt et vilius emunt.* Manuale Henrici Sistaric. Episc. ibid. col. 1085 : *Et nota quod usura non solum se extendit ad pecuniam mutuandam, sed ad quicquid ultra sortem accipitur, sive honoris, vel gagerii, vel comestione equorum, vel de illicitis venditionibus, et hujusmodi.*

Sed cum ejusmodi usurarum prætextu domini vassallos seu tenentes suos vexarent, eisque persæpe id criminis contra jus imponent, ut eorum sibi asserent bona, fisciisque suis addicerent, quod de intestatis factitatum supra observavimus, interdum id privilegii communitatibus concedebant, ut ab hac perquisitione essent immunes. Charta Philippi Regis Franc. ann. 1220. ex Regesto Normannico sign. P. in Camera Comput. Paris. fol. 26 : *Concessimus Burgensibus nostris de Cadomo residentibus in villa Cadomi, quod nec eos, nec ucores, nec hæredes eorum capiemus ad occasionem de usura in morte eorum, nec hæredes nostri.* Charta pro Communia Vernolii : *Quod nec ab illis, nec ab eorum hæredibus, si fuerint apud Vernolium per annum et diem residentes, aliquid exigimus pro morte usurarii de eis, quæ spectant ad usuram, si tempore mortis suæ apud Vernolium fuerint residentes omnino illa exactione quitamus in perpetuum.* [Libertat. hominum S. Georgii de Esperanchia ann. 1291. tom. 1. Hist. Dalph. pag. 27. col. 2 : *Præterea volumus et dictis burgensibus nostris et habitatoribus dictæ villæ concedimus in perpetuum pro nobis et hæredibus seu successoribus nostris, quod in Usurariis manifestis vel non manifestis, sive decedant testati, sive non, qualiter et quocumque loco decedant, quod in bonis et rebus ipsorum nihil possumus vel debeamus ratione exercitii usurarum exigere vel habere, nec in vita, nec in morte, nec post mortem ipsorum; sed eorum res et bona deveniant ad hæredes et propinquiores ipsorum, dum tamen teneantur satis dare de clamoribus suis emendandis, et eos emendare; hoc salvo, quod si aliquis usurarius vel alter decederet, nec vellet emendare clamores suos, vel præcipere quod emendarentur, bona ipsius ad nos pertineant; nisi aliquis usurarius vel alter decederet morte subitanea; ita quod non posset sciri, utrum voluerit clamores suos emendare vel non, tunc bona ipsius ad hæredes ipsius ut supra pertineant.]*

USURARI PUBLICI, Qui, ni fallor, ii sunt quos Gaufridus Vosiensis loco citato vocat *feneratores publicos, obnoxios Principibus.* Charta Henrici Imp. ann. 1156. pro erectione Ducatus Austriæ, apud Miræum in Donat. Belgic. lib. 2. cap. 52 : *Et potest in terris suis omnibus tenere Judæos et Usurarios publicos, quos vulgus vocat Gennerteschin, sine imperii molestia et offensâ.*

* Constitut. Jacobi I. reg. Aragon. ann. 1228 : *Statuimus quod Judæi terræ nostræ non recipiant pro Usuris, nisi viginti solidos pro centum in anno.* Alla ejusd. reg. ann. 1240 : *Statuimus... ut nullus Judæus audeat amplius recipere pro Usuris, quam quatuor denarios in mense pro quolibet libra denariorum.* Res autem mobiles, quæ fuerant usurarii mortui, in fiscum redigebantur, ut patet ex Lit. remiss. ann. 1416. in Reg. 169.

Chartoph. reg. ch. 379 : *Comme par la coutume de nostre pais de Normandie, les biens meubles de ceulx, qui sont entrepris d'usage de prest à usure, soient à nous confisquez et acquis, quant ilz vont de vie à trespas dedens l'an et le jour de l'intermission dudit prest, etc.*

† USURARIUM, Ususfructus, jus utendi, idem quod Usuria. Vide in hac voce. Charta ann. 1124. apud Miræum tom. 1. pag. 276. col. 1 : *Walterus de Trudeneris prædium.... tradidit.... ad altare B. Laurentii, ex integro tam in culturis et pratis, quam in nemore et censu et familia.... cum omnibus Usurariis et appenditiis suis, cum omni decima indomnicatus proprii, nec non et tota justitia ejus prædii.* Alia ann. 1136. apud Calmet. inter Probat. tom. 2. Hist. Lothar. col. 395 : *Liberum hic etiam Usurarium banni in pratis, agris, aqua et nemoribus, tam apud Commarceum quam apud Morleium, sive pro domibus, sive pro utensilibus sibi parandis.* Vide mox Usuria.

* USURATIVE, Cum fenore, Gall. *Usurairement.* Formulæ MSS. ex Cod. reg. 7657. fol. 31. rº : *Nec verens quam grave sit apud Deum et gentes, pecunias et alias facultates suas Usurative augmentare.*

USURIA, Jus utendi, Usagium. Vetus Charta apud Perardum in Tabulis Burgundicis pag. 31 : *Et Usuriam silvæ, etc.* [Vide Usurarium.]

USURULUM. Charta ann. 1207. apud Ughellum in Episcopis Veronensibus : *Solvendo.... illud fodrum antiquum et Usurulum, quod solvebat prædicta universitas Imperatori cum ipse intrat Italiam, etc. Forte Usitatum.*

† USURPARE, Exorare, Gall. *Obtenir.* Acta SS. Perpetuæ et Felicitatis num. 2 : *Usurpavi ut mecum infans in carcere maneret.* Vide mox Usurpatio.

† USURPATIO, apud Paulum JC. in leg. 2. ff. de Usurpat. et usucapionibus, est *usucapionis interruptio.* Oratores autem usurpationem frequentem usum vocant. In leg. seq. *Usucapio* definitur adjectio dominii per continuationem possessionis temporis lege definiti. Hæc spectat vox *Usurpare* apud Gellium lib. 8. cap. 2. Vide *Calvini Lexic. jurid. et Argentreum in Consuet. Britan. art. 266.*

* USURPATITIUS, Usurpatus. Indiculus de episc. Briton. deposit. tom. 7. Collect. Histor. Franc. pag. 289 : *Hos tres Usurpatitios episcopos constituit (Nomenolus) ceteris quatuor in antiquis urbibus derelictis.* Paulo ante *Pseudo-episcopos* appellat.

† USURPATIVE, Injuste, inique. Hugonis Metelli Epist. 42. tom. 2. Monument. sacræ Antiq. pag. 388 : *Panes sanctos quos non licet edere nisi solis prædicatoribus, Usurpative comedunt (Cœnobitæ.)*

* USURPATIVUS REX, Qui Regis nomen et jura usurpat. *Fragm. Hist. Britan. Armor. tom. 7. Collect. Hist. Franc. pag. 52 : Perlecta autem hac epistola in auditu Salomonis Regis Usurpativi, etc.*

* USURPATOR, Invasor, injustus occupator, Gall. *Usurpateur.* Chron. Turon. tom. 10. Collect. Histor. Franc. pag. 281 : *Contra Hugonem itaque regem regni Usurpatorum insurgit (Carolus).*

† USURULA, τραπεζιον, in Gloss. Lat. Gr.

1. USUS, Musicæ species, quæ non per regulas, sed ex usu addiscitur, notis musicis in libris Ecclesiasticis singulis syllabis superpositis, abrogatis ac neglectis lineis et clavibus musicalibus; cujus quidem musicæ speciei exemplum descripsit Menardus in Notis ad librum

Sacramentorum Gregorii M. Anonymus Interpres Hugonis Reutlingensis : *Post Incarnationem Christi plures Doctores S. Ecclesiæ, et specialiter S. Gregorius et Ambrosius, cantum musicalem, quo tam Latini, quam Alemanni, cum cæteris linguarum diversarum nationibus, utuntur in divino officio, in duo volumina librorum, videlicet in Antiphonarum et Graduale collegit, dictavit, et neumavit, seu notavit. Processu tamen temporis quidam Alemanni, et præcipue Canonici Ord. S. Benedicti, qui cantum musicalem non solum ex arte, verum etiam ex usu et consuetudine perfecte et cordenter didicerant, ipsum, omissis clavibus et lineis, quæ in neuma et nota musicali requiruntur, simpliciter in libris eorum notare cœperunt, et sic decantaverunt deinde juniores, et suos discipulos sine arte, ex frequenti usu et ex magna consuetudine cantum informare, qui cantus sic per consuetudinem doctus ad diversa pervenit loca. Unde jam non Musica, sed Usus est denominatus. In quo tamen cantu discipuli deinde a doctores et doctores a discipulis multiformiter discrepare cœperunt, ex qua discrepantia et artis ignorantia Usus dictus est confusus. Quo usu confusus spreto, nunc fere omnes Alemanni hactenus miserabiliter per cantum seducti ad veram artem Musicæ revertuntur.*

☞ Huc spectat Chronicon Trudonense lib. 8. apud Acher. tom. 7. Spicil. pag. 441 : *Sed cum nesciret secundum usum claustrii cantare (usus cantandi, nescimus unde hoc acciderit, nulli. com provincialium nostrorum convenit) erubesceret vehementissime, quasi stipem inutilem inter cantandum in choro stare,.... graduale unum propria manu formavit, musiceque notavit syllabatim, ut ita dicam, totum usum prius a senioribus secundum antiqua eorum gradualia discutiens. Sed cum usus eorum per quamplurima loca propter vitiosam abusionem et corruptionem cantus, nullo modo ad certam regulam posset trahere, et secundum artem non posset notare, nisi quod regulari et verisona constaret ratione, ipse autem ab usu Ecclesiæ non facile vellet dissonare, miro, ut dixi, indicibili labore in hoc tantum se frustra afflicti, quod ex toto usum mendacem regulam vera tenere non potuit; sed in hoc profecti quod quidquid alicubi in monacordo cantari potuit de usu Ecclesiæ non prætermisit se prætereire.*

† 2. USUS, Præstatio qua ex usu pensatur, idem quod Usitata supra. Charta ann. 1080. ex Tabul. S. Victoris Massil. : *Ego Rostagnus Avenionensis Episcopus contra præceptum Dei malum Usu habebam, scilicet accipiebant homines mei de vineis S. Promacii pro custodiis quæ vulgo gardias dicuntur contra morem quantum illis videbatur. Sed et de villanis qui habitant in ipsa villa Sancti consuetudines malas accipiebant, et vi auferabant quod poterant; unde ego considerans quia magnum peccatum esset hoc et contra Dei voluntatem, dimisi malum Usu.* Vide Consuetudo 4.

† 3. USUS, Jus utendi, ut supra Usuria. Inventar. Chartar. Reg. ann. 1482. fol. 204. vº : *Litteræ sub sigillo religiosorum abbatis et conventus S. Judoci in bosco mentionem facientes de exchange Usus sive usagii quod habebant in silva de Cressy.*

† 4. USUS, Detritus, Gall. *Usé.* Inventar. ann. 1476. ex Tabul. Flamar. : *Item plus duo linteamina Semiua ejusdem telæ borgesis.* Vide Usatus in Usare.

* 5. USUS, adject. Qui ab antiquo tem-

pore in usu est, cujus initium ignoratur. Charta ann. 1235. in Chartul. Cluniac. : Jocerannus Grossus, Brancedumi dominus,.... concedo quitationem, quam Stephanus dominus Calvimontis fecit monachis Cluniacensibus de Bernardo des Pomiers, quem ipse Stephanus quitavit ab omnibus, exceptis moribus Usis in villa de la Verrere.

* **USUS-MERITUM**, Ususfructus, jus usufructuarium et precarium. Charta Ludov. reg. Germ. ann. 829. inter Probat. Hist. S. Emmer. Ratisbon. pag. 35 : Qualiter Baturicus episcopus praestisset eis ad Usum-meritum quasdam res, ex ratione monasterii sui S. Emmerami,.... nec non et alias ex ratione ejusdem monasterii eis ad Usum-meritum diebus vitæ eorum concessisset, etc. Liceat illis, sicut dicimus, diebus vitæ eorum usufructuario ordine tenere et possidere.

* **UTARE**, Uti. Lit. remiss. ann. 1358. in Reg. 86. Chartoph. reg. ch. 501 : Qui Colardus in artificio marescalli et fabricii est expertus et subtilis,.... et in fortaliciis dictæ villæ de artificio suo Utabat utiliter.

* **UTAREUS**, UTARINUS, UTARIS, Vetus, antiquus, seu id quo uti solitum est ab antiquo. Reg. feudor. Aquit. in Cam. Comput. Paris. sign. JJ. rub. fol. 33. vº : Cum duabus mensuris Utaribus seu veteribus, una rasa frumenti et alia avenæ ad cumulum. Ibid. fol. 34. rº : Et debent inde omnes insimul quatuor mensuras Utarinas seu veteres bladi, scilicet duas frumenti rasas et duas avenæ..... Bidonus de Gravel.... debet dicto domino regi Angliæ unam mensuram Utaream et rasam frumenti.

* **UTCUMQUE**, pro Male, ni fallor, in Charta Ludov. VII. ann. 1112. ex Chartul. Compend. fol. 61. rº. col. 2 : Unde ipse (Ranardus) multo tempore excommunicatus, Utcumque postmodum vitam finivit.

† **UT DICITUR**, Formula quæ cautionis causa ad nauseam usque adhibetur in Instrumentis 11. 12. et 13. sæculi : omnium instar sit Charta Officialis Paris. ann. 1248. ex Tabul. Sangerm. : Notum facimus quod in nostra præsentia constitutus Godefridus de Anthogniaco clericus, recognovit se vendidisse et in perpetuum quitavisse Abbati et Conventui S. Germani de praliis.... arpentum et dimidium vineæ sitæ apud prata, Ut dicitur, in censiva eorumdem Abbatis et Conventus, Ut dicitur, ad x. denarios, Ut dicitur, capitalis census, et ad VII. sextarios vini annui redditus, Ut dicitur. Item arpentum et dimidium vineæ sitæ apud Freugas, Ut dicitur, ad XII. denarios censuales, Ut dicitur. Item quoddam arpentum terræ sitæ apud Bouffe, Ut dicitur, in censiva dictorum Abbatis et Conventus, Ut dicitur, ad VIII. denarios, Ut dicitur, censuales. Item dimidium arpentum vineæ sitæ in eadem censiva, Ut dicitur, ad v. denarios, Ut dicitur, censuales, et quamdam domum sitam juxta eandem vineam, Ut dicitur, in censiva Domus Dei Paris. Ut dicitur, ad II. denarios, Ut dicitur, censuales.

* **UTDICUS**, a Belgico Uytgedycke, Agger contra inundationes maris, terra ex accessionibus maris aggregata. Charta Margar. comit. Fland. ann. 1269. in Suppl. ad Miræum pag. 602 : Cum Johanna Flandriæ quondam et Hanoniæ comitissa contulisset ecclesiæ B. Mariæ de Camberone Cisterciensis ordinis totam terram de indico et Utdico in officio de Hulst ; et occasione hujusmodi vocabuli Utdici, intelligere vellent abbas et conven-

tus de Camberona omnes jactus maris ;... nobis e contra asserentibus quod ratione dicti vocabuli Utdici, non debet intelligi nisi terra tempore factæ collationis habitata et dico omnino adhærere, quæ tantum commode inhabitari poterat vel adiri, etc. Alia Joan. abb. de Camber. ejusd. ann. ibid. pag. 603. col. 2 : Nullum jus de cætero reclamabimus in terris, moris, indicis, Utdicis et maris jactibus in officio de Hulst. Charta Guid. comit. Fland. ann. 1285. ex Chartul. Namurc. in Cam. Comput. Insul. fol. 2. rº : Nos Guido comes Flandriæ.... dilecto filio nostro Johanni de Namurco dedimus et concessimus.... unum rejectum maris, qui dicitur vulgariter scor vel Utdich. Alia ejusd. comit. ibid. fol. vº : Avons donné à Ysabel nostre chiere compaigne.... tous les gées de mer, Utdis, comment ke on les puist ne doive apeler. Un scor c'on appelle Utdich, in Ch. ann. 1281. ibid. fol. 7. vº.

† **UTELE**, UTELEIA, UTELIS, Mensura frumentaria : item, Ager, in quo tantum frumenti seminari potest, quantum capit hæc mensura. Vide in Octalium.

* **UTENCILIA**, [Utensilia : « Reperiit ipsam ecclesiam bene dispositam et omnia Utensilia ejusdem bona et sufficientia. » (Chevalier, Visit. episcop. Gratianop. p. 117.)]

† **UTENSERIA**, Utensilia, suppellex. Continuat. Joh. Iperii Chron. apud Marten. tom. 6. Ampl. Collect. col. 627 : In quo (testamento Willelmi Abbas) omnia vasa argentea religiosorum suo tempore defunctorum conventui reliquit, omnia debita ex pecunia pro ipsum ecclesiæ suæ in necessitate mutuo data dimisit, successori suo omnia coquinæ Utenseria argentea dedit.

1. **UTENSILE**, Instrumentum, Gall. Outil. Petrus Damian. lib. 6. Ep. 7 : Calcaria, scutica,.... et si quæ alia equitandi sunt Utensilia. [Mirac. S. Gibriani tom. 7. Mali pag. 643 : Sed grave pondus ferri..... nisi Utensili ejusdem materię dissipari non potuit. Utisse Tolo-satibus idem quod Outil, instrument.]

* 2. **UTENSILE**, Ustrina, officina quævis, et ea præsertim quæ ad aquas extracta est. Chron. Volemari apud Oefellium tom. 2. Script. rer. Boicar. pag. 532. col. 2 : Rudolfus Romanorum rex.... civitatem Wiennensem.... bello cingit et vastatis circumcirca pomeriis et aliis civitatibus Utensilibus dilapidatis, etc. Vide supra Usina.

* 3. **UTENSILE**, Vox generalis, quæ de animalibus, granis, aliisve rebus accipi videtur, in Charta ann. 975. tom. 1. Hist. Trevir. Joan. Nic. ab Hontheim pag. 318. col. 2 : Legalis decimatio totius decimationis omnium Utensilium, ad eandem Refereschet curtem pertinentium, tam in porcis videlicet quam in aliis Utensilibus. Vide supra Usina. [* Chart. Carol. M. ann. 798. in Schannat. Histor. Wormat. Probat. num. 1 : Erembertus Wormatiensis ecclesiæ episcopus nostram excellentiam adiit, se reclamans ob contentionem quandam, quam rei publicæ judices et actores fecerunt inter ecclesiam suam, et inter regiam potestatem, de sylvis Otenwald et cæteris Utensilibus in pago Lobodunbergense, volentes omnem Usum prædicti pagi in dominicum fiscum redigere, propterea ante nos in manibus detulit præceptum Dagoberti reg. Franc. in quo continebatur, quod alter.... tradidit.... omnem sylvaticum in sylvis Otenwald cum omni Utensilitate in omni pago Lobodunbergense, etc.]

† **UTENSILITAS**, Utilitas, usus. Tertull.

de Cultu fem. lib. 1. cap. 4 : Quod si de qualitate usus gloria est auro et argento, at quin magis ferro et æri, quorum ita disposita est Utensilitas, ut et proprias operas plures, et necessarios exhibeat rebus humanis.... jam igitur æstimandum est unde obviant tanta dignitas auro et argento, cum et consanguineis, quantum ad genus, et potioribus, quantum ad Utensilitatem materiis præferantur.

† 1. **UTENSILIMUM**, Utensile, ornatus. Andreas Floriac. in Vita MS. S. Gauzlini Archiep. Bituric. lib. 2 : Ornates faciem templi olosericis aulæis, et multi generis Utensilitas, etc.

* 2. **UTENSILIMUM**, Instrumentum, res quævis, qua quis utitur. Chartul. ecel. S. Dion. Exoldun. : Da quolibet equo portante Utensilium, quod vocatur baat, etc.

* **UTENSIS**, vel UTENSUS, Utilitas, commodum, quicquid usui aptum est. Charta Henr. reg. ann. 1011. ex Diplom. Tegur. apud Oefellium tom. 2. Script. rer. Boicar. pag. 80. col. 2 : Hobas regales lac.... concedimus et de nostro jure in jus ac dominium eorum cum omnibus Utensibus, quæ ibi inveniri vel apparari possunt, prorsus transfundimus. Vide Utensilitas.

* **UTERICIA**, Icterus, Gall. Jaunisse. Glossar. Lat. Gall. ann. 1352. Cod. reg. 4120 : Utericia, Janisse.

† **UTERINUS**, Gall. Uterin : Fratres uterini vulgo dicuntur qui diverso patre, sed eadem matre geniti sunt, in Cod. Theod. leg. 9. tit. 42. lib. 9. Chron. Angl. Th. Otterbourne pag. 183 : Obiit etiam (ann. 1394.) Ducissa Eborum, soror Ducissæ Lancastriæ Uterina, etc. Interdum Uterini etiam nuncupantur ex altero connubio procreati, ad discrimen duntaxat eorum qui eodem patre, sed diversa matre ex prioribus nuptiis nati sunt, ut in Charta ann. 1277. tom. 2. Hist. Dalph. pag. 17. col. 2 : Drodonetus assignet Guidoni et Guillelmo fratribus suis Uterinis, cuilibet viginti libras Viennenses censuales ad vitam eorum tantum..... Item dicto Aymareto filio meo ex secunda uxore, relinquo jure institutionis castrum de Pineto, etc. ita tamen quod Aymaretus assignet Guillelmeto et Alberto fratribus suis Uterinis, cuilibet viginti libras censuales Viennenses ad vitam, etc.

† **UTERINI** appellantur Monachi ejusdem cœnobii alumni, apud Andream Floriac. in Præfat. ad lib. I. Mirac. S. Benedicti ex cod. MS. Vaticano.

* Glossar. Gall. Lat. ex Cod. reg. 7684 : Uterinus, d'un ventre. Vide mox Utrinus.

* **UTERIUS**, [« Uterius, d'un ventre. » (Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.)]

* **UTESILIA**, [Utensilia : « Cujus domos omnino ducis ad dissipationem, munimenta et omnia Utensilia dicte capelle eodem modo. » (Chevalier, Visit. episcop. Gratianop. p. 37.)]

† **UTFANG**, Charta Caroli Boni Comit. Flandr. ann. 1119. apud Miræum tom. 1. pag. 680. col. 1 : Condonavi duas partes decimæ, id est duas garbas totius solitudinis seu deserti, quod Teutonice vocatur Ulfanc vel Wostinia, in parochia de Erminghem, etc. Vide Ufangi.

† **UTFANGETHEF**, Bractono lib. 3. tract. 2. cap. 35. dicitur latro extraneus, veniens aliunde de terra aliena, et qui captus fuit in terra ipsius, qui tales habet libertates. Ita etiam Fleta lib. 1. cap. 47. § 5. Proprie autem ita appellatur jus cognoscendi et judicandi de ejusmodi furibus, quod qui habet, dicitur habere

Urfangetes. Vide eundem Bracton. eod. lib. cap. 8. § 4. Charta Joannis Regis Angliæ ex Monastico Anglic. tom. 1. pag. 310: *Concedimus etiam eis, quod ipsi Abbas et Prior et Monachi habeant libertatem curiæ suæ de omnibus tenementis suis cum soka et saka, et tholl, et theam, et infangentes, et Urfangentes.* *Urfangentes*, scribitur in tom. 2. pag. 827. Adde Brittonum in Legib. Angl. pag. 90. v. [*Urfangentes*.]

UTFANGI, Novales terræ, videlicet noviter excultæ, quæ vulgo *Utfangi* dicuntur. Ita Charta Theodorici Dom. de Avenis, apud Miræum in Donat. Belgic. pag. 181. [Vide *Utfanc*.]

UTFLAT. Vide *Ustact*.

† **UTHAGIUM**. Vide supra in *Huesium*.

UTHBAN. Charta Henrici III. Regis Angliæ tom. 2. Monastici Anglicani pag. 1032: *Et sint quieti... de scutagio, et hidagio, et cavagio, et cornagio, et summagio, et Uthban, et schiris, et hundredis, etc.*

UTHESIUM. Vide supra in *Huesium*.

UTHLANDES. Charta Roberti Comitis Flandriæ in Tabulario S. Bertini: *Illi vero, qui in prædicta villa (de Poperinghe) ad banweric constituti sunt, debent Comiti tantum Uthlandes, banweric, et landweric, et placitum inde erit Abbatis. Uut-lander, Kiliano, est extraneus, alienigena.*

* **UTHLEAW**, Muleta proscriptis indicta, vel Jus proscribendi, Anglis *Outlaw*, Proscribere. Charta Eduardi reg. Angl. ann. 1044. in Suppl. ad Miræum pag. 13. col. 2: *Concedo eis etiam in omnibus terris suis prænominatis consuetudines hic Anglice scriptas, scilicet... Uthleaw, etc.* Vide *Uthlandes* et infra *Ullaga*.

UTI, cum accusativo. Ferrandus Diac. in Brev. cap. 124: *Ut lectores oraria non Utantur, etc.* Synodus Romana sub Zacharia PP. ann. 743. cap. 3: *Ut Episcopus, Presbyter et Diaconus secularia indumenta non Utantur, nisi ut concedet, tunica sacerdotali.* Alypius vero auctor Descript. orbis cap. 1: *Escam vero non Utuntur omnibus communem.* Vide *Dio-medem* lib. 5. de Grammat.

† **UTI**, Solere, in usu esse. Litteræ Edwardi II. Reg. Angl. ann. 1317. apud Rymer. tom. 3. pag. 682: *Secundum communem legem, quæ Utitur in partibus illis, se ad rationem poni et multipliciter inquietari per eosdem, etc.* Acta S. Franciscæ Rom. tom. 2. Mart. pag. 153: *O mi Jesu Christe (id quod semper Utebatur in similibus oppressionibus dicere.) Sic Utebatur in illo loco, in Vita MS. S. Gurthierni ex Tabul. Kemperleg.*

* Constit. MSS. Jacobi II. reg. Aragon. ann. 1321: *Ordinamus quod si aliquis fuerit bannitus per officialem nostrum, pro crimine quod commisit, et erit in loco prælati... aut alterius, qui Utitur et usus fuit, sustineat bannitos nostros in suo, etc.*

UTICA. Cista. Vide *Hutica*.

† **UTIFRUI**, Usumfructum habere, usufructuario jure re aliqua uti. Charta Alberti Ducis Austriæ ann. 1298. apud Ludewig. tom. 5. Reliq. MSS. pag. 444: *Castra, civitates, et oppida, et districtus in omnibus supradictis teneant, et Utifruantur eis, quousque per nos vel successores nostros Romanorum Reges vel Imperatores eisdem Regi Boemix ac heredibus ejus de prædictis quinquaginta millibus marcarum ejusdem ponderis et argenti fuerit integre satisfactum.* Alia Bolkonis Ducis Silesiæ ann. 1364. apud eumd.

VIII

tom. 6. pag. 408: *Ipsam villam... cum omni libertate et abque omni servitutis onere habendam, tenendam, possidendam, Utifruendam et in usus suos placide et quiete pro omnibus nostris successoribus convertendam... donamus.* Litteræ Ludovici XII. Reg. Franc. ann. 1502: *Dicta bona dicto Petro de Rohan et suis hæredibus et successoribus concedimus ad habendum, tenendum, possidendum et Utifruendum, de ipsisque dandum, vendendum ad suæ libitum voluntatis.*

UTILIS, Probus, bonus, [strenuus, fortis:] *Utilitas*, Probitas, animi magnitudo. Constitutio Justiniani de Adjutorib. Quæstoris: *Si ille, qui deficiat non habuit filium jam Utilem, jam idoneum ad peragendum Adjutoris officium, etc.* Galli dicunt, *Capable d'exercer une charge.* Regula S. Benedicti cap. 7: *Ut sollicitus sit circa cogitationes suas per-versas, dicat semper Utilis frater in corde suo: Tunc ero immaculatus coram eo, si observavero me ab iniquitate mea. Ubi interpres: Utilis frater est, qui omnibus prodesse, et nulli desiderat obesse, qui nihil sapit, nisi quod Deo placere cognoscit, etc.* [Humilis, pro Utilis, rectius præferunt editiones ejusdem Regulæ recentiores.] Basina ad Regem Childericum, apud Gregorium Turon. lib. 2. Hist. cap. 12: *Novi, inquit, Utilitatem tuam, quod sis valde strenuus, ideoque veni, ut habitem tecum. Nam noveris, si in transmarinis partibus aliquem cognovissem Utiliorem te, expetissem utique cohabitationem ejus.* Vide *Gesta Regum Francor.* cap. 7. Hist. Fredegar. cap. 12. et *Aimoinum* lib. 1. cap. 8. Vetus Notitia apud Ughellum tom. 5. pag. 1588: *Pecora utilia, pulli utiles, ... porcus bonus, utilis.* Tabularium Conchense in Ruthenis: *Et si Utilis fuerit, faciet illum ordinare ad Presbyterum.* Adde lib. 1. Capitular. cap. 82. [*Uti* 76.] [Eadem notione *χρηστικός* occurrit apud Græcos recentiores. Vide Gloss. med. Græcit. in hac voce.]

UTILITAS, Probitas, titulus honorarius, quomodo usurpatur a Gregorio Turonensi. Diploma Chilperici Regis apud Mabillonium: *Ideo cognoscat Magnitudo seu Utilitas vestra, etc.* Ita in Chartis Pipin. Regis apud Doubletum pag. 700. et Caroli M. pag. 707. Caroli C. apud Vassorium in Noviomio pagin. 682. et aliis passim.

UTILITATES, Commodum, proficuum, *Profit*: item, *Negotia*. Gregorius M. lib. 2. Ind. 11. Ep. 24: *Admonentes Charitatem tuam, ut ita efficaciter omnes Utilitates ejus (Ecclesiæ) exerceat, quatenus tui præsentia proprium se, absentem habere non sentiat Sacerdotem.* Epist. 26: *Præterea te ducimus adhortandum, ut ita cunctis Utilitatibus Ecclesiæ tuæ pure ac diligenter exhibeas, etc.* Epist. 37: *Sed et Christiana, ut dicitur, mancipia comparavit, et suis ea obsequiis ac Utilitatibus deputavit.* Guill. Bibliothecarius in Stephano VI: *Numquam psalmodiis cessabat, nisi cum Utilitates populi ad se reclamantis perficere cupiebat, etc.* *Utilitatem Regis facere*, in Lege Longob. lib. 1. tit. 9. § 6. [*Uti* Roth. 377.] Concilium Ticinense ann. 855: *Quidam autem Episcopi et Rectores Monasteriorum res Ecclesiarum suarum subtractas, et aliis personis largitas queruntur, et ideo Ecclesiasticas Utilitates nequaquam se implere posse dicunt, etc.* [Andreas Floriac. Mon. in Vita MS. Gauzlini Archiepisc. Bituric. lib. 1. initio: *Vir pro certo in administrandis publicis Utilitatibus nulli priorum secundus.*]

UTILITAS, Usus, *χρητα*. Cicero lib. 4.

ad Herenn.: *Si idoneus esse potest ad eas Utilitates et aptus, quæ desiderantur ab equo.* Sículus Flaccus: *Ductus aquarum, qui Utilitatibus publicis servierint.* Synodus Romana ann. 826. cap. 13: *Per sollicitudinem Episcoporum hæc quorum diceceseos existunt, ad easdem Utilitates, quibus constituta sunt, ordinantur, etc.* Vide Joannem VIII. PP. Epistol. 254. 263. 272. etc.

* **UTILITAS DOMUS**, Rerum domesticarum cura, Gall. *Ménage*. Alex. Iatrosoph. MS. lib. 2. Passion. cap. 11: *Si infirmus... circa Utilitatem domus sollicitudinem gerat, etc.*

* **UTILLIMUS**, pro Utilissimus. Prolog. in vitam S. Morandi tom. 1. Jun. pag. 349. col. 1: *Sanctorum Patrum præcedentium dicta vel gesta litteris tradere, et succedentium memoriis commendare, Utilissimum est.* Occurrit rursus in Actis S. Nennocæ ibid. pag. 411. col. 2.

† **UTINGA**, Villa, domorum collectio. Vita S. Treverii tom. 2. Jan. pag. 33: *Duo pueruli nomine Radigniselus et Salsufur de pago Dombensi, ubi Briscia dicitur, juxta fluvium Araris, sive Sagonnæ, de villa, sive Utinga, quæ sex millibus a Prissianico vico distat, etc.* Vide *Hustingus*.

† **UTINUS**, Consuetus, solitus, quo utimur. Charta Erlebaldi, Abb. Stabul. ann. 1182. apud Marten. tom. 2. Ampl. Collect. col. 130: *Pauperibus elemosinam de Utinis cibis annonæ, ad mensuram Stabulensis oppidi dari statui.*

† **UTIS**. Odo in Carmine de varia Ernesti Ducis Bavarix fortuna, apud Marten. tom. 3. Anecd. col. 355:

..... statimque hinc inde per omnem
Classem currentes, Utis abstracta marinis
Terga superveniunt, etc.

Legendum videtur *Uncis*, id est anchoris.

† **UTITARI**, Sæpe uti, in Gloss. MSS. apud Vossium lib. 4. de Vitiis serm. cap. 29.

UTLAGA, Exlex, extorris, proscriptus, relegatus; apud Littletonem sect. 197: *Hors de la Loy, Utlage*, ex Saxonico ut laga, *extra legem*; ex ute, foris, et laga, lex. Leges Henrici I. Regis Angliæ cap. 10: *Qui ecommunicatum, vel Utlagam habet et tenet, etc.* Cap. 53: *Si evaserit et aufugerit, pro Utlaga reputetur.* Adde cap. 13. etc.

UTLAGUS, in Regiam Majestatem lib. 1. cap. 18. § 3. *Utlagatus*, lib. 4. cap. 35. ut et apud Hovedenum pag. 654. 655. *Ulagi*, pag. 550. 774. Matth. Paris pag. 423. in Vita Abbat. S. Albani pag. 99. etc. *Utlage*, in Legibus vernaculis Wilhelmelmi Nothi cap. 50. [De iis etiam, nisi hostes, piratas malis interpretari, intelligendum videtur le Roman de Blanchandin MS.:

Quant il trespasseront les barges,
Se il encontrent les Ulaige,
Bien les porront illux atendre,
Et le dromont vers ax defendre.]

* *Wecteloix*, eodem sensu, in Lit. remiss. ann. 1458. ex Reg. 189. Chartoph. reg. ch. 256: *Par lequel ban furent deslors-en-avant (les dessus nommés) tenus et réputés Wecteloix par la coustume de Flandres.*

UTLAGARE, Extra legem ponere, exlegem facere, proscribere. Cum enim quis reus ad iudicium vocatus per quinque Comitatus seu assisias, non comparet, iudex in eum sententiam suam pronunciat, qua eum *extra legem*, et extra protectionem Regis esse decernit, omniaque illius bona fisco addicit. Bracton. lib. 3.

50

tr. 2. cap. 13. § 1: *Si cum sit quarto vocatus non comparuerit... in primis forsaciatur patriam et regnum, et exul efficitur, et talem vocant Anglici Utlaghe, et alio nomine antiquitus solent nominari, scilicet Frenalesman: et sic videtur quod forsificat amicos: et unde si quis talem post utlagariam et expulsionem scienter paverit, receperit, vel cum eo scienter communicaverit, aliquo modo, vel occultaverit, eadem poena puniri debet, ita quod careat omnibus bonis suis et vita, nisi Rex ei parcat de gratia sua.* [Charta Johannis Reg. Angl. in Lib. nigro Scaccarii pag. 383: *Et cum Utlagari deberet, secundum consuetudinem Angliæ, nos propter finem, quem prædicta Matildis nobiscum fecerat, mandavimus eidem Vicecomiti, quod hoc differret.*] Utlagari autem potest masculus 12. annos habens et ultra, non autem si infra, quia prius in Lege Decenæ non debet admitti. Fleta lib. 1. cap. 27. § 11. Vide eundem Bractonum lib. 3. tr. 2. cap. 12. 14. ubi varias causas Utlagationis refert, et Rastallum. Utuntur præterea hac voce Leges Edwardi Confess. cap. 7. 39. Matth. Paris pag. 179. 222. etc. Vide *Caput lupinum*, et in *Wayf.* Confer *Inlagare*.

† UTLAGHIARE, Eadem notione, apud Radulfum Coggeshale tom. 5. Ampl. Collect. Marten. col. 871: *Rex Eustachium de Vesci et Robertum filium Walterii in comitatibus tertio requisitos cum eorum fautoribus Utlaghiari fecit.*

† UTLEGATUS, Idem quod Utlaga. Litteræ Edwardi II. Reg. Angl. ann. 1304. apud Rymer. tom. 2. pag. 950: *Per eosdem proceres... adjudicatis et a regno Scotiæ Utlegatis, etc.*

UTLAGARIA, UTLAGATIO, Proscriptio, quæ inter jura Regia recensetur in Legibus Henrici I. cap. 10. 13. 47. scilicet *trium annorum Utlagaria*, (sic enim legendum) pro *trium stannorum*. Leges Willelmi Nothi cap. 71: *De omnibus Utlagariæ rebus Rex instituit, ut Anglicis se purget ad iudicium.* Charta Richardi II. Regis Angliæ apud Thomam Walsinghamum pag. 254: *Ac etiam perdonamus eisdem ligis ac subditis nostris omnimodas felonias, prodiciones, transgressiones, extorsiones pro ipsis vel per aliquem illorum qualitercunque factas, sive perpetratas, ac etiam Utlegariam vel utlagarias, si qua vel quæ in ipsos, vel aliquem ipsorum, fuerit vel fuerint his occasionibus promulgata vel promulgatæ, etc.* Eadem pene habentur pag. 270. Hinc apud Anglos Forenses *Outlawry*, eadem notione.

† UTLAGARIUM, Simili intellectu. Charta Henrici VI. Reg. Angl. ann. 1452. in Chron. Joh. Whethamstedii pag. 321: *Ac etiam Utlagaria si quæ in ipsos abbatem et conventum hiis occasionibus, seu earum aliqua, fuerint promulgata, et firmam pacem nostram eis inde concedimus.*

UTLAGIUM. Leges Kanuti Regis cap. 32: *Et qui opus Utlagii fecerit, ejus revocatio sit in misericordia Regis, i. qui crimen perpetravit, ex quo utlagium seu proscriptionem incurrerit.*

UTLAGATIO. Tabularium Leprosariæ Pontis Audomari: *Interdictum vulgare Utlagatio nuncupatum.* Apud Prynneum in Libertatibus Angl. tom. 2. pag. 278: *Interdictum, quod vulgariter Utlagatio nuncupatur.* Bracton. lib. 3. tract. 2. cap. 12. § 5: *Procedendum erit ad Utlagationem sive ad Utlagariam.* Adde § 8. et Fletam lib. 1. cap. 28. ubi fuse de Utlagariis.

UTLEP, Evasio, seu *Escapium latro-nium*, Fleta lib. 1. cap. 47. § 14. *Utlai-pa*, in Legibus Henrici I. Regis Angl. cap. 43. eadem notione, a Saxonico *uthleapan*, aufugere, evadere. Vide *Escapium*.

* UTLIQUES, *Dedens*, in Glossar. Lat. Gall. ex Cod. reg. 7692.

† UTPUTE, ἄρε δῆ, in Gloss. Lat. Gr. editis: in MSS. vero, *Utpote*.

UTRIARIUS, Ἀσπίδοτος, in Gloss. Lat. MS. Edit. *Coriarius præfert*.

UTRICISGUM, diminutivum ab *uter*. Gloss. Gr. Lat. MSS. Ἀσπίδο, *utricium*. Ἀσπίδο, *utricidum*. Editum habet *utriciscum*. [Utrum, pro Utrium, in Litteris Henrici IV. Reg. Angl. ann. 1411. apud Rymer. tom. 8. pag. 684: *Cum quatuor duodenis paribus Utrum, etc.* Gloss. Lat. Gr. editæ: *Uter, utris, follis, ἀσπίς*. MSS. habent, *Uter, utris, utreus, follis*.]

† UTRICLARIUM, Nautarum genus, ab *utriculis*, quæ forma navium erat, ita dicti, apud Sponium Miscell. Erudit. Antiq. pag. 61: *Collegio Utriculariorum.* Et pag. 171: *Inter Utricularios Lugdunenses.* Vide ibi Sponium.

† UTRICULARIUS, ἀσπίδοτος, in Gloss. Lat. Gr. Qui infat ex utre fistulam. Utitur Sueton. in Nerone cap. 54.

† UTRINARE. Gloss. Græc. Lat. Βυθίζω, *Utrino, commergo, mergo*. In MSS. Sangerm. *Urino*.

* Ad hoc fortasse verbum pertinet vox Gallica *Ottron*, in Lit. Ludov. ducis Bourbon. et comit. Clarimont. ann. 1360. ex Reg. 94. Chartoph. reg. ch. 36: *Truant, merdous, bastar, Ottron pissé, etc.* Paulo ante *Ottron*.

* UTRINUS, pro *Uterinus*. Vide in hac voce. Sentent. ann. 1411. apud Pez. tom. 6. Anecd. part. 3. pag. 129. col. 1: *Proposuit eo modo, quomodo nobilis domina Anna vocata, avia sua, et nobilis domina mater Johannis, Petri et Nicolai filiorum Herke, de eadem sorores extitissent Utrino.*

* UTSETEN. Vide supra *Inseteny*.

† UTTERARE, a voce Anglica *Utter*, Proferre, distribuere. Litteræ Edwardi VI. Reg. Angl. ann. 1551. apud Rymer. tom. 15. pag. 292: *Dictam falsam monetam sic factam, contrafactam et cuneatam, diversis ligis nostris ignotis pro bona moneta felonice et proditorie exposuit et Utteravit, ad grave dispendium coronæ nostræ.*

† UTUUM, *infusura*, τριμμα προσφαγίου, in Gloss. Lat. Gr. in MSS. Sangerm. *Vitium*, in Regiis, *Bibitum*. Aliæ Græc. Lat. habent, *Moretum*. Vide *Moratam*.

UTWARA. Capitula de Weregildis post Concilium Grateleanum ann. 928: *Et si Tainus ascendisset ut serviret Regi, et equitatus sui vice fungeretur in familia sua, si tunc habeat Tainum, qui ad Utwaram Regis quinque hidas haberet, et in Aula Regis domino suo serviret, etc.* Vide *Wara* 1.

VU, pro U longo, in aliquot Inscriptionibus interdum usurpari observat Scaliger in indice 19. ad Gruterum: v. gr.: *Demvus, τοῦ οἴκου, Arbitrativi, etc.*

1. VUA, Vox exclamantis. Gesta Regum Francor. cap. 29: *Uhi cum vequaretur, dicebat Vua, Vua, quid putatis qualis est ille Rex cælestis, qui sic tam magnos Reges interficit.*

* Lemovices à la *Voul* inclamabant, cum injuriam patiebantur. Lit. remiss. ann. 1409. in Reg. 164. Chartoph. reg. ch. 112: *Iceillui Jameton qui se sentit frappé, commença à crier, comme l'en dit en langage du pays (Limousin) à la Voul, monsieur le prévost, je suis mort.*

† 2. VUA. Charta ann. 885. apud Bal-

dric. Noviom. lib. 1. cap. 52. et Miræum tom. 2. pag. 935. col. 2: *Terras cultas et incultas, peruia, Vua, discapia, prata, etc.* Sed legendum unica voce *Wadriscapia*. Vide in *Waterscapum*.

† VUADA, f. Præfurnium, Gall. *Bouche de four*. Reparat. factæ in Senescallia Carcassonnæ ann. 1435: *Pro faciendo Vuadam et solum dicti furni de terra et lapidibus, etc.*

* VUADICARIUS, VUADIGARIUS, vel *Wadicarius*, Executor testamentarius, qui res testatoris in *vadium* habet, ut de iis disponat. Chartul. eccl. Vienn. fol. 57. vº: *Boso et Andreas diaconi, Leuboini quondam sacerdotis Vuadigarii, recognoscentes promissum et voluntatem ejusdem Leuboini, etc.* Infra *Vuadicarii*. Vide *Gadiator* in *Vadium*.

* VUADRUS, idem quod *Waldus*, *Nemus*, silva. Vide *Gualdus*. Charta ann. 824. apud Pez. tom. 6. Anecd. part. 1. col. 58: *Cum omnibus mancipiis, cum Vuadris, campis, terris arabilis, etc.* Alia ann. 828. ibid. col. 65: *Cum domibus, ædificiis, cum curtiferis, cum Vuadris, campis terris arabilis, tam cultis quam incultis, etc.*

VUASILUS. Capitula ad Legem Alamannor. cap. 4: *Si (coxa) non fuerit transpuncta, et nervora tetigerit, ut ibi Vuasilus intrat, solvat sol. 3.* Et cap. 8: *Si nervora tangit, et Vuasilus intrat, solvat sol. 3.* Ubi *Vuasilus* videtur esse Flandricum et Gallicum *Vuasse*, limus, lutum, cœnum, sanguis scilicet patridus, qui ex vulnere oritur. [Vide *Wasium*.]

* VUEAUNA, Fluvii nomen, in Charta ann. 1368. ex Tabul. S. Vict. Massil.: *Per nostras definitivas sententias declaramus, quod homines burgi S. Zachariæ ab inde nantem non sint ausi transire dictam matrem Vuæaunæ, pro pascy-rando animalia grossa vel minuta.* Vide supra *Mater* 3.

† VUERE, *Humere, pinguescere*. Gemma. Gloss. Lat. Gall. Sangerm.: *Uvere, amoitir, encresser*.

* VUERGIVM, Annonæ species, secale, ni fallor, f. pro *Yvernagium*. Charta ann. 1225. in Chartul. Arremar. ch. 142: *Concesserunt ecclesiæ Arremarensi tres minas Vuergii et tres minas avenæ de decima magni Mesniti.* Vide *Hybernagium*.

VUERNAGIVM, pro *Wionagium*. Vide in *Guida*. Locus est in *Scartio*.

* VUERNATUS, Idem forte quod *Guarnitus*, instructus. Inventar. ann. 1361. ex Tabul. D. Venciæ: *Item quatuordecim equas Vuernatas.* Vide *Garnire* 1.

* VUESCERE, [Humere, impinguescere. DIEF.]

† VUETAGIVM. Vide in *Wactæ*.

† VUIDANGIA, Liberatio, expulsio, Gall. *Délivrance, expulsion*, alias *Vuide* et *Wids*. Arest. ann. 1369. 16. Jun. in vol. 5. arestor. parlam. Paris.: *Super variis pecuniarum summis per eundem levatis et receptis, causa liberationis seu Vuidangie fortaliti de Velainvilla in Persico, etc.* Lit. remiss. ann. 1391. in Reg. 141. Chartoph. reg. ch. 18: *Nostre amé et féal chevalier et chambellan Jehan de Blaisy, par nous commis et ordonné sur le fait des Wides des forteresses occupées par nosdiz ennemis.* Aliæ ejusd. ann. ibid. ch. 50: *Jehan de Blaisy pour le fait de la Vuide des Anglais, par nous ordonnée es pays d'Auvergne, de Givaudan et autres, etc.* Occurrit præterea apud Marten. tom. 1. Ampl. Collect. col. 1523. et 1524.

* VUIDENGIA, Evacuatio, Gall. *Vui-*

dange. Memor. G. Cam. Comput. Paris. ad ann. 1412. fol. 207. v: *Pro construendo et faciendi unum pontem nemoreum in villa Paris. incepturum in buto vici S. Martini, in loco qui dicitur vulgaliter La Planche de Mibray, transversaturum fluvium Secanæ usque ad S. Dionysium de carcere, iterum recto tramite ad parvum Castelletum Paris.... cum provisione quod rupturæ, quæ occasione prædicta necessariæ erunt fieri pro Vuidengia, cedent ad commodum regis.*

† **VUIEGILDUM.** Vide in Weregeldum.

† **VUILITIVA.** Vide in Vultava.

VUITTA. Vide Wita.

VULATIO. Charta Ratchisi Regis Longobardor. ann. 746. apud Ughellum in Episcopis Placentinis tom. 2. pag. 250: *Et firmaverat vobis portum qui dicitur Cotaleo, ubi naves militarem usum habebant Vulatione illa de ripatico, vel justitia, quod et inde in Palatio nostro veniebat, etc.* Ubi legendum forte cum inlatione illa, etc.

* **VULCATIO,** Morbus igneus, seu inflammatorius. Annal. Victor. MSS. ad ann. 1861: *Fuit mortalitas quasi universaliter, sed præcise in regno Franciæ: mortuæque sunt personæ quamplurimæ de bossis, antraxibus, carbunculis et similibus Vulcationibus et inflaturis.*

* **VULGEMENSES,** Incolæ pagi, nescio cujus monasterio Dervensi subditi. Charta Hugon. comit. Campan. ann. 1114. pro eod. monast. in Reg. 142. Chartoph. reg. ch. 134: *Apud Sparnacum me existente, quidam frater eorum, nomine Thebaldus, me adiit, remissionem supra consuetudines, quas Vulcemenses, qui in terra SS. Petri et Pauli, sanctique Bercharii commorantur, debebant, petiit.*

VULGAGO. Fulbertus Carnot. Epist. 46: *Vulgaginem etiam petitam vobis mitimus, quamvis etatem vestram tali jam vomitu fatigari non suademus; sed eo potius, si opus sit allevari, qui frequenter et sine periculo fieri possit ex oxymelle et raphanis valerianæ, quod seniori magis conducibile est morantem alium laxativis pilulis incitari.* [Asarum, Gall. Cabaret, nard sauvage.]

* Glossar. medic. MS. Simon. Januens. ex Cod. reg. 6959: *Vulgago est Azarum dictum Græce, Vulgago Latine.*

† 1. **VULGALITER.** Lingua vulgari, in Charta Ludovici VII. Reg. Fr. ann. 1117. ex Chartular. Maurigniac. Litteræ Johannis Reg. Franc. ann. 1351. tom. 4. Ordin. pag. 117: *Donamus per presentes ad opus dicte domus omnes forefacturas tam in hæreditibus quam mobilibus, et omnes espavias, seu Espaves Vulgaliter. Vide Vulgariter.*

* 2. **VULGALITER.** [« Vulgaliter, communement. » (Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.)]

VULGARIA, [Sirmondo ad calcem Supplem. Conc. Gall. pag. 345. dicitur id quod est commune omnibus villæ incolis, videlicet prædia quædam seu prata, quæ utuntur indivisim; apud nos les Communes. Vide Communia 2.] Leo III. PP. Epist. 10: *Unde et jussistis ut nullus quilibet homo in posterum conquassare, aut in iudicio promovere præsumeret, tam de Vulgaria, quam etiam de mansis, quod per vestrum dispositum Herminus.... nobis reconsignavit.*

* **VULGARICUS,** Vulgaris. *Vulgarica lingua,* in Vita S. Bonif. tom. 1. Jun. pag. 464. col. 2. *Vulgaument,* pro *Vulgaument,* vulgariter, in Charta Isabel. Rom. Regin. ann. 1305. inter Probat. tom. 2. Hist. Burgund. pag. 122. col. 2. Vide supra *Usualiter.*

VULGARIS, *Plebeius,* δημότης, in Gl. Gr. Lat.

VULGARES, Vulgus, plebs. Agobardus Epist. ad Nibridium: *Nonnulli ex Vulgaribus et rusticis abducuntur,* Thomas Walsinghamus in Ricardo II: *Quæ cum audissent responsa Vulgares, in furore versi, etc.* Occurrit etiam apud Amulonem, S. Augustin. Epist. 76. et alibi. [Vide *Vulgaritas.*]

VULGARIS, Colonus. Decreta S. Stephani Regis Hungar. lib. 2. cap. 33: *Si Comes, si Miles, si Vulgaris quidem alterius sui similis mansuinculas invaserit, 5. juvencos solvat.* Ubi Jo. Sambucus: *Vulgaris, i. est rusticus liber factus: nam servi dominos non possidebant.*

† **VULGARISARE.** Vide *Vulgarizare* 1.
† **VULGARITAS,** Vulgus, vulgaris mos. Arnulphus in Hist. Mediol. apud Murator. tom. 4. pag. 24. col. 2: *Hos tales cætera Vulgaritas ironice Patarinos appellat.* Johannes de Monasterio Epist. 7. apud Marten. tom. 2. Ampl. Collect. col. 1329: *Animus fuit.... cum calamum arripere tecum jurgari, quod tu Vulgaritatem sectando, quam fugere summopere philosophi nos admonent, mihi theuromata seu tapeta illa misisti.* Vide *Vulgaris.*

† **VULGARITER,** Lingua vulgari, vernacula. Chron. Mellicense pag. 329: *Prior autem, ut expedire viderit, exponat vel literaliter, vel Vulgariter, quæ fuerint dicenda circa materiam.* Vide *Vulgaliter.*

1. **VULGARIZARE,** In vulgarem linguam traducere, ex Ital. *Vulgarizare,* in Charta Galeacii Comit. Virtutum ann. 1377. [Statuta MSS. Eccl. S. Laurentii: *Quilibet rector.... constitutionem Concilii generalis quæ incipit, Omnis utriusque sexus, publicare et penas in eadem contentas Vulgarizare seu in vulgari dicere teneatur.* Processus de B. Catharina Senensi apud Marten. tom. 6. Ampl. Collect. col. 1275: *Item, aliud (volumen) in quo est dicta legenda Vulgarizata, partim in vulgari Placentino, partim in vulgari Senensi.* Adde eumd. Marten. tom. 4. Anecd. col. 1020. Chron. Domin. de Gravina apud Murator. tom. 12. col. 603. Statuta Vercell. lib. 7. pag. 163. Acta S. Wernheri tom. 2. April. pag. 719. etc.]

† **VULGARISARE,** Eadem notione. Charta ann. 1305. tom. 2. Hist. Dalph. pag. 125: *Lectum fuit et expositum in vulgari eidem D. Dalphino hoc compromissum factum ejus nomine,.... quo compromisso lecto et Vulgarisato idem D. Dalphinus.... ratificavit et approbavit.* Sententia ann. 1497: *Supradicta sententia.... Vulgarisata et data intelligi in vulgari.*

† 2. **VULGARIZARE,** Vulgare, publicare. Gaietanus in Ordine Rom. apud Mabill. tom. 2. Musei Ital. pag. 363: *Alii Cardinales et Prælati possunt differre recipere paramenta, quousque incipiuntur processus, vel quousque diaconus cardinalis ipse incipiat Vulgarizare.* Statuta Perus. fol. 15: *Anno 1326. Indictione septima, die decimo nono Februarii Vulgarizati ibidem specifice.*

* **VULGIA,** *Labellorum obtortiones,* in vet. Glossar. ex Cod. reg. 7613. pro *Valgia.* Vide in *Valgum.*

* **VULGO,** *Inordinate, confuse, incondite,* in eod. Glossar. Hinc *Vulgo natus.* Illegitime natus, in Charta ann. 1362. ex Reg. 91. Chartoph. reg. 331: *Quidam ejus (Joannis de Tailleurcuria) generationem ignorantes improperant, quod ipse Vulgo conceptus et natus fuit,.... licet ipse fuerit de legitimo procreatus.*

† **VULGULOSUS,** *In vulgo generalis,* in

Gemma. Vide Vossium lib. 3. de Vitiis serm. cap. 56. Gl. Lat. Gall. Sangerm.: *Vulgosus, peupliers.*

VULGUS, pro Vulgo. Epistola S. Remigii ad Chlodoveum Regem: *Quia quod Vulgus dicitur, ex fine actus hominis probatur.*

VULMINARE, pro Fulminare: Germani enim V. ut F. pronuntiant, uti supra observatum. Conradus de Fabrica de Casibus S. Galli cap. 16: *Videns Duæ circumspexit Abbatibus animum circa Regis negotia inconvolsum, verbis eum Vulminare attemptat opprobriosis.* [Leg. forte *Vulnerare.*] [99] *Fulminare,* apud Pertz. pag. 180. lfn. 47.]

VULNERARIUS MEDICUS, Qui vulnera curat, in Gloss. S. Bened. cap. de Medicina, ubi exponitur *ιατρὸς* * *τέτρπος.* Forte *τετραπέδιον.* [Gloss. Lat. Gr.: *Vulnerarius, τραυματικός.* Eædem: *Vulgenarius, μοιπλόης:* ubi Vulcanus legit, *Vulnerarius, μοιγοπλόης.* Hinc fortean emendanda Charta ann. 1069. inter Probationes Historiæ Tullensis pag. 84. quam subscribit *Valterus Vulneratus;* pro *Vulnerarius,* ut videtur.]

* Chirurgus. Mirac. S. Hyacinthi tom. 3. Aug. pag. 372. col. 2: *Petrus sartor de Casimiria, manu dextra graviter vulneratus, et a medicis Vulnerariis destitutus, post vota sanatur.*

* **VULNERATIO,** Damnum, detrimentum. Stat. Casimiri ann. 1346. inter Leg. Polon. pag. 18: *Decernimus quod extunc absque Vulneratione causæ, testimonia eorumdem testium per judicem recipiantur.*

* **VULNUS DIFFICILE,** Grave, ad curandum haud facile, Gall. *Blessure dangereuse.* Lit. remiss. ann. 1373. in Reg. 105. Chartoph. reg. ch. 27: *Dictus Laurentius super renes seu dorsum dicti Guilelmi semel vel bis leviter duntaxat percussit, absque tamen alio ictu seu Vulnera difficili vel letale.*

* **VULNUS PENETRATUM,** Penetrans, Gall. *Blessure qui pénètre.* Charta Phil. comit. Fland. pro libert. castel. Brug. ex Cam. Comput. Insul.: *Qui vulnus in capite, sive in ventre fecerit, quod dicunt penetratum Vulnus, convictus dabit vulnerato sex libras;... de minutis vulneribus et a scabinis cognitis, dabunt tres libras.*

VULPECULAM aliquem appellare, convitiis olim species fuit. Lex Salica tit. 33. § 3: *Si quis alterum Vulpeculam clamaverit, etc.* [Ubi non hominem callidum et vafrum significari, sed timidum et meticulosum, auctor est Eccardus in Notis ad hunc locum: unde Provincialis Volpuli meticolosum, et *Volpilatge* inertias vitium dici observat ibidem Vir eruditus. At pro versuto homine usurpat] Auctor Vitæ B. Remigii: *Jussit nominari Vulpeculam: quod, cur ita nominari voluerit, qui fraudes et significationes ipsius animalis cognoscit, satis advertit.* Gregorius Turon. lib. 8. cap. 6: *Multas eis perfidias et perjuria exprobravit, vocans eos sæpius Vulpes ingeniosas.* A voce *Vulpecula,* orta Gallica *Goupil,* qua nostri olim vulpem vocabant. Philippus *Mouskes* in Carolo Simplicis:

Et cil Rollans ot dit ançois
A Hastenc tout pour son gabois,
Que il désoit la bataille,
Pour cou que ja goupils sans faille
Ne seroit pris d'autre Goupil,
Ne leus par leu mis à eseil.

Utitur eadem voce in Carolo M:

Tout ausement com li vilains,
U li pestres loiaus et sains,
Gardent leurs bestes es boins leus,
Pour les Goupils, et pour les leus.

Ibidem :

Fourré de vair et de Goupis.

Galerius Matisensis in Mappa mundi MS. cap. 18 :

Adont les en verriés aler,
Teste levée com Goupis,
Qui de proie s'en va saisis.

Le Pelerinage de l'humaine lignée :

Car il cuidoit que le Goupil,
Deist acertes, mais nennil.

Gourpille, aliis. Le Reclus de Moliens, in suo Miserere MS :

Soutius sont com Gourpilles
Et atraians come formilles.[Vide alia notione in *Vulpes* 1.]

† **VULPECULATOR**, Qui vulpes venatur. Comput. ann. 1202. apud D. Brussel tom. 2. de Usu feud. pag. cxc: *Vulpeculator de ultimo tertio, XIX. l. VI. den. minus.* Goupilleur, in Computo Domani Comitatus Bononiensis ann. 1402: *A Estevene Denary Goupilleur de Monseigneur le Duc (de Berry) en sa Comté de Boulogne aux gages de 6. l. et 4. poquins de froment pour le gouvernement de 10. petits chiens qu'il doit parmy ce tenir à ses frais pour prendre les regnars.*

† **VULPINOSUS**, Callidus, versutus. Chron. ann. 1414. apud Lobinell. tom. 2. Hist. Britan. col. 884: *Dicentes quod ipsa erat superba et intractabilis mulier, ac maliciis et Vulpinosis cavillationibus plena.*

† **VULPENNIUS**, Eodem significatu, in Rhythmo satyrico apud Mabill. tom. 3. Analect. pag. 584.

† **VULPINOSE**, Malitiose, subdole. Chron. ann. 1411. ibid. col. 881: *Dux Burgondie una cum Comite Derby Anglico cum magna Francorum.... comitiua Vulpinose Parisiensem civitatem intravit.*

* **VULPERARIUS**, ut *Vulpeculator*, Qui vulpes venatur. Lit. remiss. ann. 1352. in Reg. 81. Chartoph. reg. ch. 363: *Robertus Trouart Vulperarius noster, etc.* Vide supra *Gopillator*.

* **VULPERIUS**, Eodem significatu. Vadia official. reg. ann. 1328. ex Cod. reg. 8406. fol. 288. rº: *Vulperius regis per diem, quatuor solidos; et per annum pro roba, centum solidos.*

1. **VULPES**, Machinæ bellicæ species. Albertus Aquisensis lib. 2. Hist. Hieros. cap. 30: *Unus de majoribus Alemanniæ Vulpem ex proprio sumptu quercinis trabibus composuerunt, cujus in gyro tutos intexuerunt parietes, ut gravissimos Turcorum sufferret ictus armorum, omniaque jaculorum genera: ac sic in ea manentes tuti, et illæsi urbem fortiter impugnando perforarent. Hoc tandem Vulpis instrumentum, dum ad unguem opere et ligaturis perduceretur, milites prædictorum Principum loricati ad viginti in eadem Vulpis protectione sunt constituti. Sed magna virorum inundatione et conamine iuxta muros applicata, non æquo subsedit aggere, etc.*

VULPECULA, Eadem notione, apud Ottonem de S. Blasio cap. 23. Vide *Eriacus* 2.

2. **VULPES**, Alææ species, nostris etiam haud incognita, vulgo, *le Jeu du Renard*. Jo. Sarisberiensis lib. 1. de Nugis Curialium cap. 5: *Hinc Tessera, Calculus, Tabula, Urlio vel Dardana pugna, Tricolus, Senio, Monarchus, Orbiculi, Taliorchus, Vulpes, quorum artem utilius est dedis cere, quam docere.*

* **VULPILLATOR**, ut *Vulperarius*, in Tabulis cereis expens. reg. ann. 1307.

ex Bibl. S. Germ. Prat.: *Perrotus Mailart Vulpiliator regis, etc.*† **VULPINOSE**, VULPINOSUS. Vide *Vulpecula*.

† **VULPIO**, Vafer, Veterator, apud Apuleium in Apologia: *Nosceretur te.... etiam cum matris blandirere, tamen jam tum Vulpionem et impium fuisse.*

† **VULSELLA**, Instrumentum ad pilos evellendos. Gloss. Lat. Gr.: *Vulsella, τριχολαβίς, ἀκανθολαβίς.* Est etiam apud Celsum Instrumenti chirurgici genus, quo excindendis corruptis carnibus utuntur.

† **VULSIO**, Sarculus, ramus a trunco avulsus. S. Irenæi vetus Interpres lib. 3. cap. 11. num. 1: *Joannes Domini discipulus, volens per Evangelii annuntiationem auferre eum, qui a Cerintho inseminatus erat hominibus, errorem, et multo prius ab his qui dicuntur Nicolaitæ, qui sunt Vulsio ejus, quæ falso cognominatur scientia, etc.*

† **VULSUS**, διάσπασσις, in Gloss. Lat. Gr. MSS. in Cod. Regio: *Vulsus, divulsio.*

VULTATICUM, Præstationis species, incertæ mihi prorsus notionis. [Idem quod supra *Volutaticum*: ex vitiosa pronuntiatione scriptum existimo *Vultaticum*.] Charta Dagoberti Regis Franc. apud Doubletum in Hist. Sandionysiana pag. 656: *Teloneos vel navigios, portaticos, rivaticos, rotaticos, Vultaticos, themonaticos, etc.* [Vultaticus, in Charta Caroli M. ibid. pag. 709.] Charta ejusdem Imper. ex Tabul. S. Germani Paris.: *Theloneum aut rotaticum, seu Vultaticum, cespitaticum, ripaticum, vel salutaticum accipiat.* In Charta Ludovici Pii Imper. ibid. pag. 732. habetur, *volutaticum: Tam de portatico, et pontatico, et ripatico, et rotatico, et timonatico, et Volutatico, et cispitatico, etc.* Charta Ricardi Comitis Normanniæ apud eundem Doubletum pag. 816: *Cum omnibus sibi adjacentibus, portu, teloneis, Vultaticis, piscatoriis, terris cultis et incultis, etc.* Charta Ludovic. Regis Franc. ann. 938. apud Sammarthanos in Episcopis Parisiensibus: *Neque theloneum, neque portaticum, neque piraticum, seu vaticum, nec etiam Vultaticum exinde aliquid accipiat potestas judiciaria.*

VULTAVA, VULTIVA, WULITIVA, Cicatrix; Vultus in *vultu*, seu facie illatum, unde forte vocis etymon. [* *Whiti*, Vultus, facies, *Wam*, Nævus, macula.] Lex Saxonum tit. 5. § 5: *Si os fregerit, vel Vultavam fecerit, corpus, vel coxam, vel brachium perforaverit, etc.* Ubi editio Heroldi *Vulitivam*, Tili *Vultivam*. Lex Frison. Addit. tit. 3. § 16: *Si ex percussione deformitas faciei illata fuerit, quæ de 12. pedum longitudine possit agnosci, quod Wulitivam dicunt, etc.* Edit. Heroldi *Vulitivam*. Lex Anglor. tit. 5. § 10. ubi de Transpunctionibus et membris læsis: *Vultivam 50. sol. componat.* Ubi editio Heroldi *Vultivam* præfert. Vide *Sibrandum* a Sicama. [* et Grimm. Antiq. Jur. Germ. pag. 630.]

VULTIVOLI dicuntur, (verbis utor Joannis Sarisber. lib. 1. de Nugis Curial. cap. 12.) qui ad affectus hominum immutandos, in molliori materia, cera forte vel lima, eorum, quos pervertere nituntur, effigies exprimunt. Eadem verba habet Petrus Blesensis, seu Auctor libri de prestigiis fortunæ. Cujus illusionis in Pharmaceutria Virgilii meminit:

Limus ut hic durescit, et hæc ut cera liquescit,
Uno eodemque igni, sic nostro Daphnis amore.

Naso quoque in libro Heroïdum :

Devovet absentes, simulachraqe cerea fingit,
Et miserum tenues in jecur urget acus.

Atque inde forte genus sortilegii, *Defixio*, videtur appellatum, quod scilicet ejusmodi incantatores acus subinde defigerent in imagines cereas, iis locis, quibus viros ipsos pungere decreverant, qui puncturas ipsas, ac si ipsi pungerentur, persentiebant. Gloss. Lat. Græc.: *Defixiones, vexpouavrelai.* Paulus lib. 5. Sentent. tit. 23: *Qui sacra impia nocturnave, ut quem obcantarent, defigerent, obligarent, fecerint, etc.* Apuleius lib. de Virtutib. herbar. cap. 7: *Si quis devotus defixusque fuerit in suis nuptiis, etc.* Vide *Cujac* lib. 21. Observ. cap. 22. [* Grimm. Mythol. German. pag. 619.]

VULTUARIOS ejusmodi incantatores appellat *Delirius* lib. 6. Disq. magicar. Inde *Invultus*, ipsæ multivolorum præstigiæ, in Legibus Henrici I. Regis Angl. cap. 71: *Si quis veneno, vel sortilegio, vel invultu actione, seu maleficio aliquo faciat homicidium.* Exstant in Archivo Regis Christ. acta varia juridica contra Guichardum Episcopum Trecentem, qui, licet falso, accusabatur, Joannam Regiam Philippi Pulchri uxorem veneficio sustulisse, in quibus asseritur, testes fuisse, qui asseverabant, quod idem Episcopus fecerat *Invultari Reginam*, et quod illa *invultatione* decesserat. In Regesto Curie Parlam. Paris. ann. 1343. hæc legimus: *Sur les paroles, que leddit Messires Jean avoit dites au Roy, c'est assavoir que leddit Messire Henris l'avoit Envulté, ou fait Envultir.* Vide Petrum Blesensem Epist. 85. Continuatore Chron. Nangii ann. 1315. Balsamonem ad Nomocan. Photii et Browerum lib. 11. Annal. Trevir. n. 146. 148.

* Reg. visitat. Odon. archiep. Rotomag. ex Cod. reg. 1245. fol. 352. vº: *Galerius, presbiter de Brayo subitus Baudemont,..... confessus fuit se diffamatum esse de quodam Vultu cereo, constructo per sortilegium; super quo juratus dicit se nichil scire, nisi per dictum cujusdam mulieris quæ conceperat et pepererat de ipso, et habuerat duos pueros.* Lit. Phil. V. ann. 1319. in Reg. 59. Chartoph. reg. ch. 20: *Mandamus.... quatenus, nisi vobis constiterit.... legitime Johannam de Latiagnaco in castelleto nostro Paris. carceri mancipatam, esse culpabilem seu vehementer suspectam de Vultibus cereis olim, ut dicitur, factis contra personam dilecti et fidelis Karoli comitis Valesii, patrii nostri, præfatam Johannam a dicto carcere absque dilatione qualibet deliberetis.* Authent. proces. Rob. comit. Atrebat. ex Cam. Comput. fol. 185. vº: *Frere Henri de l'ordre de la Trinité demanda à Robert que est-ce que voust? C'est un image de cire, lui répondit-il, que l'en fait pour baptisier, pour gréver ceux que l'en veult gréver. L'en ne les appelle pas en ces pays Voultz, repliqua le religieux, l'en les appelle manies.* Vide supra *Baptisare*, *Imaginatio* 2. et in *Votum* 4.

† **VULTUARE**, Veneficio occidere. Charta ann. 1336. apud Lobinell. tom. 2. Hist. Britan. col. 870: *Et quamvis Dux Burgondie et major pars nacionis Britannie voluisset ipsos suspicatos extorquere, ut ipsi notificarent nomina aliorum emulorum, qui ipsos, mediante pecunia et arte dyabolica, induxerant ad Vultuandum Ducem prelibatum.*

† **VULTIVUA**. Vide supra *Vultava*.

VULTORIUM, Vultur, Gall. *Vautour*. Gloss. Gr. Lat. MS.: $\Gamma\psi$, Vultur, Vultorium. Editum habet vultur, [et Vultur.]

† **VULTUARE**, **VULTUARIUS**. Vide in *Vultivoli*.

VULTUOSUS, Superbus. Vita S. Ermoldi Abb. lib. 1. cap. 6: *Non desepit ut Vultuosus, aut contumax.*

† **VULTUOSUS**, *Puleher, cum gravitate decora*, in Gloss. Gasp. Barthii apud Ludewig. tom. 3. Reliq. MSS. pag. 117. ex Hist. Palæst. Roberti Monachi. *Vultuosus, tristis*. Gloss. Isidori. Gloss. Lat. Gall. Sangerm.: *Vultuosus, biasus de visage, ou tristes.*

† **VULTURNALIS**. Chron. Angl. Th. Otterbourne pag. 6: *Quarta (via) dicitur Rikenildstreat, tendens ab Africa in Boream Vulturnalem*. Gloss. Lat. Gr.: *Vulturnus, εὔρος, οὐρα*. Vide *Ermintreat*.

VULTUS, Quævis imago, interdum ea, quæ *Pectoralis et Thoracata*, ut observatum a Casaubono et Salmasio ad Vopiscum pag. 440. et Jacobo Gothofredo ad leg. 5. Cod. Theodos. Ne quid publicæ lætitiæ, etc. (8, 11.) Anastasius in Paschali PP.: *Obtulit imaginem ex auro purissimo, habentem Vultum sanctæ Dei Genitricis pens. libr. 10. et uncias 4. Ibi et ipse fecit vestem de blattin Byzantea, habentem tabulam de chrysoclavo, duas cum Vultu B. Petri, et sanctorum Martyrum Processi et Martiniani,.... illic etiam obtulit vestem holosericam, habentem in medio tabulam de chrysoclavo cum Vultu dominicæ resurrectionis, etc.* Idem in Steph. III. pag. 247: *Fecit imaginem Dei Genitricis in throno sedentem, gestantem in genibus Vultum Salvatoris D. nostri Jesu Christi. Et in Valentino II: Fecit patenam,.... habentem in medio Vultum Domini nostri, et a duobus lateribus Vultum ipsius beati Marci, atque ejusdem Præsulis. Utitur alibi non semel pag. 161. 187. etc. Gauderius Monachus Cluniacensis de Miraculis B. Virginis Mariæ cap. 1: *Ut quicumque patiens hanc infirmitatem coram B. Virginis Vultu adveniret, etc.* Heribertus Monachus de Hæreticis Petragoricis: *Crucem, seu Vultum Domini non adorant; sed adorantes prohibent, ita ut ante Vultum Domini dicant, simulachra Gentilium, etc.* Histor. Monast. Figiac. pag. 298: *Crucifaci Vultus duas fecit imagines, etc.* Hinc colligitur, cur dicitur*

VULTUS DE LUCA, Imago Crucifixi, quæ *Lucæ* in Italia in Ecclesia S. Crucis conspicitur, quam a Nicodemio, Christi discipulo, effectam volunt, cujus meminere ex veteribus Lucas Tudensis lib. 2. contra Valdenses cap. 11. Auctor Vitæ S. Ricardi Regis Anglo-Sax. ex MS. Bodecensis num. 5. Gervasius Tilleberiensis lib. MS. de Otis Imperial. Decis. seu parte 3. cap. 25. etc. ex recentioribus vero, Cornelius Curtius Eremita in Tractatu de Clavis Christi, Cæsar Franciottus lib. de SS. Lucensibus. Silvanus Razzi de SS. Hetruria, Baronius ann. 1099. n. 40. et alii. Historiam præterea Inventionis S. Vultus, et Translationis Lucam, scripsit Leobinus Diaconus, qui interfuit, quam ex MS. Brenensi habet codex Thuanus 773. ex quo sunt sequentia: *Qua vero de causa Vultus Domini nuncupatur, paucis absolvam. Sicut enim facies visa illum, cujus facies videtur, certificat: ita pretiosus Vultus figura Redemptorem nostrum incarnatum, et pro nobis in cruce pendentem, quasi quibusdam lineamentis representatum exprimit, etc.*

Scribit Eadmerus lib. 1. et 2. Hist. Novor. Willelmum Regem Angl. per sanctum Vultum de Luca jurare consuevisse, pag. 16. 19. 30. 47. 51. 54. Id etiam

testatur Willelmus Malmesbur. lib. 4. Hist. pag. 121. 124. lib. 1. et 3. de Gest. Pontificum Angliæ pag. 217. 277. Doubletus in Hist. Abbat. S. Dionysii lib. 1. cap. 44. refert, in una ex Cupellis Ecclesiæ asservari imaginem Christi crucifixi, longiori tunica, aut veste talari induti, quam vulgo *saint Voulst* [vel *la saint Visage de Lucques*] appellant, Latine sanctum Vultum de Luca vel *Leuca*, quod ejusdem prototypum magno cultu *Lucæ* asservetur.

Ejusmodi etiam crucifixi Christi effigies conspiciuntur apud Ruguenses in Pontivo, Picardiæ pago, a Nicodemio perinde confecta, ut creditur, cujus descriptionem videre est apud Malbrancum lib. 7. de Morinis cap. 11. et lib. 8. cap. 10.

* *Vout*, nostratibus, Quævis imago. Consuet. Genoves. MSS. ad ann. 1263. fol. 56. rº: *Cil de Sainte Genevieve furent resaisi à Contin d'un Vout (de pendu), c'est asavoir d'une chemise et d'un chapeyron plain de fuerre en une charete. Pro Visage*, in Chron. S. Dion. tom. 3. Collect. Histor. Franc. pag. 167: *Fiertez et leesche estoient ensamble mellées en son Vout et en son regart. Vout*, in Poem. MS. du Riche homme et du Ladre:

Il le convient pardonner tout,
Se vues veoir de Dieu le Vout.

* *Vultus* autem species et forma, vulgo *Physionomie, Fizonomie* nuncupatur, in Lit. remiss. ann. 1339. ex Reg. 135. Chartoph. reg. ch. 174: *Icelles jeunes femmes monstrèrent auxdiz sergenz enseignes de la Fizonomie et estat dudit Estienne, afin qu'ils le cognussent mieulx.*

* **VULTUS VARIATI**, Larvæ. Lit. remiss. ann. 1386. in Reg. 129. Chartoph. reg. ch. 46: *Ex ludo quorundam dictæ villæ (S. Abundi) qui Vultibus variatis procedebant, etc.* Vide supra *Visagium falsum*.

* **VULUATICUM**, Mendose ex Charta Dagoberti regis apud Grosley in Disquisition. ad Jus Franc. pag. 121. pro *Vultaticum*. Vide in hac voce.

† **VUODE**. Vide infra *Weed*.

† **VUOTANT**. Vide in *Wodan*.

† **VURDO**, pro *Burdo*. Gloss. Lat. Græc.: *Vurdo, ἡμίονος*: in MSS. Sangerm. *Burdo*. Vide *Burdones*.

* **UVULA**, Medicis, Gall. *Luette*. Glossar. Lat. Gall. ann. 1352. ex Cod. reg. 4120: *Uvula, quoddam membrum parvum pendens in gutture.*

* **VUURE**, an pro *Feutre*, Pannus e coactis, lanis? Testam. ann. 1392. inter Probat. tom. 3. Hist. Nem. pag. 169. col. 2: *A magistro Egidio Viviani, pro uno capello Vuure, xvj. solidos, iij. denarios.*

† **UXELLATUS**, Avibus ornatus, ab Ital. *Uccello*, avis. Statuta Vercell. lib. 4. fol. 85. vº: *De toaliis Uxellatis pro qualibet pariete solidos decem Pap.*

† **UXERIIUS**, Ostiarius. Vide *Usserius*.

UXORARE, Uxorem dare, maritare, in Statutis Venetor. ann. 1242. lib. 1. cap. 57. lib. 2. cap. 8.

* Libert. S. Joan. Angeriac. ann. 1204. tom. 5. Ordin. reg. Franc. pag. 671: *Concedimus etiam, ut eis et eorum hæredibus ad libitum suum, puellas et viduas suas nuptui tradere et juvenes Uxorare liceat. Occurrit etiam in Chron. Alber. monachi tom. 10. Collect. Histor. Franc. pag. 285. Glossar. Gall. Lat. ex Cod. reg. 7684: *Uxorare, marier, prendre femme à mariage.**

† **UXORARE**, Nubere. Gloss. Lat. Gall. Sangerm.: *Uxorare, prandre femme par*

*mariage, conjoindre à femme. De viro et muliere itidem dicitur. Tabular. Galense fol. 117: Omnes homines ipsius monasterii (Calensis) de corpore tenentur ipsi monasterio in formartagio, si ipsos maritari seu Uxorari contigerit in alienam uxorem seu mulierem, feminam de corpore dicti monasterii non existentem. Concil. Coyacense ann. 1040. inter Hisp. tom. 3. pag. 210: *Intra etiam dextros ecclesie laici Uxorati non habitent. Charta Conani Ducis Britan. ex Tabul. B. M. Andegav.: Plurimi antecessorum meorum præfatam capellaniam perniciose administrari permisserunt, dantes illam in hominagium Uxoratis sacerdotibus et filiis eorum jure hæreditario. Charta ann. 1274. tom. 1. Hist. Dalph. pag. 126. col. 2: *Non permittant,.... morari mulierem Uxoratam publice in prostibulo: si aliquis cum ea causa adulterii capiatur, non puniatur pœna, qua adulteri consueverunt puniri, nisi constaret quod ille captus, sciret eam esse Uxoratam. Statutum Johannis Regis Franc. ann. 1360. tom. 3. Ordin. pag. 468: *Quilibet Judeus Uxoratus caput domus, etc. Quæ vernacule ibidem sic redduntur: Chascun Juifs chief d'ostel et Marié, etc.****

Uxorum commutationem obtinuisse olim ex abusu in Hibernia, docet Lanfrancus Cantuar. Archiep. in Epistola ad Gothricum Hiberniæ Regem: *In regno vestro prohibentur homines seu de propriarum, seu de mortuorum parentela conjuges ducere: alii legitime sibi copulatas pro arbitrio et voluntate relinquere: nonnulli suas alii dare, et aliorum infanda commutatione recipere. Eadem habet in Epistola ad Terdelvacum Hiberniæ Regem, apud Baronium ann. 1089. ut et S. Anselmus lib. 3. Epist. 142. 167. Vide Gregor. VII. PP. in Append. Epist. 1. et Joan. Sarisberiensem Epist. 53. Huc forte respexit Beda lib. de Remed. peccat. cap. 7: *Qui dimiserit uxorem suam alteri conjugi, etc.**

† **UXOREUS**, Conjugalis. Charta Caroli Calvi ann. 862. apud Doubletum Hist. S. Dionysii pag. 800: *Nec non et in Idibus Decembris, quando Dominus me et dilectam conjugem Hirmintrudem Uxoreo vinculo copulavit.*

† **UXORIOSUS**, ὁ τὴν ἰδίαν γυναῖκα φιλοῦν. Gl. Lat. Gr.

* **UXORICIDIUM**, Uxoris cædes, occisio. Inquisit. ann. 1269. in Reg. *Oliv* parlam. Paris.: *Terræ, quas Robertus Godechar tenebat, ceciderunt in commissum propter Uxorididium, quod perpetravit dictus Robertus.*

* **UXORISIUS**, Uxorius. Lit. remiss. ann. 1373. in Reg. 105. Chartoph. reg. ch. 206: *Idem Johannes Uxoristo motus amore, capiendò uxorem suam dictoque domicello auferendo, percussit eundem domicellum.*

UXUS. Fredegarius Scholasticus cap. 64: *Heraclius.... extrahens Uxum, caput Patricii Persarum amputavit. Ubi loci Saxum legit Meursius in Gloss. sed perperam: Ecce enim iterum in collectione Historica apud Canisium tom. 2. Antiq. Lect.: *Gothi fraudulenter Ucos pro baculis in manu ferentes. (Quidam codd. male bucos præferunt.)* Aimoins eandem Historiam enarrans lib. 1. cap. 20. *ferreos ostii obices habet.* [* Vide Graff. Thes. Ling. Franc. voce *Achus*, tom. 1. col. 136.]*

† **VYSSERIUM**, Navis qua equi transvehuntur, idem quod *Huisserium*. Vide in hac voce. Informationes de passagio transmarino ex Cod. MS. Sangerm.:

Cum suis navibus, galeis, Vysseriis, et lignis paratis. Infra: Primo habebit quodlibet Vysserium XLIII. goas in carena. Vide Uscerium.

† VYTATORIUM. Vide supra Vitatorium.

UZBEC, in Jure Hungarico, Facinorosi ad aliquot dies inviolabiles. Sambucus et Molnarus. [Vide infra Wzbez.]

UZIFUR. Glossæ MSS. ad Alexandrum Iatrosoph.: Cinnabaris, i. Uzifur, scilicet minium.

† UZUPHAR, Eodem significato, in Carmine de varia Ernesti fortuna, apud Marten. tom. 3. Anecd. col. 354:

Hic pigmentorum species,.....
Uzuphar et myrrham, thus, quas portat avarus
Extremas mundi currens mercator in oras.

W

WAC

W. Quod *Theutonicum* vocant, in aliquot antiquis Inscript. Lat. observatum a Scaligero in indice 19. ad Gruterum. Illud Germani ut *ou* efferunt, quomodo etiam Wallones ac Picardi etiamnum. Ægidius Schudius in Descriptione Rhætiæ Alpine cap. 36: *Consonantem V, nos Germani proferimus corrupte instar F, id quod Itali minime faciunt, sed proferunt etiam, ut nos proferre consuevimus literam duplicatam W, quæ gemina videtur esse pronuntiatio consonantis V. Excogitaverunt autem Germani literam W, quæ est V. duplicatum, idque ex Græco et Eolico sermone, in quo fuit duplicatum YY, quemadmodum scribit Dionysius Halicarnasæus lib. 1. Otrifridus in Epistola ad Liutbertum Archiepisc. Moguntinum, præfixa versioni Evangeliorum, ait, linguam Theotiscam in multis dictis scriptu esse difficilem, propter literarum congeriem, aut incognitam sonoritatem: nam interdum tria u u u, ut puto, quærit in sono, duo consonantes mihi videntur priores tertium vocali sono manente. Somnerus in Gloss. Saxon.: Franco-Galli semper g, vel, gu, utuntur, pro Saxonum et Germanorum W, etc.*

WAADESAAR. Andreas Suenonis lib. 5. Legum Scaniæ cap. 23: *Ubi vulnus infligitur sine membri detractione, aut descendit in concavum, et ad interiora penetrat, aut non. Si non descendet, quod vulnus in lingua patria Waadesaar appellatur, trium marcarum exigit satisfactionem. Veteribus Danis apud Pontanum in Descript. Daniæ, aar, est annus. Vide Hulsaar. [*] Saar, Vulnus, et Waada, quod usurpatur pro damno fortuito et non voluntario. Vide Iirii Glossar. Suo-Goth. tom. 2. col. 1077.]*

† WACARITIA, ut Vaccaria. Vide in hac voce.

* WACHARMEN, Belgis, interjectio est, Lat. Heu, nostris, Helas; unde Wa-

WAC

carne, apud Guill. Guiart. ad ann. 1304. ubi de prælio navali inter Gallos et Belgas:

Cil qui sont de sanc entouchiez,
Sont entre les autres couchiez
O les mors, nul ne les désarme,
En criant Wacarme, Wacarme,
Qui vaut autant com dire, Helas.

† WACHELLUS, Navis species. Epist. Frederici I. Imper. ann. 1178. apud Marten. tom. 1. Ampliss. Collect. col. 910: *Rogamus..... quatenus idoneo serenitatis tuæ legatos Januam, Venetias, Antiochiam, atque Pisam, et alia loca per galearum atque Wachellorum transmittas præsidia. Vide Vacheta et in Vas.*

† WACHERIA, ut Vaccaria. Vide ibi.
† WACTA, Vadum, ni fallor, Gall. Gué. Charta Domnoli Episc. Cenoman. apud Baluz. tom. 3. Miscell. pag. 18: *Per loca designata de Confluentes usque Bucias defluit in Indua usque termino Proliacense,..... inde per via Saturniacinse pervenit ad Wacta usque campo Daulfo, etc.*

WACTÆ, WAGTÆ, Excubiæ, vigiliæ; Germanis Wachte, et Waecke, nostris Guet. Kero Monach.: *Vigiliæ, Wahtono. Vigiliæ, Wathun, Nathuwahchon. Vigiliæ nocturnæ, Watha de nacht. [*] Vide Graff. Thes. Ling. Franc. tom. 1. col. 677.] Capitulare 3. ann. 813. cap. 34: *Si quis Wactam aut wardam dimiserit, quando ille Comes ei cognitum fecerit, etc. Capitula Caroli M. lib. 3. cap. 68: Ut non per aliquam occasionem, nec pro Wacta, nec de scara, nec de wardea..... heribannum Comes exactare præsumat. Charta privilegiorum a Ludovico Pio Hispanis concessorum tom. 2. Hist. Franc. pag. 321: *Explorationes et excubias, quod usitato vocabulo Wactas dicunt, facere non negligant. Capit. Caroli C. cap. 31. tit. 27: Et in civitate atque marcha Wactas faciant. Capitulare de***

WAC

Villis cap. 16: *Et si iudex in exercitu, aut in Wacta, seu in ambasciato, vel alicubi fuerit. Cap. 27: Casæ nostræ indenter foca et Wactas habeant, ita ut salvæ sint. [Codex censualis Irminonis Abb. Sangerm. fol. 53. vº: *Faciant dies tres in ebdomada et faciunt Wactam et quidquid eis injungitur.*] Tabularium S. Remigii Remensis: *Facit in anno covadas 8..... facit Wactas pro bove den. 1. Infra: Facit idem Wagtas, et excutit annonam dominicarum. Hinc formatæ voces.**

GUETA, GUETTA, GUAYTA, GAITA, Excubiæ, vel jus excubiarum, quod competit majoribus Justitiariis. *Droit de Guet*, in Consuetudine Turonensi art. 215. Catalaunensi art. 3. Juliodunensi cap. 28. art. 3. Burbonensi cap. 36. et Britann. art. 392. *Onus vigilum et custodum*, in Charta ann. 1193. apud Marcam in Hist. Beneharn. lib. 6. cap. 12. n. 4. *Murorum vigilæ*, apud Gregor. M. lib. 7. ind. 1. Epist. 20. *Sujets guetables*, in Consuet. Arvern. cap. 25. art. 17. qui excubias debent. *Wayte fée*, in Charta Anglica, apud Spelmanum in hac voce, tenementum wactæ obnoxium. Charta Caroli Calvi pro Barcinonensibus apud Diago lib. 2. cap. 4: *Explorationes et excubias, quas usitato vocabulo Guaytas dicunt, facere non negligant. Pactum in initum inter Philippum Regem et Abbatem S. Germani Paris. ann. 1270: Nihil nobis et successoribus nostris juris..... retento, excepto Gueto et tallia, exercitu cavalcata, et banno. Charta Joannis Regis Franc. ann. 1363. apud Sammarthanos in Episcopis Paris.: *Erant in possessione et saisina custodiendi Ecclesiam B. Mariæ Parisiensis, ac fieri faciendi excubias, seu Guetum in ipsa, etc. Gaitam vel escar-gaitam debere, in Libertatibus Oppidi Jasseronis ann. 1283. apud Guichenonum in Histor. Bressensi pag. 107. Usa-**

tici et Libertates Aquarum mortuarum ann. 1246 : *Et sit de eorum officio mandare vel facere mandari Gathas et escargatas, et alias custodias, quando videbitur expedire Curie nostrae predictae, etc.* Vide Probat. Hist. des Chasteigners pag. 43.

GUETA, GUETTA, GAITA, ipse Vigil, Speculator. Gloss. Lat. Gall. : *Vigil, Veillant, Gaitte.* Vetus Inquesta in Regesto Philippi Aug. Herouvalliano fol. 663 : *Et est Castellanus feodatus, et ponit Gaitam in Castro, et debet exercitum et equitationem, ut alii.* Testamentum Philippi Pulchri Regis ann. 1311 : *Item Adæ, et Stephano Guettis nostris cuilibet 60. sol.* In Testamento Ludovici Hutini ann. 1316. et Caroli Pulchri ann. 1324. legata sunt pariter *Simoni et Adæ Guettis* ; in Computo Hospitii ann. 1312. *Guetta Luparæ, Gueta Castellati, Gueta parvi Pontis.* Ioannes de Condato MS. :

Quant la Gaitte corne le jour.

Chronicon. Bertr. Guesclini MS :

Y avoit une Gaitte toute jour à journée,
Qui sonnoit un bacin, quant la pierre est levée.

* *Vete*, ipse vigil, qui excubias facit. Reg. domus publ. Duac. fol. 110. r. ubi de solemnibus introitu Caroli ducis Burg. 15. Maii ann. 1472 : *Et y avoit alumerie de quarante huit flambeaux alumes, que portoient les Vetes de nuict et aultres.*

Agait, dixerunt Poetæ nostrates locum, unde quis speculatur, insidias struit, *Aguet*, vulgo. Le Roman de Robert le Diable MS :

Robiers qui fait sa destinée,
Est saillis hors de son Agait, etc.

Vide Aguayt.

GATEA, seu *Præco*. Charta Philippi de Monteforti Dom. Tyri et Toroni ann. 1264. pro Communia villæ de Castris in Occitania : *Item obtinuerunt modo et tempore superscriptis, quod Consules dictæ villæ mittunt seu constituunt in dicta villa Gatham seu præconem, cum eis videtur expediens et opportunum extitit, qui Gatha seu præco officium sibi commissum debet regere secundum ordinationem Consulium prædictorum, dummodo faciat et exequatur ambacatas curiæ supradictæ, cum fuerit requisitus, etc.*

GUAYTARE, Excubare, excubias seu *gaitam* facere. *Guetter et veiller par nuit*, in Charta Gallica ann. 1383. apud Roverium in Reomao pag. 328. *Waitier*, in Magno Recordo Leodiensi pag. 87. Usatici Barcinonenses MSS. cap. 64 : *Omnes homines habentes seniores, nullo ingenio vel ratione, neque per difidamentum, neque per acunidamentum, neque per illorum fevum illis relictum, Guaytent personas eorum, nec encalcant, nec requirant, nec vulnerent, nec capiant, nec captos teneant.* Consuetudines Catalanæ inter Dominos et Vassallos MSS. cap. 55 : *Debent etiam Gaytare, surgere, et custodiare, ac excubias facere, et exigere ad omnem castri sonum.* Ordericus Vitalis lib. 3. pag. 479 : *Multis servitiis eos aggravavit, in ipsos hominesque eorum munitiones suas apud Escalfoium et sanctum Serenicum custodiare coegit.*

† *WACTARE*, Eadem notione. Codex censualis Irminonis Abb. Sangerm. fol. 70. col. 1 : *Solvit pullos III. ova x.... Wactat in curte dominica.*

* *Waiter*, eodem sensu, apud Petr. de Font. in Consil. cap. 32. art. 15. pag. 145. Unde etiam se *Waitier*, a re ali-

qua defendere se, in Mirac. MSS. B. M. V. lib. 1 :

Nus ne se puet Waitier de mort.

* *Se Contreguetter*, Contra aliquem sese tutari, in Lit. remiss. ann. 1400. ex Reg. 155. Chartoph. reg. ch. 120 : *Icellui Sailant ne vout faire paix ne accort avec ledit Jehan le Comte ; et pour ce ledit Jehan le Comte, qui se Contreguettoit, se tint sur sa garde.*

GUETAGIUM, GAITAGIUM, VUETAGIUM, Census, qui solvitur pro custodia castris. Charta ann. 1070. in Tabulario Vindocinensi num. 353 : *Ea domus solvit 2. den. census, et 1. obolum de Gaitagio.* Charta 421 : *Quam quidem emimus omni consuetudine liberam totam, exceptis duobus denar. censualibus, et duobus de Vuetagio.* Infra, Charta mox laudanda ex *Guetagio*, quod ab incolis præstatur, excubias confectas docet. Idem census et *Wardagium* nuncupatur, et *Warda*. Vide in hac voce. Huc pertinet, quod habet Magna Charta Libertatum Angliæ apud Matthæum Paris ann. 1215. pag. 179 : *Nullus Constabularius distringat nobilem aliquem ad dandum denarios pro custodia castris, si ipse eam facere voluerit in propria persona sua, vel per alium probum hominem, si ipse eam facere non possit per rationabilem causam.*

* *Waitage*, eadem notione, inter Redit. comitat. Namurc. ann. 1265. ex Reg. Cam. Comput. Insul. sign. *Papier velu fol. 38. v. : Huns. Et si a li cuens à cacun feu une geline au Noel et un pain, et pour Waitage six deniers.* Pluries ibi. *Wetage*, in Reg. ejusd. Cam. sign. *Le Papier aux ayelles* ad ann. 1289. fol. 78. r.

Id porro oneris ex conditione infeudationis vassallis incumberebat, qui tenere per *Castlegarde* dicuntur Littletoni sect. 111 : *Divers tenants teignent de leur Seigniors per service de Chivaler, et uncore ils ne teignent par escuage, comme ceux qui teignent de leurs Seigniors par Castlegarde : c'est à sçavoir, à garder un tower del cast le leur Seignior, ou un huis, ou un autre lieu del Castle per reasonable garnishment, quant leur Seigniors oient que ennemis voient venir, ou sont venus en Engleterre.*

Ut porro ejusmodi excubias, *guetæ*, et custodiae peragerentur a vassallis in castris dominorum, explicat idem Tabularium Vindocinense ch. 104 : *Hæ sunt consuetudines, quas tenebat in suo tempore Comes Burchardus in villa et in Comitatu Vindocini. Imprimis de excubiis Castelli, sicut ipse facere commendaverat, ut per menses ita fuisset custoditus. Ipse vero sicut Comes et major omnibus erat, quinque mensibus faciebat, videlicet Martio, Aprili, et Junio, et Julio, et Augusto. Primi duo menses facti erant de Camera Comitatus, et alii tres de Guaitagio, qui prius erat in burgo Vindocini. Septembris faciebat Otradus pater Salomonis, de quo tenebat Septo et Artis. October faciebat Hervæus de sancto Marcello, de quo tenebat Cathedras et Vias, et Lulmas. November faciebat Huchbertus de Firmitate, de quo tenebat Ciconias et Ecclesiam de Tuscheriaco, atque culturam. December faciebat Gislebertus Dives, etc. Isti omnes ita cum Comite custodiebant Castellum, quod in unaquaque nocte habebat intra vetus Castrum 5. Gaitas, unam super portam subter Castellum, alteram super portam iuxta mansionem Salomonis, tertiam supra murum iuxta mansionem Gisleberti : et alix duæ tota nocte circumbant Castellum.* [Vide Observat. Sauvageau ad Aresta

Britanica Natalis *Dufail* pag. 57. et supra *Gayta* et *Stagium*.]

Sed et Regestum Ludovici Regis Siciliae continens hominia præstita Reginae Mariæ ejus matri ann. 1387. et 1388. a nobilibus Andegavensibus, ita varias excubiariarum conditiones, vassallis impostas, prosequitur : *Jean des Roches Chev. à cause de sa terre de Brain doit 20. jours de garde en la ville d'Angers une fois en sa vie. Dame Isabeau de Clisson en doit 40. Messire Guy Amenart à cause de sa terre du Boullay en doit autant avenant semonsse en cas d'éminent peril. Jean de Coulaines Chev. doit 15. jours de garde une fois en sa vie, etc.*

REGUAYTA, alias *Scherguayta*. Charta ann. 1320 : *Si aliqua impositio, factio, quayta, vel Reguayta, seu custodia, eis imponeretur.* Charta ann. 1427. apud Thomasser in Consuet. Biturig. pag. 128 : *Lesdits bourgeois seront tenus de garder la porte ou portail de ladite ville, y faire le Reguet par nuit, paier les Capitaines, etc.* Vide *Warda*, *Scaraguayta*.

† *WADARFIDA*, Consuetudo. Vide *Cadardfreda*.

† *WADDA*, Bombycinum tomentum, ab Anglico *Wad*, Gall. *Ouate* : nisi glastum intelligas. Vide *Guaisdium*. Litteræ Ricardi II. ann. 1380. apud Rymer. tom. 7. pag. 233 : *Centum et septuaginta et duas balas Wadde.*

† *WADDEMOLE*, Grossioris panni genus. Comput. ann. 1425. apud Kennelt. in Antiquit. Ambrosd. pag. 574 : *In quinque virgatis de Waddemole emptis pro coleris equinis hoc anno, 11. sol. 1. den.*

† *WADER*, f. *Nemus*, silva. Vide *Gualdus*. Charta ann. 1112. apud Calmet. inter Probat. tom. 1. Hist. Lothar. col. 581 : *Nec non in sylva vel Wader in Talevangero marca dicitur consistere.*

† *WADFALTHO*, in Pacto Legis Salicæ edit. Eccardi tit. 20. § 7. Emendat doctissimus Editor *Wadpaltho*, quod contusionem fecerit, vel percusserit, significatur. Ipsum consule.

† *WADIA*, *WADIARE*. Vide in *Vadium*.
* *WADICARIUS*. Vide supra *Vuadicarius*.

† *WADISCARUM*, *WADISCAPUM*. Vide in *Waterscapum*.

† *WADIUM*, *WADIUS*. Vide in *Vadium*.
† *WADNA*, in Tabulario S. Bertini : *Stitwine habet bunnaria XII. arat bunnaria 11. dat carra ad Wadnam et ad monasterium.* Ita fortassis dicitur Vivarii purgatio, a Belgico *Wade*, vivarium, stagnum, Gall. *Vivier, etang*.

* *WADREGANIUS*, Judex, qui de aquarum cursu cognoscit, Belgis *Wateringhe*. Charta ann. 1244. in Chartul. 2. Fland. ex Cam. Comput. Insul. fol. 42. r. : *Dicta ecclesia ponere potest stillicidium sive gotham, ubi voluerit, in teneamento suo ; et si aliquid esset emendandum de dicto stillicidio sive gotha, nuntiari debet istud dictæ ecclesiæ, et si ecclesia nollet emendare, per Wadreganos et per scabinos de Furnis debet emendari.* Vide *Watergangæ* et *Waterscapum*.

† *WADRISCAMPUM*, *WADRISCANUM*, *WADRISCAPUM*. Vide *Waterscapum*.

† *WADRUS*, pro *Vadius*. Vide in *Vadium*.

† *WADTBAND*. Andr. Suenonis lib. 7. Legum Scaniæ cap. 6 : *Et ut nullus ei communitet per totam provinciam judicabitur sub pœna trium marcarum, juri regio solvendarum, quod judicium Wadtbant lingua patria nominari consuevit.* [*] Apud Westphal. tom. 4. col. 2064. indicabitur

et *Madband*. Vide *Ihrii Glossar. Suio-Goth.* voce *Maibaud*, Cibi interdictio, tom. 2. col. 141.]

† **WADUM**. Vide supra *Vadium*.

† **WAERIA**. Vide *Wayeria*.

† **WAESTYNA**. Vide in *Wastum*.

WAGA. Mensuræ species, apud Anglos et Scotos. Statuta Roberti III. Regis Scotiæ cap. 22. § 7. in Assisa de ponderibus: *Waga sic Waw, debet continere duodecim petras; cujus pondus continet octo libras*. Fleta lib. 2. cap. 76. § 12: *Una Waga casei*. Monasticum Anglican. tom. 1. pag. 515: *Unam Wagam salis de salinis suis*, etc. [Usatici Mechlin. apud Marten. tom. 1. Ampl. Collect. col. 1423: *Item, de quolibet pondere, quod vulgariter dicitur Waghe, unus denarius Lovaniensis solum solvetur pondera rationis tenenti*.] [** Vide Graff. Thesaur. Ling. Franc. tom. 1. col. 664. voce *Waga*, sqq.]

* Locum ex Martenio laudatum sic emenda ex Supplemento ad Miræum pag. 152. col. 2: *Unus denarius Lovaniensis solum solvetur officium ponderationis tenenti*. Haud scio an huc spectet vox Gallica *Wagua*, quasi ponderis publici custos, in Lit. remiss. ann. 1408. ex Reg. 163. Chartoph. reg. ch. 179: *Icellui Nicaise commença à moquer ou escharnir le suppliant, disant au Wagua: Et que fera-on de cela?*

WAGARIA, Mensuræ jus, seu cognitio mensurarum, a Teutonico *Waeghe*, vel Germ. *Wag*, vel *Weghe*, libra, trutina, statera, in Charta Henrici Imper. ann. 982. Locum vide in *Pergus*. [Occurrit præterea in Charta ann. 1131. apud Marten. tom. 1. Ampl. Collect. col. 710. ubi perperam *Nagara* editum monet idem Martinus in Glossario ad calcem ejusdem Collectionis.] Apud Hieronymum Fizen. in Hist. Leodiensi, ubi eadem describitur, *Wargaria* scribitur.

† **WAGIUM**, ut *Vadium*. Vide in hac voce.

* 1. **WAIDA**, Glastum. Vide supra in *Guaisdium*. [** Graff. Thesaur. Ling. Franc. tom. 1. col. 773. voce *Weit*.]

* 2. **WAIDA**, Glossæ Cæsar. Heisterbac. in Reg. Prum. tom. 1. Hist. Trevir. Joan. Nic. ab *Honthheim* pag. 773. col. 2: *Qui peculium vacuum habent in nostra Waida, id est pascuis, debent solvere pulum*. Vide infra *Waria*. [** Graff. Thesaur. Ling. Franc. tom. 1. col. 774. voce *Weida*.]

* **WADARE**, pro *Wadiare*, Vadimonium dare. Gall. *Assigner*. Charta ann. 880. apud Murator. tom. 1. Antiq. Ital. med. ævi col. 920: *Jussimus ei hoc nostræ auctoritatis præceptum inde scribi, per quod decernimus atque jubemus, ut si aliqua querimonia ex his omnibus adversum se horta fuerit, quæ sibi damnosa apparuerit, ut liceat sibi suoque advocatori ad placitum Waidare*.

WAINAGIUM, ut *Gagnagium*. Vide ibi.

WAISDA, Glastum. Vide *Guaisdium*.

* **WAISDIA**. Vide supra in *Guaisdium*.

† **WAIWIUM**. Vide infra in *Wayf*.

WALAPAUS. Leges Rotharis Regis Longobardor. tit. 12. [** 81.]: *Si quis homini libero violentiam injuste fecerit, idem [id est] Walapaus, 80. sol. componat*. Et mox: *Walapaus est, qui se furtim vestimentum alium induerit, aut sibi caput latrocinandis animo, aut faciem transfigurerit*. [Varie hæc vox effertur in Codd. MSS. ex Muratorio tom. 1. part. 5. pag. 20. col. 2. *Walapa*, *Walpoz*, *Ewalaput* exhibent.] Lindenbrogius in hunc locum, *Wala*, caput, *panken*, vel *pautzen*, ornare, polire, est Germanis. [Vide Vos-

sium de Vitiis sermonis lib. 2. capite 20.] [** In Glossar. Leg. Longob. Cod. Cavens. *Gualapauz*. A glossatore additam esse Interpretationem in Legg. Roth. vidit Muratorius; forte *Wala*, Extraneus, et *Paida*, Goth. Tunica. Vide Grimm. Antiq. Jur. Germ. pag. 635.]

WALARAUFA, vox composita ex Germ. *Wala*, caput, et *rauba*, vestis. Lex Bajwar. tit. 18. cap. 3: *De vestitu utrorumque, quod Valaraupa dicimus, si ipse abstulerit, qui hos interfecerit, dupliciter componat*.

* Idem quod Germanicum *Volruf*, id est, hominis occisi spatolio, ut monet Verelius Ind. Ling. Goth. in U. [** Vide Graff. Thesaur. Ling. Franc. tom. 1. col. 801. voce *Wäl*, Clades, strages.]

WALAWORF, **WLTWORF**. Lex Bajwar. tit. 7. cap. 3: *Si autem discriminalia ejecerit de capite, Witworf dicunt, vel virgini libidinose crines de capite extraxerit, etc.* Ubi editio Heroldi, *Vultuorfo dicunt*, etc. cap. 11. tit. 5. *Waltworf*, editio Tili præferunt. Sichardus vero edidit *Vatworf*. Codices alii *Walworf*, *Welworf*, *Wlworf*, *Walworf*, ut monet Baluzius. Horum vocabulorum origo Germanica: si enim legatur *Walworf*, erit capitis dejectio, ex *Wala*, caput et *worf*, dejectio. Si *Wltworf*, erit capitis tegumentum, quod signat vox *wlt*. Si denique *Vatworf*, Germani, *Vat*, aut *Vade*, vestimentum dicunt. Spelmannus a Saxonico, ut solet, deducit. [** Vide Graff. Thes. Ling. Franc. tom. 1. col. 1042.]

† **WALDA**, Silva. Vide *Gualdus*.

WALDACH. In Nota de membrana in Archivis Regiis Anglic. : *Pretium acr. 2. d. non plus, quia terra est in Waldach*. Spelman. forte silvestris, non culta, ex *Wald*, silva. Vide *Gualdus*.

WALDANA, Acies, equitatus. [* Perditorum hominum turma.] Vide *Gualdana*.

WALDEGRAVIUS, vox Germanica *Waldgraf*, Comes seu Præfectus silvarum, *Forestarius*. Auctor Panegyrici Berengarii Imp. lib. 2. vers. 234. pag. 37:

..... Cum multa gementi
Waldegravi curvas perfringit lancea costas.

Ita enim omnino scriptum in codice monet editor, quod nomen librarius inepte in duo divisit, *valde gravis*.

† **WALDENSES**, Hæretici. Vide *Valdenses*.

† **WALDORA**, **WALDUS**, Silva. Vide *Gualdus*.

† **WALECHERIA**. Vide in *Vallesheria*.

WALENGA, Fustis. Vide *Falanga*.

WALISCUS, Servus, Minister, ex Saxon. *wealh, mancipium, Ælfrico*. Leges Inæ Regis cap. 54: *Si homo Waliscus habeat terræ hidam, wera sua est 120 sol.* Cap. 35: *Regis equi Waliscus, qui nunciare possit ad eum, Veregildum ejus est 200. sol.* Ubi *Waliscus*, equi regis, est *Equis regius*. [** *Waliscus servus*, Leg. Henr. I. cap. 70. § 5. et sæpius, *Waliscus* natione, et terra *Wallia* oriundus. Vide *Wallus*.] [Vide *Valeti*.]

WALLA, **WALLIA**, Anglo-Saxonibus *vall*, *Murus*, *paries*, *vallum*, præsertim agger, Anglis *a wal*, Killano *Walle*. Monasticum Anglic. tom. 2. pag. 920: *Mando vobis.... quatenus justicietis meos homines de.... ut faciant Wallas et watergangs, et clausuras Wallarum, sicut debent facere*. Consuetudines Monasterii de Bello in Anglia fol. 241: *Tenet 8. acras terræ juxta Goreswal, capitant ad prædictam Wallam versus Northest*.

WALLIA. Idem Monasticum pag. 334: *Quod ipsi mariscum prædictum cum perti-*

nentiis assueviare, et secundum legem marisci Vallis includere, et in culturam redigere.... possint. Charta Henrici III. de ordinatione marisci de *Romeney*: *Debent distinctiones fieri super omnes illos, qui terras et tenementa habent in dicto marisco, ad reparandum Wallias et watergangs ejusdem marisci contra maris periculum*. Will. Thorn. ann. 1283: *Exceptis Walliis contra mare, etc.* *Wallea*, apud eundem ann. 1365. Idem ann. 1281: *Terram, quæ jacet versus orientem inter Gutteram de Borstall et novam Wallam, Joannes Renger construxit in Heystete, quam Wallam per i. mensem sequentem sumptibus suis contra mare sustinebunt*. Idem ann. 1285: *Totum prædium, in quo continetur quedam Walla, vocata Walla seu Chasea Cellerarii Ecclesiæ Christi Cantuar. quæ continet 20. perticas in longitudine, et 20. pedes in latitudine, etc.* Vetus Charta apud Somnerum in Tractatu de *Gavelkind*, pag. 181: *Sciatis, quod nos concessimus et assignavimus Stephano de..... 100. acras de marisco nostro inter Wallas monachorum Pontis Roberti et Oxonium, etc.*

WALLARE, Vallo, vel muro claudere. Eadem Charta: *Reddendo inde nobis 2. marcas argenti,.... pro omni servitio, nisi quod debet Wallare secundum quantitatem illius terræ intus et extra, etc.*

WALLACTOR. Lambertus Ardensis pag. 258: *Novacultores sive rasores, cum rasoribus, paratores (sic enim lego) quoque et Wallactores, et Deuparii, et hiatores cum convenientibus et necessariis armamentis et instrumentis, etc.* Ubi forte *Wallactores*, pro *Wallatores* editum, i. *wallarum*, seu vallorum confectores. [Wallatores edidit Ludewigus tom. 8. Reliq. MSS. pag. 600.] Vide *Walla*.

WALLIA. Vide *Walla*.

WALLROTH. Andreas Suenonis lib. 5. Legum Scanicæ cap. 6: *Si corpus occisi vestimentis suis vel armis, quod crimen Wallroth in lingua patria nominatur, accusatur aliquis spoliasse, etc.* Adde cap. 26.

* Idem quod *Walruf*. Vide supra *Walaraupa*.

WALLUS, Extraneus, Anglo-Saxonibus. Silvester Giraldus in Descriptione Cambriæ cap. 7: *Saxones occupato regno Britannico, quoniam lingua sua extraneum quemlibet Wallum vocant, et gentes has sibi extraneas Wallenses vocant, et inde usque in hodiernum barbara nuncupatione et homines Wallenses et terra Wallia vocitatur*. [Wallas, pro Wallons, apud Philippum Mouskes, ubi de Ludovico Pio:

Adonc moru li Quens Odacres
Qui tint quite Flandres et Wallas.]

* Hinc *Waltrin*, pro *Wallon*, Wallensis, in Lit. remiss. ann. 1385. ex Reg. 126. Chartoph. reg. ch. 173: *Lequel Flamant appellat ledit Perrin né de Blandin de lez Tournay, sanglaunt François Waltrin, il respondi que les Francois et li Waltrin estoient aussi bons comme les Flamens*. Et *Walesch*, pro *Wallensium* lingua, in Charta major. et scabin. Audomar. ann. 1897. ex Reg. 152. ch. 146: *Lesquelles lettres nous avons fait translater de Flamenc en Walesch*.

WALO. Vetus Scheda de S. Aderaldo Trecenti, apud Camusatam: *Pater ejus nobilissimus Walo est dictus, qui lingua Austrasiarum interpretatur Bonus*. [** Vide Schmeller. Glossar. Saxon. voce *Wala*, Graff. Thesaur. Ling. Franc. tom. 1. col. 831. voce *Wela*.]

† **WALPIRE**, Possessionem rei allicujus dimittere, idem quod *Guerpire*. Vide in hac voce. Charta ann. 1107. apud Calmet. inter Probat. tom. 1. Hist. Lothar. col. 524: *Jam dictæ ecclesiæ legitimam facio concessionem et investituram, et me exinde foras expulsam Walpivi et absentem me feci.*

† **WALPOZ**. Vide in *Walapaus*.

† **WALTMASTA**, Saginatio, seu pastio in silva. Vide supra *Mast*.

† **WALVASSORES**. Vide in *Vavassores*.

† **WALVISC**, vox Belgica, Cete, piscis crassior. Charta Phil. comit. ann. 1163. in Chartul. 1. Fland. ch. 325. ex Cam. Comput. Insul.: *Quicumque extraneus partem ceti, id est, Walvisc, emerit de marca una, sex dabit denarios.*

† **WALWORFT**, **WALWRST**. Vide *Wala-worf*.

† **WAMBA**, Venter, uterus, in Gloss. Rabani Mauri et in Codice Ulfilæ. Anglo-Saxones *Wamb* et *Womb* dixerunt, unde Angli *Wombe* habent. Germani *Wampe*, *Wamme*, et *Wanst* eodem sensu hodie utuntur. Vide Notas Eccardi ad tit. 28. leg. Salicæ § 4. et supra in *Gambeso*. [* Vide Graff. Thes. Ling. Franc. tom. 1. col. 853.]

WAMBASIUM, **WANBISIUS**, **WAMBASARIUS**, etc. Vide *Gambeso*.

* **WAMBITIUS**, **WAMBOSIUM**. Vide supra in *Gambeso*.

* **WANBURTICH**, quasi Male natus, ut notant docti Editores ad Vit. B. Meinwerci tom. 1. Jun. pag. 548. col. 2: *Idem comes Bernardus, spurius, quod vulgo Wanburtich dicunt, fuit.* [* Vide Graff. Thesaur. Ling. Franc. tom. 1. col. 854. radice *Wan*, Deficiens, imperfectum. Mittermaier. Princip. Jur. German. § 435.]

WANCAPIUM. Charta Hilsundis Comitissæ Striensis ann. 992. apud Miræum in Diplom. Belgic. lib. 1. cap. 24: *Silvam ad porcos alendos, quemadmodum jacet inter duas marcas, cum omni jure Wancapio, teloneo, molendino, censu, pedagio, etc.* [Vide *Waterscapum*.]

WANCLUGA. Lex Bajwar. tit. 7. cap. 17: *Si quis liberam feminam suaserit quasi ad conjugem, et in via eam dimiserit, quod Bajwarii Wancluga vocant, etc.* Editio Heroldi, *Wanclugt* præfert. Vox a Germanico *Wackelen*, vacillare, et *lugen*, vel *logen*, mendacium, ut *Wancluga*, sit mendacium vacillantem in negotio matrimonii. Ita Vossius, quem vide. Alias lectiones profert Steph. Baluzius pag. 1017.

WANCSTODAL. Lex Bajwar. tit. 3. cap. 11: *De simulatis, quod Wancstodal dicunt, editio Heroldi habet Warstodal.* Ubi Lindenbrogius: *Wanck*, Germ. inde *Wanclesmodig*, animi dubia minimeque stabilis sententia. [* Vide Schmeller. Glossar. Bavar. tom. 4. pag. 117.]

WANDANGIÆ, vel **VENDANGIÆ**, Perones seu indumentum genus tibias et pedes operiens. Rainardus Abbas Cisterc. in Institutis Cisterc. dist. 1. cap. 85: *Directi in viam, si voluerint, Wandangias ad devitandum lutum, sive ad expellendum frigus habere licet eis.* Idem dist. 9. cap. 8: *Wandangia, quibus in via utimur, de panno fiunt.* Definitiones ejusdem Ordinis dist. 9. cap. 3: *In sotularibus quoque, Vendangis, fibulis, salis equorum, staphis, omnis superfluitas et notabilis curiositas evitetur.* Vide *Gamacha*.

† **WANDEGLÆ**, Eadem notione, in Statutis ejusd. Ordinis. ann. 1195. apud Marten. tom. 4. Anecd. col. 1285: *Pe-*

dules de corio omnibus omnino interduntur, et de Wandeguis sententia scripta teneatur.

† **VANDAGIA**, in aliis Statutis ann. 1258. ibid. col. 1411: *Inhibetur auctoritate capituli generalis universis Ordinibus nostri personis, ne sine corrigiis Vandagia sive sotulares portare præsumant.*

* **WANDELINGHE**, vox Belgica, proprie Ambulatio; dicitur de meretricibus, quæ huc et illuc decurrentes obvios quosque ad se allicere tentant. Chartul. 2. Fland. ex Cam. Comput. Insul.: *Item rappel de Anne Wontslants bannie par le roy de Bruges à trois ans, pour cause de onredeliker Wandelinghe.* [* Conversatio inhonesta.]

† **WANDELUT**. Instrum. ann. 1456. apud Hansizium tom. 2. Germ. sacræ pag. 499: *Item provideatur de laicis contra clericos auctoritate sua arrestantibus bona, fructus, redditus, et proventus clericorum et clericos, militantibus vulgariter Wandelut.* [* Vide Schmeller. Glossar. Bavar. tom. 4. pag. 98.]

† **WANDILUC**. Charta ann. 1076. laudata a Mabillonio tom. 5. Annal. Bened. pag. 102: *Per cultellum et festucam nodatam, per wantonem et wasonem terræ et ramum arboris seu Wandiluc, etc.* Vide *Andelangus* et *Wantus*.

† **WANDINGEIA**. Vita S. Eusebiæ sæc. 2. Bened. pag. 986. et tom. 2. Mart. Act. SS. pag. 458: *Secus oram fluminis in Orientem longo ordine porrectæ erant civium mansiones per Wangingeias quasi stadiis duobus, quod est quarta pars miliaris.*

* **WANDL**. Charta ann. 1274. apud Pez. tom. 6. Anecd. part. 3. pag. 17. col. 1: *Præterea debemus locare officialem de consilio plebani et ad voluntatem: et omne lucrum sive acquisitio in tres partes dividi debet, quod Wandl dicitur.*

WANGA. Fredegarii Chronicon cap. 37: *Uterque falangæ Wangas jungunt ad prælium.* Ad marginem scriptum, *al. Ordines.*

† **WANGENETHEOF**. Charta ann. 22. Henrici IV. Reg. Angl. apud Thom. Blount in Nomolex.: *Maneriotum de A. sit quietum de gelth et scoth, de wreccho, et de Wangenetheof et danegveld. f. pro Outfangenetheof.* Vide *Outfangthief*.

† **WANGNALE**, **WANGNAULE**, Ager cultus et satus. Saxon. wang, campus, ager. Leges Balduini Comitissæ ann. 1200. apud Marten. tom. 1. Anecd. col. 770: *Si homo moriatur antequam ejus uxor, heres ejus, si etatem habuerit, succedet patri statim in feodis: ita quod uxor nihil inde retinebit, nisi dotalitium sibi datum, et mobilia illius anni in terra cultibili, quæ vulgariter Wangnaule dicitur. Similiter si femina decesserit, etc. nisi mobilia quæ supra terram suam cultibilem, id est Wangnale, fuerint illius anni. Vide *Gagnagium*.*

† **WANNABILIS TERRA**, Eodem intellectu. Charta apud *Madox* in Formul. Anglic. pag. 184: *Confirmavi Roberto filio Hernaldi..... totam coturam meam de Berthfurlong Wannabilem..... scilicet tantum terræ Wannabilis et prati, quantum habui in Hethul.*

† **WANNAGIUM**, Fructus ipse ex agro culto. Charta ann. 1234. apud *Madox* Formul. Anglic. pag. 307: *Salvo prædicto Jordano vel assignatis suis Wannagio ultimi anni et eorum mobilibus.* Vide *Gagnagium* et *Waanagium*.

† **WANSEISON**, inter utensilia prædii rustici recensetur, f. Vannus. Inventar. de Ruminatio in Tabul. Compend.: *Quinque mensuræ ad bladum et avenam*

tam magnæ quam parvæ, et deus pœletis, et deus Wansbeisons et una broia.

* **WANTONETTO**. Vide mox in *Wantus*.

WANTUS, **WANTO**, **GWANTUS**, **GANTUS**, etc. Chirotheca, Gallis, *Gant*.

WANTUS, **WANTUS**, **Papias**: *Chirotheca, Vanti, i. manus thecæ. Manicæ, quas vulgo Wantos appellamus, in Capitul. Aquisgran. in Cod. Helmæstadiens. Notgerus in Vita S. Hadalini n. 13. al. 10: Cumque Wantum in manu, ut moris est, legaliter tradendo teneret, etc.* Acta S. Mambodi Martyr. n. 7: *Tegumenta manuum quæ Wantos appellant, pro caritate suscepit.* Beda in Vita S. Columbanii cap. 14. al. 25: *Tegumenta manuum, quæ Galli Wantos, id est, chirothecas vocant.* Vita S. Bertharii Episcopi Carnot.: *Nisus est abstrahere a manibus ejus chirothecas, quod vulgo Wantos vocant.* *Wanti castanei auro parati*, apud Hariulphum l. 3. cap. 3. Testamentum Riculfi Episcopi Helenensis ann. 915: *Annulum aureum unum gemmis pretiosis, et Wantos paria unum.* Charta Berengarii Regis Italiæ apud Ughellum in Episcopis Veronensibus: *Igitur omnibus volo et statuo, atque per meam hanc paginam testamenti et judicati par wasonem terræ, ramum arboris, et festucam roboratum, atque cultellum, et duos Wantos, totum insimul juxta legem meam Salicam attendere visus sum, et confirmo, etc.* Chronicon Fontanellense cap. ult. etc. pag. 246: *Ad pelles berbicianas, unde pellicea fiunt, sol. 10. ad Wantos lib. 1. ad fasciolas lib. 1. etc.* Ubi male editum ubantos. Occurrit præterea in Statutis Adalardi pro Abbat. Corbeiensi lib. 1. cap. 3. in Vita Aldrici Episc. Cenoman. pag. 37. n. 2. apud Sanutum lib. 3. part. 3. cap. 7. in Capitul. Aquisgran. ann. 817. et in Vineâ Benedictina reflores. cap. 22. in Vita S. Aicadri Abb. Gemetic. cap. 27. in Vita S. Filiberti Abb. lib. 1. cap. 11. apud Wolphardum Presbyt. lib. 3. de Miracul. S. Walpurgis n. 6. etc. Vetus Charta pro Episcopo Ambianensi ex Camera Comput. Paris.: *Chascunc vente soit de maison ou de terre, il a uns Wans.* Vide *Chirothecæ*.

* Isthæc investituræ seu restitutionis per chirothecam ratio etiam memoratur in Charta ann. circ. 1315. ex Tabul. S. Magl. Paris. ch. 56: *Le serjant fist la resaisine en la meson dudit Lucas de la prise qui faite y avoit esté par ledit serjant de S. Eloy, en metant son Gant à terre, en signe de resaisine de ladite prise.*

WANTO. Chronic. Novaliciense cap. 32: *Sceptrum cum Wantonibus indutus tenens in manibus.* In vet. Chartis apud Franciscum Mariam in Mathildi, et apud alios: *Tradidi per wasonem terræ..... atque per cultellum et Wantone, simulque andelagina.* [* In Charta Mathildis sic legitur apud Lam. tom. 3. Delic. erud. pag. 162: *Per cultellum et Wantonnettonem seu andilaginem.*] Vide Perardi Burgundica pag. 189. [Marten. tom. 1. Ampl. Collect. col. 947. Calmet. tom. 1. Hist. Lothar. inter Probat. col. 524. etc.] [* Grimm. Antiq. Jur. German. pag. 152.]

GWANTUS, **GUANTUS**. Vita MS. Caroli M. scripta sub Frederico I. Imp. lib. 2. cap. 34. cujus lemma est, *de Guanto Imperiali in aëre suspensio.* Vita S. Philiberti Abb. lib. 1. cap. 12: *Latro Guantos illius inlicita præsumptione furatus est.* Habetur etiam in Tabulario Casauriensis. Tabular. Absiense: *De his itaque cum Guanto quodam Abbatem investiens,*

etc. [Statuta Vercell. lib. 3. fol. 107. vº : *Collarium ferri, Guanti ferri, etc.*]

GANTUS. Glossæ MSS. : *Chirotheca, manuum tectura, quod Gantum vocamus.* Tabularium Caroffense : *Ipsi Monachi præfati Cœnobii afferant illi Gantos duos, et duos cereos, cum duobus botis nectare plenis.* Tabularium Deiparæ de Josaphat : *Dederunt cum venditionibus et Gantis.* Tabular. Briyatense fol. 146 : *Investiuit inde capitulum traditione unius Ganti.* Regula Monialium Fontis-Ebraldensium cap. 15 : *Ut nunquam induant Gantos.* Vita MS. S. Ildeverti Episcopi Meldensis : *Cumque de manibus Gantos extraxisset, apposuit eos radio solis, etc.* [Pro Gantis de cervo et aliis Gantis, XIII. lib. X. sol. in Computo ann. 1289. ex Bibl. Reg.]

GANNUS. Tabular. Priorat. Neronis villæ fol. 11 : *Et hunc concessum fecit..... ponendo librum super altare, et mittendo Gannum suum in manu Garmundi Prioris pro commemoratione.*

* WAP, Injuriam loco habetur, in Lit. remiss. ann. 1379. ex Reg. 114. Chartoph. reg. ch. 320 : *Le suppliant se accouta emprès icellui compaignon en disant, Dieu vous gart, seigneur; et lors icellui compaignon dist ainsi, Wap; et lors ledit suppliant respondi ces paroles, Beau sire, vous n'estes pas bien courtois de ainsi dire : et ledit compaignon dist ainsi, Douz amis, c'est le guise de no pais : et icellui suppliant respondi que la guise n'estoit ne bonne ne honeste. Wapes, pro Languido, cui vires animusque deficient. Le Reclus de Moliens in suo Miserere :*

Moult aime pain hom qui est sains,
Et l'enferme est Wapes et valins,
Et mieix aime une pume sure. [Pome aigre.]

Vide supra Vanitas 2.

WAPELDRINC. Consuetudines Arkarum anno 1185. [1281.] in Tabulario S. Bertini : *Si vulnus in carne fecerit,..... quod si armis moluitis..... Wapeldrinc, 3. libras domino, et 20. solidos læso emendabit.* [Consuetud. Furnenses ex eod. Tabul. : *Item qui convictus est ex Wapeldrinc, Comit tres libras, et cui factum est xx. sol.* Idem, Eccardo interprete, quod Wipida. Vide in hac voce.] [* Vide Grimm. Antiq. Jur. Germ. pag. 631. supra Vipida.]

WAPENTACHIUM, apud Danos Anglicos, idem fuit, quod Comitatus seu Hundredus. Leges Edwardi Confessoris cap. 32 : *Quod Angli vocant Hundredum, supradicti Comitatus (qui ultra Watlings-trete sunt, scil. Eboracensis, Lincolnensis, Nottinghamensis, Leicestrensis, Northamptonensis, etc.) vocant Wapentachium : et non sine causa. Cum quis enim accipiebat præfecturam Wapentachii, die statuto in loco, ubi consueverant congregari, omnes majores natu contra eum conveniebant, et descendente eo de equo suo, omnes assurgebant ei. Ipse vero erecta lancea sua ab omnibus secundum morem fœdus accipiebat. Omnes enim quotquot venissent, cum lanceis suis ipsius hastam tangebant, et ita se confirmabant per contactum armorum, pace palam concessa. Anglice enim arma vocantur Wæpnu, et Taccare, confirmare : quasi armorum confirmatio, vel ut magis expresse secundum linguam Anglicanam dicamus, Wapentac, armorum tactus est : Wæpnu enim arma sonat, tac, tactus est. Quamobrem potest cognosci, quod hac de causa totus ille conventus dicitur Wapentac, eo quod per tactum armorum suorum ad invicem confœderati sunt. Ad Ed-*

wardo eadem hausere Rogerus Hovedenus pag. 607. et Auctor Fletæ lib. 2. cap. 61. § 21. 22. Ejusmodi vero mutuum per armorum contactum populorum confœderationem Angli a Danis acceperant : quod imprimis docet Dudo de Moribus et Actis Normannorum lib. 3 : *Reperti sunt autem Bernardo inquirentes trecenti viri parati cum Willelmo præliari et mori : qui unanimes ante illum venerunt, iudiciumque (malo indicium) fœderis, fideique, et adjutorium more Danorum facientes, tela mutue voluntatis pacto una concusserunt. Cætera gens armis frigida recessit ad præsidium urbis celeri fuga.* Scribit Janus Dolmerus ad cap. 1. Juris antiqui Aulici Norvegici, in Chronico Norvegico, *Baapnetach, armorum applausum vel percussione appellari, quæ fieri solebat cum strepitu armorum, quando incolæ in foro armis percutiebantur, quo facta indicabatur, vere se leges illas in æternum ratas habere, aut illico factum comprobare quod tunc in foro decernebatur, præsertim de Regibus eligendis, aut aliis ejusmodi causis.*

At vocis Wapentachii originem paulo aliter refert Bromptonus, quo loco ait *Schiram, Hundredum, et Wapentake* idem sonare. Tum addit : *Wapentake Anglice, idem est, quod arma capere : eo quod in primo adventu novi domini solebant tenentes pro homagio reddere arma sua.* Infra : *Wapentake et Hundredus idem sunt, quia procinctus centum villarum in adventu novi domini solebat reddere arma sua.* [Hinc Vocabul. Anglic. ex Tabul. Becensis : *Wapentac, estre quitte de feutè a hundred.* Litteræ Henrici Reg. Angl. ex Chartophyl. Reg. Regesto 92. Ch. 58 : *Liberas et quietas de syre et hundred, et placitis et querelis, et de murdrum et Wapentac, etc.*] Cui quidem etymo favet Sommerus, vocem a Saxonico væpn, telum, et tæcan, dimittere, seu potius betæcan, tradere, committere, deducens. Ita passim pro Comitatu usurpant Leges Ethelredi Regis apud Venetyngum editæ cap. 1. 4. Decreta Guillelmi Nothi pag. 137. Leges Edw. Confess. cap. 13. Leges Henrici I. Regis Angl. cap. 7. Matthæus Paris pag. 109. Monasticum Angl. tom. 1. pag. 47. tom. 3. pag. 262. 267. et alibi.

WAPENTAGUM, apud Bromptonum pag. 1162. et 1173. *Wapentagium*, apud Rogerum Hovedenum pag. 607. [et in Charta ann. 119. Henrici VI. Reg. Angl. apud Madox in Formul. Anglic. pag. 147 : *Et omnia castra, maneria, Wapentagia, membra, hameletta, etc.* Adde Kennett. Antiquit. Ambrosd. pag. 389.]

DIMIDIUM WAPENTACHIUM. Charta Henrici I. Regis Angl. in Monastico Angl. tom. 3. pag. 463 : *Si Wapentachium Episcopi Lincolnensis de Nivercha defendit se versus me pro dimidio Wapentachio : tunc præcipio, quod non summoneatis inde ad placita mea et Comitatus, nisi solummodo duos homines, etc.*

WAPINSCHAW, Censu militum, nostris Monstre, vox Angl. Weapons, arma, et show, Ostendere. Statuta Willel. Regis Scotiæ cap. 23. § 5. 6 : *Et omnes alii, qui habere poterunt, habeant arcum et sagittas extra forestam, et infra forestam arcum et pyle.* Et fiat visus armorum, quod dicitur, Wapinschaw.

† WAPPENHAUBEN, Tegmen capitis, cassis, a Germ. Wappen, arma et Haube, tegmen capitis, Gall. Coiffe. Statuta Equitum Teuton. apud R. Duellium tom. 2. Miscell. pag. 59 :

Ipse (treperarius) tenetur dare fratribus ad arma deputatis spallaria, Wappenrock, kilinge, phavones, Wappenher-sum, Wappenhauben, et cingulos, vestimenta.

† WAPPENHERSUNN, Vestis genus, quod aliis superinjiciebatur, seu quasi dominabatur ; Germ. herzschnung, dominatio. Vide in Wappenhauben. [* Tegumentum quoddam capitis, Germ. alias Hersenier.]

† WAPPENROCK, Germ. Wapenrock, Paludamentum, sagum militare, Gall. Cotte d'arme, in iisdem Statutis ibidem : *Clypeum et tunicam armorum, quæ dicitur Wapenrock ferre non debet, sicut magister.* Vide Wappenhauben.

† WAPPENTAGUM. Vide Wapentachium.

† WAPRA. Charta ann. 1153. apud Calmet. inter Probat. tom. 2. Hist. Lothar. col. 343 : *Quidquid juris nostri erat infra cruces quas prædicti fratres nostro nostrorumque consilio et laude usque ad grossam Wapram posuerunt. An Vepres ?*

1. WARA, Modus agri, apud Anglos. Monasticum Anglic. tom. 2. pag. 128 : *Præterea concedimus in elemosynam eidem Ecclesiæ, eadem libertate totam terram, quam tenuerat Brisardus in Slancs ; scilicet Waram et dimidium cum cotlandis, et insuper medietatem totius nemoris, etc.* Mox : *Ad opus Ecclesiæ vendiderunt, scilicet unam Waram et duas cotelandas cum dominio et prata, etc.*

☞ Wara Spicarum manipulus, vulgo, Gerbe, dicitur in Regesto Corb. 13. Habacuc ad ann. 1509. fol. 7 : *Quant à leurs deux pieches, elles doivent du cent XVI. gerbes ou Waras ; mais elles sont en ruïne et non valoir.*

2. WARA, LIBERA WARA. Tabularium Abbatæ S. Petri de Burgo in Anglia : *Libera Wara est unus redditus, et est talis conditio, quod si non solvatur suo tempore, duplicatur in crastino, et sic deinceps in dies.*

† 3. WARA, Bonitas, valor. Vide Wara 4.

* WARACHIA, Equorum vel animalium pabulum, ex frugum leguminumque miscellanea, idem quod Ferrago, Gall. Fourrage, alias Waras. Comput. ann. 1469. ex Tabul. S. Petri Insul. : *Joanni Crassier pro Warachia, vesches, blado, avena et siligine, ix. sol.* Charta ann. 1340. in Reg. 72. Chartoph. reg. ch. 217 : *Pour la terre qui fu Wautier Navet et la demiselle de Betune à Prumeruel, doze deniers et deux cens de Waras. Un trousseau de Waras de vesse, in Lit. remiss. ann. 1429. ex Reg. 174. ch. 314. Hinc*

* WARATUS, Ejusmodi farraginis fasciculus, manipulus, nostris etiam alias Warat. Charta ann. 1220. in Chartul. S. Gauger. Camerac. ch. 63 : *Triginta Warati veciæ, etc.* Lit. remiss. ann. 1397. in Reg. 152. ch. 290 : *Lequel tison laditte Marion bouta dessoubz un Warat d'estrain. Deux Waras de vesse, in aliis ann. 1447. ex Reg. 176. ch. 528. Cinq ou six Waras de poiz qu'il trouva aux champs, in aliis ann. 1468. ex Reg. 195. ch. 71.*

* Warrage vero, Præstationis species videtur, quæ domino solvebatur, ratione domicilii seu tuitionis. Charta Joan. Atrebat. comit. Augæ pro comunita S. Valerici ann. 1376. ex Tabul. S. Vulf. Abbavil. : *Item nulle personne laie ne puet ou pourra demourer en ladite*

ville, qui ne doive Warrage. Vide in Warantus.

† **WARACTUM**, ut infra *Warectum*: nisi etiam ita legendum sit. Chartul. Maticon. fol. 109: *Terra arabilis quæ conjacet in villa Sanciaco in Waractis ipsius ville.*

† **WARADIA**, *Garantie*. Vide in Warantus.

† **WARANCHIA**, Rubia, Gall. *Garance*. Charta ann. 1449. ex Tabul. S. Audomari: *Tam citra quam ultra Scaldam decimas Waranshiarum ad decimam nominam.* Chartul. V. S. Vedasti Atrebat. fol. 248: *Carethei de Warance II. den.* Pedagogium Peronnæ in Chartul. 21. Corb. fol. 336. et seq.: *Item brouette qui maine waide Warancée, doit II. den.* Ibidem fol. 339: *Item le cheval qui porte Warance, doit XVIII. den. ob.* Vide in *Garantia* 1.

• *Waranche*, in Lit. ann. 1378. tom. 6. Ordin. reg. Franc. pag. 366.

† **WARANDA**, **WARANDARE**, **WARANDIA**, **WARANDISARE**, **WARANDISIA**, **WARANDISATIO**. Vide in *Warandis*.

WARANGI. Vide *Warengangi*.

WARANIO, Equus integer, *varan*, Goldasto: Equus admissarius: Hispanis, Occitanis, et Provincialibus, *Guaragnon*, [Italis *Guaragno*.] Lex Salica tit. 40. § 2: *Si quis Waranionem homini Franco furaverit, etc. et § 4: Si quis Waranionem Regis furaverit, etc.* [Varranionem et Warranionem edidit Eccardus.] Capitulare de Villis cap. 13: *Ut equos emissarios, id est, Waraniones, bene provideant, etc.* Testamentum Bertichramni Episcopi Cenoman. apud Mabill. tom. 3. Analect. pag. 181: *Reliquos vero Caballos tam Warranonis, quam spadas, seu poledras, qui inventi fuerint, et characterio sanctæ Ecclesiæ habuerint, etc.* Petrus de Crescentiis lib. 9. de Agricultura cap. 2: *Sciendum etiam, quod equus debet gigni a stellione, quem Guaragnum vocamus vulgariter, etc.* Michael Molinus in Repertorio Fororum Aragon. v. *Bestia*: *Bestiæ, quæ vulgariter nuncupantur Guaranyones, equæ, vel pulli bozales, non possunt pignorari per aliquem officialem regni, ... quia multiplicatio equorum respicit communem utilitatem propter bellum.* Sunt, qui a *Waranio* putant vocem effectam *Ferrant*, quæ equum sonat. Gloss. MSS. Eccl. Paris. ubi de equorum coloribus: *Cervinus est, quem vulgo Waranem dicunt. Eranem idem vulgus vocat, quod in modum aerei sit coloris.* In vet. Inscriptione apud J. Sponium tom. 3. Itiner. pag. 24. inter equorum nomina occurrit *A PANIO AF.* ubi forte leg. **VARANIO AFRIGANUS**.

• Equum bellicum interpretatur Eccardus in Notis ad hunc locum Legis Salicæ; vocemque a *Werre* vel *Warre*, bellum, et *Henneo* sive *Reino*, admissarius, formatam docet. [Vide Graff. Thesaur. Ling. Franc. tom. 1. col. 978.]

WARNO, Eadem notione, in Capitul. 3. ann. 813. cap. 24. Locum vide in *Wiridria*.

GUARANYO. In Foris Aragon. lib. 8. titulus 8. ita concipitur: *Ut emissarii sive Guaranyones, equæ, vel pulli bozales occasione aliquarum executionum nequeant pignorari.*

† **WARANTIA**, **WARANTISIO**, **WARANTIZARE**, **WARANTIZATIO**. Vide mox in *Warantus*.

WARANTUS, Qui alteri tenetur ad evictionem. Lexicon Cambro-Britannicum: *Gwarant, assertor, vindex.* Spelmannus et Somnerus a Saxon. *werian*, *tueri de-*

ducunt. *Malim a creantare, fidem facere, nostri enim creanter, cranter, et granter dicebant, unde formata vox garantir. Vide Creantare.*

Aliquando significat eum, qui cavet de evictione, aliquando ipsam cautionem, quæ alias etiam *Warantia* dicitur, inquit Cowellus. Leges Henrici I. Regis Angliæ cap. 43: *Sic potest ei Warantus esse, qui in servitio suo est.* Adde cap. 82. Vide *Theam* 1.

WARENTIS, Eadem notione, in Lege Longob. lib. 2. tit. 28. § 5. [Vide Otto II. 7. Locum vide mox in *Warens*.] et in Pacto seu fœdere Ethelredi Regis cum Anulano, etc. cap. 10. *Prower par guarans*, in Assisis Hierosol. MSS. cap. 27. 59. 61. 62. 63. 65. et seqq. ubi statuitur, res omnes posse probari per duos *Warantos* inculpatos, *sans reproche*. Contra, *rebuter guarans*, est dicere *Warantos* culpa haud vacare, adeo ut non sint ejusmodi, qui *Warantiam* ferre, seu fide jubere pro alio possint.

• Testem præterea interdum designat, unde Provincialibus *Guarentya*, testis, ex Glossariolo MS. *Johannis Nostradamus* et *Statutis MSS.* Provincialibus apud Præs. de *Mazauques*: *Quand Guarentya seran auzidas, id est, testibus auditis.*

† **WARENS**, Qui aliquid verificat, asserit, auctor rei alicujus, Gall. *Garant*. Leges Ottonis I. Imper. apud Eccardum in Lege Salica pag. 198: *Si quis equum suum, vel cætera animalia, sive rem suam super aliquem repetierit, et ipse Varentem dare dixerit, statim ut ad certum Varentem eum conducat, et super tertium Varentem, et tertium comitatum præcedat.*

† **WARANDARE**, Cavere ab evictione, spondere, præstare, defendere, auctorem esse, Gall. *Garantir*. Charta ann. 1308. apud Miræum tom. 2. pag. 1012. col. 2: *Supplicantes insuper dominum Ducem, quatenus omnia et singula præmissa approbare, laudare, Warandare, et quantum in ipso est ratificare dignetur.* Charta Rodulphi militis apud Ludewig. tom. 2. Reliq. MSS. pag. 462: *Volens eosdem ab impetitione quorumlibet Warandare.* Occurrit præterea apud eundem tom. 5. pag. 47. et tom. 6. pag. 497.

† **WARENDARE**, Eodem intellectu. Charta ann. 1298. apud Eccardum de Orig. Domus Saxon. col. 91: *De qua proprietate ipsum et ecclesiam Magdeburgensem Warendavimus, prout in privilegiis nostris desuper confectis plenius continetur.*

† **WERENDARE**, Pari sensu, in Charta ann. 1278. apud Schlegelium de Nummis antiq. Gothanis, etc. pag. 193: *Ab omni impetitione nociva prædictam ecclesiam volumus Werendare.*

† **WARANDIZARE**. Charta ann. 1335. in Hist. Comit. Lossensium part. 2. pag. 37: *Neque debemus... libertates aut privilegia defendere, vel Warandizare, neque liberos quomodolibet obtinere.*

WARANTIZARE, Bractoni lib. 5. tract. 4. § 2: *Nihil aliud est quam defendere, et acquiescere tenentem, qui Warantum vocavit in saisina sua.* Similia habent *Fleta* lib. 5. cap. 4. cap. 15. § 2. lib. 6. cap. 23. § 2. Et *Britton*. fol. 197. ubi multa de *Warantia*, ut et apud *Littletonem* cap. 13. sect. 697. et seqq. Leges Edwardi Conf. cap. 36: *Qui si Warantizaverint, quod recte facta sit justitia de ipso, etc.* Passim in Legibus Scoticis, et apud *JC. Anglos*. [Charta ann. circ. 1226. apud *Hearnium* ad calcem *Annal. Edwardi II. Reg. Angl.* pag. 267: *Ego et heredes*

mei in nomine Domini omnes terras prænominatas Deo et hospitali prædicto contra omnes homines Warantizabimus. Adde *Th. Blount* in *Nomolex. Anglic.*

† **VARENTARE**, **VARRENTARE**, in Charta ann. 1193. apud *Muritor. delle Antic. Estensi* pag. 360: *Mudavit ipsum dicentem et Varentantem, quod ipse et ejus fratres invenerunt in feudum a Ducibus Este, etc.* Statuta *Cadubrii* lib. 2. cap. 26: *Ante omnia Varrentatum sit ipsi officiali per aliquem præconem curiæ se non invenire aliqua bona mobilia debitoris, etc.*

† **VARANTISARE**, **VARANTIZARE**. Charta *Ricardi Reg. Angl.* ann. 1197. apud *D. Brussel*, tom. 2. de *Usu feud.* pag. XIX: *Hæc autem omnia quæ idem Archiepiscopus in hoc exambio recepit, Varantisabimus nos et heredes nostri Ecclesiæ Rothomagi et prædicto Archiepiscopo et successoribus suis in perpetuum contra omnes homines. Varantizandum ab omni aida, etc.* in *Tabul. Gemmetic.* cap. 361.

VARENDATOR, **VARENDATIO**, **VARENDA**, in speculo Saxon. lib. 1. art. 9. § 6. art. 15. § 2. art. 46. § 2. lib. 2. art. 15. 16. § 1. art. 36. § 4. 6. [Vide *Haltaus. Glossar. German.* voce *Wæren* et seq. col. 2031. sqq.]

† **WARANDA**, *Cautio*, auctoritas, defensio, Gall. *Garantie*. Charta *Alberti Magdeburg. Archiep.* ann. 1216. tom. 1. *Corp. Diplom.* pag. 157: *Et de bonis ipsorum, quæ in sua habeat Marchio Waranda, finale faciet justitiam secundum jus fidelium suorum.* Vide *Garandia*.

WARANDIA, *Gallis Garantie*. [Charta *Friderici Comit. Terret.* ann. 1225. apud *Steyerer* in *Comment. ad Hist. Alberti II. col. 207*: *Atque pro his omnibus ejus munimen, et defensionem atque debitam Warandiam promitto.* *Alla* ann. 1259. apud *Eccardum* in *Orig. Habsburg. Austr.* col. 246: *Nihilominus ad cavendum de evictione, et præstandum sine difficultate qualibet Warandiam super præfatis bonis, etc.* *Warandie*, in Charta *Thomæ de Couciaco* ann. 1265. ex *Chartul. S. Johannis Laudun.*] *Historia Archiepiscop. Bremensium* ann. 1363: *Albertus Archiepiscopus, Ducis Magni de Brunswick filius, cum magno exercitu contra potentiam et Warandiam Dom. Mauricii Decani in parte Utheshorne diocesis Bremensis intravit, et castrum Worde expugnare proposuit.* [Hinc emendanda Charta *Henrici Comit. apud Ludewig.* tom. 1. *Reliq. MSS.* pag. 268: *Volentes eis veram et justam de eodem manso facere. Warandiam.* Legendum est *Warandiam*.]

† **WARANDIA DENARIORUM**, f. *Eorum cursus seu usus publicus*, Gall. *Cours*. Charta apud *Schannat.* in *Vindem.* litter. pag. 210: *Consules civitatis A. illustri principi Philippo Regi obedientiam.... Non decet vestram Serenitatem ut tam vili denariorum Warandia omne vestri principatus dominium penitus desoletur... Imploramus quatinus hujusmodi desolationem fletibilem vestra dignetur magnificentia detegere, terram meliori moneta favorosius intuentem. Nisi denariorum lex et pondus intelligantur.*

• *Malim de eorum fabrica et signatura intelligere.* *Stat. capit. Gandersh.* apud *Leuckfeld.* in *Antiq. ejusd.* inter *Addit.* pag. 44: *Sex marcæ Gandersheimensis Warandiæ.* Vide in *Warantus*.

† **WARANDISIA**, ut *Waranda*. Charta

ann. 1291. apud Miræum tom. 2. pag. 874. col. 2: *Promissimus.... prædictis religiosis super præmissis omnibus et singulis justam, debitam et rectam Warandisiam sive Warandiam pro omnibus nostris heredibus et successoribus contra quoscumque. Warandison, in Charta ann. 1340. ex Chartul. 21. Corb. fol. 300. vº.*

† WARANDIZATIO, in Charta ann. 1277. apud eumd. ibid. pag. 869. col. 1: *Et promittimus prædictis abbatissæ et conventui rectam et firmam Warandizationem de bonis prænominatis.*

† WARANTIZATIO, Charta ann. 1280. apud Madox in Formul. Angl. pag. 61: *Et si contingat quod priorissa et moniales prædictæ.... aliquid dampnum seu jacturam incurrerint, pro defectu Warantizationis vel defensionis rei, etc. Tabul. B. M. de Bono nuntio Rotomag. : Pro hac etiam donatione, concessione, Warantizatione et defensione dederunt mihi.... 40. libras sterlingorum.*

† WARENTIZATIO, in Charta apud eundem Madox pag. 159: *Pro hac autem donatione, concessione, confirmacione, Warentizatione, etc.*

† WARANTIA, in Charta ann. 1130. ex Tabul. Regniac. : *Promisit etiam per manum Hugonis Episcopi Autisiodorensis et Willelmi Comitis Nivernensis se portaturum Warantiam supradictis fratribus. Charta apud Madox in Formul. Angl. pag. 219: Robertus de Wivilla ipsum Simonem traxit in placitum, et unde idem Simon vocavit ad Warantiam prædictum abbatem in eadem curia. Adde Kennett. in Antiquit. Ambrosd. pag. 477. et Th. Blount in Nomolex. Anglic. Vide Garantia 2.*

† WARANTISIO, apud eumd. Madox, pag. 195: *Pro hac igitur concessione, dimissione, Warantisatione, et præsentis cartæ meæ confirmacione, dictus Galfrius dedit mihi Agneti 20. libras sterlingorum.*

† WARRENTATIO, Statuta Cadubrii lib. 1. cap. 19: *Credatur et credi debeat culibet jurato soli sine alia probatione, et commissionibus sibi factis de citationibus, Varrentationibus, de præceptis per eos factis. Et lib. 2. cap. 26: Qua Varrentatione facta dicto officiali possit ponere in curia seu super curia quilibet creditor habens instrumentum.*

QUO WARENTO, Brevis species, de quo passim Practici Anglici. Vide in Breve.

† PLACITUM QUO WARANTO, Actio qua quis in Warantum appellatur. Charta ann. 1288. apud Kennett. in Antiquit. Ambrosd. pag. 313: *Johannes filius Nigelli sen. summonitus fuit ad respondendum Domino Regi de placito quo Waranto clamat habere visum franciplegii.*

GUIRENS, pro Warandus, passim in Chartis Occitanis, ex Francisco Guarant. Charta ann. 1248. in Regesto Tolosano Cameræ Comput. Paris. fol. 72: *Et de prædictis omnibus contentis in venditione Dom. Comes debet et convenit esse Guirens prædicto Raimundo Unaldo, etc. In Consuetudine Tolosana est titulus, De nominatione guirentis. [Vide Guirens suo ordine.]*

† WARENTUM, Charta qua alicui potestas agendi conceditur: vel Chirographum nummularium. Locus est infra Warderobarius.

† WARASCHETUM, Idem quod infra Warectum. Charta Alberti Abbat. Indensis ann. 1248. apud Marten. tom. 1. Anecd. col. 1038: *Nos autem ad emendationem*

feodi sui medietatem omnis Warascheti in quo jus habemus.... J. de Audenarde concessimus possidendum..... Promisit etiam nobis prædictus J. dictus dominus de Audenarde quod nos et bona ecclesiæ nostræ et Warascheta in villis prædictis contra quoscumque defendet..... et propter hoc medietatem ipsorum Wareschetorum contulimus.

† WARATARE, Vide in Warectum.

* WARATUS, Vide supra in Warachia.

† WARGINATICUM, Vide Varcinaticum.

** WARGINUS, WARGINISCIUM, WARGINIUM, Chart. ann. 736. apud Brunett. Cod. Diplom. tom. 1. pag. 488: *Faichisi seo Pasquale, fratris germani, filii quondam Beninato, qui fuit aldio vestrum S. Saturnini..... tu predictu Pasquale et Faichisi in casa S. Saturnini resedire diveatis in Diano casa, vel in omni res patris nostro, quondam Veninato, quia manifestum est quod de livera mater natis sumus, et de istato nostro nulla condicione bovis rediivibamus, nisi tantum bonis de ipsa casa vel omni res patris nostro, Warcinisa facere diveamus, sicut bovis pater nostrum quondam Veninatus usum facere fuit, ad pratum sicandi stabulum faciendi in via ubi voip opum fuerit, sicut unum de Warcini vestri... Si nos Pasquale et Faichisi vel nostros heredes de ipsa casa exire voluerimus, aut ipsas Warcinia facere minime voluerimus, ecceamus bacui et inanis et insuper compunamus pine nomini auri sol. 20. etc. Confer Varcinaticum et Garcio.*

WARDA, GARDIA, Custodia, Gall. *Garde*. Capitulare 3. ann. 813. cap. 34: *Si quis wactam aut Wardam dimiserit, etc. Leges Edwardi Confess. cap. 35: Et ut Wardæ juste et rite observentur, et ut caute deinceps incendiis sibi illic provideant, cum ad propria redibunt. Thomas Walsingham pag. 120: Data suis custodiibus soporifera potione, evasit per omnes turris custodias, quas Wardas vocamus. Pag. 314: *Cepit insuper ulteriorem custodiam, quam Wardam vocant, Castelli Papæ et gardinum ejus. Id est, l'avantgarde.* [Vide Graff. Thes. Ling. Franc. tom. 1. col. 953. voce Warda, sqq.]*

† GARDIA, Eadem notione. Charta Edwardi I. Reg. Angl. ann. 1296. apud Rymer. tom. 2. pag. 713: *Et insuper quod Gardiam seu custodiam castri nostri dictæ civitatis alicui civium prædictorum committeremus. In Statutis Massil. lib. 5. caput 46. inscribitur de Gardia vinearum.*

† GUARDIA, in Breviario Hist. Pisanæ apud Murator. tom. 6. col. 672: *Pisani... fecerunt quinque galeas ad Gardiam maris. Occurrit rursus col. 175.*

† GUARDIA, Præsidium, statio, *Corps de garde, Poste*. Chron. Domin. de Gravina apud eumd. Murator. tom. 12. col. 591: *Et de eorum consilio in muris ipsius terræ scalas apponi, asserentes habere se intus dictam terram quam plures partiales eorum, qui Gardiam suam erant eis dare parati. Et col. 685: Et ecce universus populus civitatis ipsius distribuitur per Guardias mœniorum... ne cum scalis ascenderemus per muros.*

† GARDIARE, Custodire, tueri, defendere. Charta Roberti Delph. ann. 1283. apud Baluz. tom. 2. Hist. Arvern. pag. 300: *Promittimus bona fide vos et vestra temporalia rationabiliter et benigne Gardare tanquam bonus gardarius et superior vester dominus. Regest. Magn. Dier. Campaniæ fol. 71. ann. 1288: Utrum.... ad legem apertam (eum) receperat, videlicet de corpore suo defendendo [et de]*

honore suo Gardando. Charta Beatricis Delphinæ Viennensis: Juravit... feudum supradictum Gardare, defendere, et tueri. Fiat bona Garda de suo honore, apud Stephanotium tom. 2. Antiquit. Bened. Occitan. MSS. pag. 490.

† GUARDIARE, in Transact. inter Philippum Pulchrum Reg. Franc. et Episc. Capitulumque Eccl. Vivar. ann. 1307: *Homines, res, bona, et jura eorum, nos et successores nostri tenebuntur defendere, et Guardiare ab omnibus injuriis, violentiis, bona fide, modis et remediis quibus bonus dominus et Guardiator debet suos fideles defendere et etiam Guardiare.*

† GUARDATOR, Custos. Barthol. Scribæ Annal. Genuens. ad ann. 1295. apud Murator. tom. 6. col. 474: *Quæ (navis) nondum tota erat exonerata, per malam custodiam Guardatorum accensa fuit et igne combusta.*

† VARDA, in Statutis Cadubrii lib. 1. cap. 73: *Exceptis pro capitaneis, Vardis, custodibus castrorum Cadubrii, etc.*

† GARDA, Protectio, tutela, privilegium principis, quo, ne alicui vis inferatur, cavetur. Consuetud. Norman. apud Marten. tom. 4. Anecd. col. 117: *Et hæc est justitia domini Normanniæ, quod in curia sua, vel eundo ad curiam, vel redeundo de curia nullus homo Gardam habuit de inimico suo.*

† GUARDIA, in Bulla Martini PP. apud Rymer. tom. 3. pag. 243: *Ne prædictorum Regum (Siciliæ et Aragoniæ) Gardiam recipere.... præsumas.*

† WARDUM, Pari intellectu, in Litteris Edwardi VI. ann. 1550. apud eundem tom. 15. pag. 206: *Venditiones, donationes et dispositiones Wardorum nostrorum quorumcumque.... remittimus.*

WARDA, Custodia pupillorum nobilium, quæ regi, aut domino feudali competit. Leges Malcomi Regis Scotiæ cap. 1. § 3: *Et ibi omnes Barones concesserunt sibi Wardam et relevium de hærede cujuscumque Baronis defuncti ad sustentationem Domini Regis. Adde Quoniam attach. cap. 18. et Will. Thorn. ann. 1206. De his Wardis plura habes in verbo Custos 4.*

¶ Quo anno id juris concessum fuerit Angliæ Regi docet Th. Otterbourne in Chron. Angl. pag. 78: *Anno sexto Henrici Regis magnates Angliæ concesserunt eidem Henrico Wardas heredum et terrarum suarum, quod fuit initium in Anglia multorum malorum.*

† WARDA, Custodia cujusvis pupilli. Consuetud. Furnensis ex Tabul. S. Audomari: *Quicumque in sua Warda puerum habuerit, qui fuerit infra annos et ipsum maritaverit sine consilio parentum, etc.*

† GARDA, Eadem notione. Testam. Guillelmi dom. Motispessulani ann. 1146. apud Acher. tom. 9. Spicil. pag. 146: *Si Guillelmus major infra ætatem viginti annorum decesserit, quicumque filiorum meorum sibi successerit, similiter in Garda et in baillia, domine matris meæ usque ad ætatem viginti annorum permaneat. Garde de proisme, custos proximi, seu consanguineus in successione proximus, custos, et curator honorum consanguinei absentis, in Consuet. Leod. cap. 11. art. 10. Gardeur, pro Tuteur, in Charta ann. 1247. ex Chartul. 21. Corb. fol. 115. vº: *Par le volenté d'ichiaus nobles homes mes curateurs et Gardeurs de ma terre, etc. Garde, eodem significatu, in Charta ann. 1393. ex Chartul. Episc. Carnot.: La dame de la Lande comme Garde de ses enfans. Vide Gardiatrix in Gardia.**

† GARDIA, Pari intellectu. Litteræ Ca-

roli V. Reg. Franc. ann. 1371. tom. 5. Ordinatio. pag. 419: *Cum igitur cives nostri Parisienses... liberi usi fuerint et uti consueverint Gardiis et Ballis liberorum et consanguineorum suorum, etc.* Eadem vernacula ibid. pag. 418: *Adoncques, comme noz citeiens de Paris... aient usé et accoustumé à user de Gardex et sanz d'enfans et de leurs cousins, etc.*

† GARDIATOR, Testamenti executor. Testament. ann. 1286. tom. 2. Hist. Dalph. pag. 61. col. 2: *Ad prædicta omnia et singula exequenda... constituo Gardiatores et executores meos D. Raymondum de Medullione... Si vero unus dictorum Gardiatorum meorum decesserit, sit loco illius executor frater Raymondus Gibosi filius meus de Ordine Prædicatorum.* Vide Gardiator.

WARDAS et JUDICIUM PETERE, in Quoniam attachiam. cap. 16. § 5. cap. 34. § 1. 4. cap. 35. § 2. cap. 36. § 3. ubi Wardas, interlocutorium, Judicium, definitivam sententiam, interpretatur Skenæus.

WARDÆ ECCLESiarUM, seu Bonorum Ecclesiæ tuitio ac custodia, quæ ad Regem et Barones pertinet. Philippus Belomanerius in Consuetud. Bellouacensi MS. cap. 46. quod des Gardes des Eglises inscribitur: *Nul n'a le Garde des Eglises, se n'est li Rois, ou cil qui du Roy tiennent en Baronie.* Deinde magnum statuit discrimen inter Wardam et Justitiam: cum quis justitiam habeat in aliquo loco, in quo wardam non habet. Mox subdit: *Que li Rois generalement a le Garde des Eglises du Royaume, mais especialement cascuns Barons l'a en sa Baronnie, se par renonciations ne s'en est ostes.* Quod si Baro wardæ renuntiavit, ad Regem continuo illa revertitur, cui alias warda generalis omnium Ecclesiarum regni sui competit: adeo ut si Barones in ea suo minus recte fungantur officio, ad Regem cuius recurrere liceat: quo pertinent ista ex Charta Ludovici VII. ann. 1172. in Tabul. S. Victor. Paris. n. 24: *Quoniam decrescente zelo Dei homines secularium rerum amore fervescunt, et si concessa eis potestas fuerit quorumcumque, et maxime Ecclesiæ bona diripiunt, necesse est, ut Majestas Regia Ecclesiis provideat, et protectionem suam omnibus modis apponat.* Et ex alia Regis Ludovici VI. ann. 1133. ex eod. Tabul. n. 30: *Regiæ incumbit duræ et magnificentiæ Ecclesiis omnibus in posterum utiliter providere, earumque bona sub sua tutela conservare, et ab omni injuria defensare.* In Regestis Parlamenti exstat Arestum O. SS. ann. 1272. quo præcepit Dominus Rex, et voluit in pleno Parlamento, quod novæ avoëritæ, seu Gardæ, quas Baillivi et servientes Domini Regis coperunt de hominibus aliorum dominorum a 12. vel 10. annis citra, revocentur, et cæssentur omnino, et pro nullis habeantur, nec nove de cætero recipiantur. Tabularium Lingonensis Ecclesiæ anno 1289: *Nos dicimus et recognoscimus, quod idem Episcopus et ejus successores habent de jure in Abbatem, Ecclesiam, villam, et Burgenses Besuenses Gardiam et ressortum, etc.* Infra: *Ratione tamen Gardiæ et ressorti non poterit in villa Besuensis facere extorsionem quamlibet, etc.* Gardarum Ecclesiasticarum ista habetur formula in Tabulario Absiensis fol. 220: *Cunctosque ad eorum molarias, molendinum et opera venientes, et in veniendo, et in manendo, et in redeundo sub nostræ protectionis defensione suscipimus.* Occurrit ibi non semel. Vide Commendistia: præterea Chopinum lib. 2. de Domanio tit. 6. n. 1. Bretium de superioritate Regia, et Duchesium

in Hist. Ducum Burgundiæ pag. 92. 93. 98. 101.

† GARDA, GARDIA, GUARDA, Eadem significatione. Charta Mathildis Comit. Nivern. ann. 1244. inter Instr. tom. 4. Gall. Christ. novæ edit. col. 104: *In omnibus et singulis superius nominatis nobis et nostris successoribus Gardam atque omnimodam justitiam retinimus.* Litteræ Philippi Pulchri ann. 1290. apud Marten. tom. 1. Anecd. col. 1234: *Et quia nos dicebamus ad nos pertinere Gardas, seu custodias ecclesiarum et abbatiarum prædictæ terræ: easdem Gardas seu custodias ecclesiarum de Ostrevant in manu nostra posuimus... Guardam etiam ecclesiæ de Faimi in manu nostra posuimus, etc. et super eadem Guarda veritas inquiretur.* Statutum ejusd. Reg. ann. 1302. tom. 1. Ordinatio. pag. 344: *Item. Prætextu alicujus Gardiæ nostræ antiquæ in personis ecclesiasticis, non impediatis, nec impediri permittatis jurisdictionem ecclesiasticam Prælatorum. In his tamen quæ ad ipsam Gardiam nostram spectant, jus nostrum et illorum qui sunt de nostra antiqua Gardia, conservetis.* Occurrit præterea in Hist. Comit. Ebroic. pag. 29. apud Lobinell. tom. 3. Hist. Paris. pag. 131. col. 2. pag. 473. col. 2. tom. 5. pag. 656. col. 2. tom. 2. Hist. Britan. col. 334. et 452. Baluz. tom. 2. Hist. Arvern. pag. 152. etc.

† GARDIANUS, Idem qui Advocatus, defensor, qui jura, bona et facultates Ecclesiarum tuebat. Vide in Advocati. Charta Johannis dom. Castrivillani ann. 1260. inter Instr. tom. 4. Gall. Christ. novæ edit. col. 210: *Retineo autem gardiam dictorum canonicorum quantum ad temporalia, nec aliam quam me et heredes meos dominos Castrivillani poterunt pro Gardiano dicti canonici advocare.*

† GARDA, GUARDA, Pari significatu, in Charta Rogerii Comit. Fuxens. ann. 1121. inter Probati. tom. 2. novæ Hist. Occitan. col. 417: *Solvimus ad ipsas Guardas ipsius loci, ad Raymondum Guillelmum, et ad Guillelmum Bernardum, et ad filios eorum hoc nomine, etc. ut sint adjuvatores S. Petri et Abbati et Monachis ipsius loci (Lezatensis.) Similiter nos qui sumus Gardas ipsius loci superscripti nomina, quarpimus et solvimus per istam ipsam convenientiam, etc.*

† GARDIATOR, GUARDATOR, Eodem intellectu. Charta ann. 1280. tom. 2. Macer. Insulæ Barbaræ pag. 534: *Et ego frater P. Sablera promitto pro me et successoribus meis non ponere in dicta domo super dictum Arthaudum et successores suos alium aliquem Gardiatorem vel defensorem.* Charta ann. 1288. tom. 2. Hist. Dalph. pag. 45. col. 2: *Item promittimus nos abbas prædictus modo quo supra, quod in abbatiâ, villa seu mandamento S. Theuderii, nullum Guardatorem vel avogarium seu etiam defensorem, sub quocumque nomine apponemus nec apponi faciemus, etc.*

† GUARDERIUS, Eadem notione. Charta ann. 1217. tom. 1. Macer. Insulæ Barbaræ pag. 132: *Promiserunt bona fide quod in emptâ medietate nullum introducant Guarderium, nec in personam transferant alienam.*

† GARDIATOR, Cui a Rege committatur custodia Ecclesiarum, quæ sub ejus tuitione erant. Charta Caroli V. Reg. Franc. ann. 1369. apud Lobinell. tom. 3. Hist. Paris. pag. 473. col. 2: *Dilectos nostros religiosos priorem et conventum monasterii Cælestinorum... in nostris protectione, tuitione ac salva et speciali gardia suscipimus per præsentis;*

eisdemque religionis Gardiatores concedimus et deputamus universos et singulos ostiarios parlamenti nostri, et servientes nostros qui nunc sunt et qui fuerint temporibus affuturis; quibus et eorum cuiuslibet præsentium serie committimus et mandamus, quatenus prædictos religiosos... defendant ab omnibus injuriis, violentiis, gravaminibus, etc. et in suis possessionibus, franchisiis, etc. conservent... Et qui prædictis Gardiatoribus aut eorum alteri Gardiatoris officium exercendo injuriam fecerint vel offensam, etc. coram dilectis et fidelibus gentibus requestarum palatii nostri Parisius adjournent. Vide in Gardia, pag. 31. col. 1.

GARDÆ ECCLESiarUM, Quæ vacantibus earum Prælati in manu regia sunt, ratione regaliorum. Matth. Paris et Matth. Westmonaster. ann. 1248. de Rege Henrico III. Angl.: *Redargutus est insuper, quod Episcopatus et Abbatias, et etiam Gardas vacantes immisericorditer depauperat, contra juramentum suum.* Huc spectant, quæ habet Concilium Lambethense ann. 1261. cap. *De Custodia Cathedralium Ecclesiarum et Conventualium.*

† GARDIATOR, Qui decedente Episcopo a Rege mittebatur, ut colligeret redditus ac preventus temporalitatis Episcopatus, qui de jure ad Regem pertinent, idem qui Regaliator et Custos regalium dicitur in Regalia 2. Statutum Philippi Pulchri Reg. Franc. ann. 1302. tom. 1. Ordinatio. pag. 359: *Volimusque quod custodes seu Gardiatores regalium prædictarum et Ecclesiarum vacantium... compellantur ex nunc summarie et de plano, ad restituenda seu resarcienda damna et gravamina que eos fecisse constiterit.* Aliud Philippi VI. ann. 1338. ibid. tom. 2. pag. 124: *Item. Edicto perpetuo prohibemus, ne amodo Gardiatores ecclesiarum, aut commissarii a nobis, vel senescalli nostris deputati, penuncellos vel gardias ponant, nisi in rebus de quibus Ecclesiæ fuerint in possessione pacifica vel quasi.* Vide in Vicedominus.

† GARDA MONETARUM, Qui monetæ cudendæ præfectus est, Gall. Garde de la monnoie. Charta ann. 1340. tom. 2. Hist. Dalph. pag. 416. col. 2: *Fiant et fieri debeant per Gardam Dalphinalem ipsarum monetarum deliberationes secundum remedia in qualibet prædictarum monetarum ordinata... Quibus Gardis etiam dictus dom. Dalphinus statuit et concessit de jure suo, pro qualibet marcha quæ cudetur, unum obolum, sic ut ipsæ Gardæ tam magistri quam subrogati ab eisdem magistris Gardis ipsarum monetarum... tres obolos habeant. Garda major et magistri monetarum, in Litteris Clementis VI. PP. ann. 1345. ibid. pag. 516. col. 2. Vide Custodes monetæ in Custos 4.*

† GARDERIUS, Gardier vulgo, Idem apud Dalphinates qui Gastaldus Longobardis. Vide in hac voce. Charta ann. 1305. tom. 1. Hist. Dalph. pag. 21. col. 2: *Ludovicus de Villariis primæ Lugdunensis Ecclesiæ Archiepiscopus... creat et ordinat illustres viros dom. Johannem Dalphini Comitem Vapincensem, et dom. Guidonem ejus fratrem, et quemlibet eorum in solidum, custodes et Garderios domus fortis de Bechevelley et totius ejusdem domus mandamenti, etc. volens... quod... ut Garderii et custodes ejusdem... redditus et obventiones, etc. qui vel quæ ad dictam domum fortem spectant et pertinent... per se vel per alium percipiant et habeant ex causa Garderiæ prædictæ.* Litteræ ejusd. ann. 1307. ibid. tom. 2.

pag. 136. col. 1: *Constituimus illustrem virum carissimum consanguineum nostrum D. Guidonem Dalphini Garderium nostrum in villa et civitate Lugdunensi, et in ejus pertinentiis universis, et sibi dare promittimus singulis annis nomine et ex causa salarii annui mille libras Viennensis monetæ, et eidem solvere quandiu officium Garderæ exercent. Vide Chorier Hist. Dalph. tom. 2. pag. 216. et Valbonnais tom. 1. ejusd. Hist. pag. 7.*

† GARDERIA, Garderii officium. Vide in Garderius.

† GARDIATOR, Lugduni appellabatur Custos, seu Missus regius, qui iis iuribus quæ ad Regem spectabant servandis invigilabat. Plura de eo scripserunt in Hist. Lugdun. de Rubys, Paradinus et Menesterius, quos consule, si placet.

† GARDIATA, Custos, defensor. Arestum Parlamenti ann. 1394. apud Menester. Hist. Lugdun. pag. 74: *Nisi per nos qui Gardiata eorum sumus, vel ad dictam gardiam per nos deputatam occurreretur, etc.*

WARDA, Custodia oppidorum, vel castellorum, ad quam tenentur incolæ et Tenentes. [Item, Tributum quod ab iis pensatur, ut ab hac servitute immunes sint.] *Garde lige*, in Consuetud. Andegavensi art. 174. ubi Chopinus. Monasticum Anglic. tom. 2. pag. 812: *Sunt quieti de telonio et pontagio,.... et hydagio et Wardis, et operibus castellorum, etc.* Pag. 16. 17: *Et sint liberi a.... placitis, querelis, et Warda, et warpani, etc.* Vide Wardeni.

WARDAGIUM, Eadem notione. Idem Monasticum tom. 1. pag. 372: *Sed sint quieti in civitatibus, burgis, foris, et nundinis per totam Angliam de quolibet telonio, tallagio, passagio, pedagio, lastagio, hydagio, Wardagio, et omnibus geldis, etc.*

† GARDAGIUM, Pari intellectu. Charta ann. 1219. ex Tabul. Majoris Monast.: *Ego Aelidis Ducissa Britannicæ et Comitissa Richemondicæ confirmavi abbati et monachis Majoris Monasterii quidquid habent in villa de Lamballia, nihil mihi retinens, exceptis octo libris mihi per manus prioris in Quadragesima Domini, de Gardagio annuatim solvendis, et quod homines dicti prioris ibunt in exercitu meo et calvachia cum aliis hominibus meis de Lamballia.*

GARDIA, Præstatio pro tutela, [quæ et pecunia et rebus aliis usu consumendis pensabatur. Charta ann. 1000. ex Tabul. S. Victoris Massil.: *Et ipsi dederunt omnia quæ in ea terra sunt, quomodo sunt vineæ, decimum, Gardia, obediendum, etc.* Charta Godefridi Episc. Lingon. inter Instr. tom. 4. Gall. Christ. novæ edit. col. 179: *Gardia autem et justitia, et quidquid præter usum molendi reddiderint molendini proprie monachorum erunt.* Inventar. Chartar. Reg. ann. 1482. fol. vii^{ra} vi. vº: *Littera Alfonsi filii Regis Francicæ Comitiss Pictavensis et Tholosæ per quam dat abbati et conventui Majoris Monasterii Gardiam et omne quod habebat in dicta abbatiæ ex dono Johannis Comitiss Blesensis. De anno 1255.] Charta ann. 1217. apud Gariellum in Episcopis Magalon. pag. 228: *Et generaliter omnes Gardias, et usaticas, quæ habebat nomine et occasione dictarum Gardiarum, etc.* Vide Commendaria et Salvamentum 1.*

† GARDIA, Eodem intellectu. Charta ann. 1229. apud Stephanot. tom. 3. Antiquit. Bened. Pictav. MSS. pag. 807: *Recognovit... se nihil juris vel consuetudinis habere in dicta villa de Ferraboet,*

*nisi quatuor sextarios avenæ annuos tantum de Garda. Charta ann. 1309. tom. 1. Hist. Dalph. pag. 86. col. 2: Item habet dominus in parochia de Loco Dei et apud Locum Dei in omnibus et singulis habitatoribus dicti loci Gardam, quæ Garda levatur in hunc modum; videlicet de quolibet hospitio habente carrucam, levatur unum sextarium avenæ; in hospitio habente duos boves vel tres, levatur tantum una hemina avenæ; in hospitio non habente carrucam neque boves, levatur tantum unum quartale avenæ. Alia ann. 1407. ibid. pag. 87. col. 2: Quæ Gardæ sunt talis naturæ, quod quando persona debens Gardam dom. nostro Dalphino moritur, vel recedit a dicta castellaniam nullis hæredibus relictis, dicta Garda moritur et est expirata; cum dicta Garda proprie debetur pro persona et domicilio suo. Charta ann. 1426: Petrus Jossadi recognoscit se esse hominem ligium, quitum, justiciabilem, burgensem et subditum domini Ducis Borbonii ad causam castri sui Villenove absque aliqua Garda seu tributo in persona ejusdem confitentis. Piper, cera et aurum pro Gardis, in Comput. Grasivod. ann. 1387. Adde Tabul. Aurel. in Lemovic. Charta ann. 1260. ex Chartul. Campan. fol. 389. col. 2: *Nostre taille de la saint Reme chacun an que nos avons acoutumé à faire por la raison de la Garde que li diz Rois a an nos hommes et an nostre eglise chacun an.**

† GUARDIA, Pari significatione. Charta ann. 1253: *Promittentes... quod Guardias seu commandarias nullas recipiamus.* Charta ann. 1298: *Promisit solvere... tascam, decimam, Guardiam et civitatem de blado quod ex eisdem terris contigerit provenire.*

† WARDA, Eodem sensu. Charta ann. 1227. apud Kennett. in Antiquit. Ambrosd. pag. 203: *Faciemus eidem Radulpho vel hæredibus suis competens escambium in Wardis et escheatis ad valentiam prædicti manerii.* Charta ann. 1360. apud Lobinell. tom. 2. Hist. Britan. col. 503: *Liberis consuetudinibus, Wardis, maritiis, etc.*

GARDARII, Qui gardas faciunt. Statuta Delphinalia pag. 40: *Item voluit ipse Do. Delphinus quietas esse, et quietavit pariter et remisit gardas quascunque, et Gardarios facientes dictas gardas, quas et quos habet in castris, villis, seu mandamentis Baronum et Banneretorum quorumlibet dicti D. Delphini, a decem annis citra receptis, etc.* [Gardarii, tom. 2. Hist. Dalph. pag. 588.]

† GARDERII, Qui sub alicujus Garda seu protectione sunt, atque eam ob rem præstationi, quæ Garda dicitur, obnoxii. Charta ann. 1334. tom. 2. Hist. Dalph. pag. 249. col. 1: *Quod ipse dom. Dalphinus emendaret aut emendari faceret dicto dom. Regi et regnicolis, ac Garderiis regis plurima damna et gravamina illata eis..... Habita informatione eidem dom. Regi et gentibus ac Garderiis suis faciet emendam aut fieri faciet. Alia ann. 1342. ibid. pag. 439. col. 2: *Tuebitur et deffendet a quibuscumque personis, tanquam si essent sui proprii homines, et Garderii speciales.* Alia ann. 1343. ibid. pag. 481. col. 1: *Necnon et Garderios quos habet de præsentibus ipse dom. Dalphinus et in futurum habebit ipse et successores sui prædicti servare, custodire et deffendere teneantur contra omnes personas. Gardoens, in Charta ann. 1256. apud D. Brussel de Usu feud. tom. 2. pag. 1017: *Et si est à savoir que si aucuns de mes homes, ou de mes fitez, ou de mes Gar-***

doiens venoient pour demorer en la comunité dou Nuef-Chastel, etc.

* Gardiers, eadem acceptione, in Charta ann. 1398. ex Cod. reg. 5186. fol. 61. vº: *Item que nostre sire le conte (de Savoye) ne prendra, ne recevra par soy, ses gens, ne officiers quelconques, les homes et subgetz desdits nobles (nobles) en garde ou à Gardiers, saulvegarde ou bourgoigie, sans la volunté ou exprès consentement desdits nobles.*

† GUARDIA, Gromaticis dicuntur quatuor silices ad metas dispositi, qui metam esse ostendunt; aliis Testis termini nuncupantur. Vide in hac voce. Eodem nomine interdum appellatur quidquid id officii præstat. Charta ann. 990. inter Probat. tom. 2. novæ Hist. Occitan. col. 144: *Guirpisco etiam atque dimitto villare Berbeiano qui terminat in loco qui vocatur Archas,.... aliudque terminum infrontrat in petra quæ est in via super portellum de Coteanicis et terminatur in Guardia Judaica.* Charta ann. 1019. ex Tabul. S. Victoris Massil.: *Ab Oriente terminatur usque ad montes majores, a Septentrione usque ad pojoles quos vocant Guardias, etc.*

† GUARDATOR, GUARDIATOR, Satelles. Bartholomæi Scribæ Annal. Genuens. ad ann. 1230. apud Murator. tom. 6. col. 461: *Et quum milites dom. Spini, et octo nobiles, et Guardatores vellent ipsos malefactores de domo, in qua erant, extrahere, et ad supplicium ducere, mulieres ceperunt projicere lapides et impellere Guardatores.* Ibidem col. 524: *Item quod haberet secum unum judicem et duos scribas ad salarium communis, et Guardatores seu executores duodecim, et servientes sive clientes cum armis 50. Statuta Castri Redaldi lib. 3. fol. 47: *Item statutum est quod omnes homines videntes vel audientes cridare camparios seu Guardatores, teneantur currere ad prædictum rumparem, et dare auxilium et favorem campariis vel Guardatoribus captient malefactores.* Statuta Genuens. lib. 1. cap. 3. fol. 21: *Si vero nuncius communis, sive Guardiador reum præsentem in Janua vel districtu quæsierit, etc.**

† GARDAGIUM, Custodia. Officium et Gardagium porcorum, in Charta ann. 1360. ex Memoriali D. Cameræ Comput. Paris. pag. 57. vº.

GUARDATORES, Gall. *Wardeurs*, et *Ewardeurs*, in urbe Metensi existisse olim, observat Meurissius in Præfatione ad Histor. Episcoporum Metensium pag. 19. Sed quale fuerit eorum munus, ignorare se profitetur.

☞ Id facile doceremus, ex Litteris Caroli V. Reg. Franc. ann. 1370. pro restauratione Communis Tornacensis, tom. 5. Ordin. pag. 374. et seqq. si ex unius civitatis institutis ad alterius cognoscendos usus legitima foret argumentatio. Ut ut est, hæc annotanda existimo ex laudatis Litteris: *Chacun an à certain jour, les chiefs d'ostel heritez de ladicta ville (de Tournay).... à son de cloche,.... assemblez.... esliront trente pseudommes, appelez les Ewardeurs.... les-queulez trente.... esliront vint Jurez,.... desquieulz vint, ils esliront deux Prevostz,.... et leur feront faire sairement solennel en la main du Maire des Ewardeurs.... lesdiz trente Ewardeurs esliront quatorze pseudommes, bourgeois, herité et nez de la ville pour estre Eschevins... Les Jurez et Eschevins et les Ewardeurs, donront les offices de la ville..... Seront lesdiz Ewardeurs tenuz de venir et assembler en la halle, avecques les Prevostz, Jurez et Eschevins, touz les Mardis, au*

son de la cloche, pour avoir ensemble avis et conseil des choses et besoignes touchans le corps de la ville; et ce qui par l'accort des trois concistoires, sera ordonné pour le prouffit et utilité de la ville, vaudra et tendra; et se les Prevoz et Jurez pour aucune chose, mandoiēt lesdiz Eswardeurs à venir à leur hale plus souvant, et en autres journées, ils seront tenus de venir à leurs mandemens, et que aucune des choses contenues en cest article, ne puissent passer ne estre valables, se il n'y a pas assenz d'accort, onze Jurez, seize Eswardeurs et huit Eschevins du mains... Que aucuns de ceulx qui auront été Eswardeurs une année, ne puissent estre Eswardeur l'autre année ensuivant... Que les Eswardeurs n'aient aucune congnissance de cause pardevant eulx; fors tant seulement de eslire et creer les Prevoz, Jurez et Eschevins, comme dit est cy-dessus; excepté que se aucuns des Jurez ou Eschevins se meffaisoient contre bien de justice, ou pechoient en leurs offices faisant, que ou lieu de celui ou de ceulx qui se meffairoient, il puissent remettre, et instituer un autre ou plusieurs, et iceulx meffaisans oster et destituer de leurs offices.... Que lesdiz Prevoz, Jurez, Eswardeurs et Eschevins, ou les trois concistoires seront d'accort, puissent faire toutes manieres de Ordonnances, et ycelle rappeler, muer, accrotstre et diminuer en tout ou en partie si comme bon leur semblera; pour le prouffit de la paix, la tranquillité et le bien du commun peuple de la ville de Tournay. Il vero potissimum ita nuncupantur qui ex quolibet artificio electi, rebus quæ venum exponuntur inspiciendis, præfecti sunt, Inspectores, Gall. *Egarads*. *Regardeurs*, in Litteris Caroli V. ann. 1372. *ibid.* pag. 682. art. 20: *Le Maire doit mettre Regardeurs sur les bouchiers et poissonniers, qui jurent et rapportent se il font choses qui ne soit bien à poinct.* Vide in *Probus*.

* Quod apte confirmat Charta ann. 1298. ex Chartul. Montis S. Mart.: *Per appretiationem inspectorum villæ S. Quintini, qui Gallice nominantur les Eswardeurs de la ville, etc. Les Wards sur les mestiers*, in Ch. Phil. ducis Burg. ann. 1447. ex Tabul. Audomar. Vide supra in *Regardus*.

WARDÆ in urbe Londinensi, et aliquot aliis Angliæ oppidis, dicuntur urbis regiones, quæ pro numero Majoris et 24. Aldermannorum, 25. constitutæ sunt, præter wardam Burgi Southwærci, singulorumque custodiis singulæ distributæ, unde nomen. Vide Will. Thorn. ann. 1894. et pag. 2019.

† WARDAGIUM. Vide in *Warda*.

† WARDARIDA. Vide *Cadarfreda*.

† WARDECOCIUM, ut *Wardecosia*, Vestis seu tunica superior, quæ pectus constringit et custodit. Stat. provinc. ann. 1310. tom. 2. Hist. Trevir. Joan. Nic. ab *Honthelm* pag. 77. col. 1: *Item prædictis personis (clericis) Wardecocia seu tunicas superiores, nimis breves aut stricias penitus interdiximus.* *Warkotium* et *Warhotium*, apud Ant. Matth. Syllog. Epistol. pag. 529.

† WARDECORNE, Obligatio tenentis ad faciendam wardam cum cornu, de qua actum in voce *Cornagium*. Monastic. Anglic. tom. 1. pag. 976: *Et sint quieti... de thesauro ducendo, et wardepeny, Wardecorne, Averpeny, Hundredpeny, etc.*

* WARDECORSUM, Eadem notione qua *Wardecocium*. Stat. synod. eccl. Atrabat. cap. 1. ex Cod. reg. 1610: *Ad sanctam synodum honeste veniant, prælati videlicet regulares in eorum vestimentis*

regularibus; seculares vero supertunicibus et Wardecorsis indui. Vide supra *Gardecorsium* et *Wardecocium*.

** WARKORS. Testam. ann. 1332. in Guden. Syll. pag. 632: *Lego Alheidi.... meum Warkors mixti coloris non furra-tum. Item lego et ordino Katherinz..... aliam tunicam meam dicto Warkors attinentem.*

** WARKOCUS. Testam. ann. 1330. apud Guden. Cod. Diplom. tom. 2. pag. 344: *Lego meliores vestes meas, Warkocum et tunicam blaviam.*

† WARDECOSIA, Pars vestis quæ pectus constringit, idem quod *Gardacorsium*; unde legendum videtur *Wardacorsia*. Statuta Eccl. Leod. ann. 1360. tom. 2. Monument. sacræ Antiquit. pag. 452: *Circa vero brachia usque ad cubitum et non ultra saltim notabiliter nodatis, seu botonibus nodatis, seu botonatis utantur, vel cum illis incedant, nec manicas quicumque circa Wardecosiam deferat.* In-questa ann. 1278. ex Schedis Præs. de *Mazaugues*: *Requisitus quæ pignora abstulerunt eis, dixit quod tres capas,.... et tres Gardecorps.*

† WARDEMOTUS, Wardarum Conventus, seu Curia: vox Saxonica confecta, ex ward custodia, et mote, Conventus, Curia. Charta Henrici I. Regis Angl. pro Londoniensibus post Caput. 2. Legum ejusdem Henrici: *Et terras suas, et Wardemotum* [* al. *Vadimonia*] *et debita civibus meis habere faciam infra civitatem, et extra.*

† WARDEPENE. Vide *Wardpeni*.

† WARDEROBARIUS, Qui vestiario seu *Garderobæ* præest. Chron. Johan. Whet-hamstedii pag. 442: *Jussit eciam (Rex) ut de avisamento sani sapidique concilii, warentum conciperet sufficiens, directum suo Warderobario ad providendum de panno auro magis precioso, vocato vulgari-ter Crimesyne thisswe.* Infra: *Garderobarius.* Vide *Garderoba* 1.

† WARDEWITE, seu WARDWITE, ut est in Monastico Anglic. tom. 2. pag. 387. Multa ob custodias neglectas, a Saxon. ward, custodia, et wite, multa. Præterea in *Fleta* lib. 1. cap. 47. § 16. definitur *quietantia misericordie in casu, quo non invenerit hominem ad wardam faciendam in castro, vel alibi*: *Rastallo, quietum esse de denariis dandis pro wardis faciendis.*

† WARDFEGH, vel WARDFEOH, Pretium wardæ, seu pecunia persoluta, ut quis ab onere wardarum sit immunus; Saxon. feoh, pecunia, nummus. Charta apud Th. *Blount* in *Nomolex*. Anglic.: *Reddendo inde annuatim ad festum S. Michaelis mihi et hereditibus meis unum denarium pro omni servitio, herietto, relevio, warda, regali servitio, Wardfegeh et pro omnimoda secta curiæ meæ et hereditum meorum.* Vide *Wardpeni*.

† WARDIREVE. Vide *Leges Willelmi Nothi vernaculas* cap. 32. [* 28. In Lat.: *Guardereve, id est prepositus custodum.*]

† WARDPENI, WARDEPENI, WARPENI, Denarii Vicecomiti, vel aliis Castellanis persolvi soliti, ob castrorum wardas seu custodias. Peny autem Sax. denarius. Monast. Angl. tom. 2. pag. 14: *Liberi sine omni scotto et geldo, et placitis et querelis, et warda, et Wardpani et boreghalpani.* Ita pag. 16. 17. etc. Et Charta ann. 1330. laudata a *Spelmano*: *Ric. Burre tenet unum mesnagium,.... et reddit inde per annum 3. sol. 4. den. ad prædictos 4. terminos, et ad festum S. Martini 2. Wardpens.* Idem *Monasticum* pag. 827: *Et sint insuper liberi scotto, et Wardepeny et burghalpenny,*

etc. [* Vide *Warda*. Notit. ann. 17. Edward. II. reg. Angl. Essex. rot. 4. in *Abbrev. Rotul.* tom. 1. pag. 282: *Tenuit manerium de Danseye... de nobis per servitium reddendi ad Wardam castri nostri Dovorriensis per quassibet 20. septimanas 5. solidos, etc.* *Alia* ejusd. ann. Warr. rot. 7. *ibid.* pag. 283: *Tenuit quædam tenementa... per servitium reddendi inde per annum, etc. unum obolum, qui dicitur Warthe pro omni servitio, etc.* Vide *Warth* et *Wartepain*.]

† WARPENI. [Vocabul. Anglic. ex Tabul. Beccensi: *Warpeny, estre quitte de tallage pur warda.*] *Monasticum* Anglic. tom. 1. pag. 622: *Cum omnibus consuetudinibus, libertatibus, et quietationibus de Warpeni et nupeni, in bosco et plano, in pratis, et in pasturis, et in terris, etc.* Adde tom. 2. pag. 134.

† WARPENIG, in Charta Willelmi Reg. Angl. apud *Madox* Formul. Anglic. pag. 176.

† WARPENT. Charta Henrici I. Reg. Angl. pro Monast. S. Catharinæ Rotomag. in *Regesto Norman.* sign. P. in *Camera Comput.* Paris.: *Quietas, liberat et solutas.... de murdris, et de Warpent, et scutagio, et gildis, etc.*

† WARPENY, in Charta Bertrandi Verdon. apud Th. *Blount* in *Nomolex*. Anglic.: *Retinui vero mihi et hereditibus meis Wartpeny et peterspeny de prædicta terra.*

† WARDWITE. Vide in *Wardewite*.

† WAREGIUM, perperam, ni fallor, pro *Wardagium*. Vide in *Warda*. Charta Johannis Regis Angl. inter *Privilegia Ordin. S. Johannis Hierosol.* pag. 5: *Homines sui liberi sint et quieti de omnibus querelis et placitis, et de... pontagio, vinagio, et Wareagio, et de omni caragio, etc.*

† WAREC, WARECH. Vide in *Wreckum*.

† WARECTA, WARECTATIO, etc. Vide *mox* in *Warectum*.

† WARECTUM, Terra novalis, seu requieta, quia alternis annis requiescit, sic dicta, inquit *Edw. Cokus, quasi vere novo victum, vel subactum*: *Gueret*, in *Consuet. Pictav.* art. 104. et *Menetoviensi super Carum* art. 8. aliis *Gachere*. *Fleta* lib. 2. cap. 72. § 4: *Ut terræ sint tripertitæ, tunc novies 20. acryæ faciunt carucatum, eo quod 60. in hyeme, 60. in Quadragesima, et 60. in estate pro Vrecto debent ecarari.* Adde § 5. Et cap. 76. § 4: *Nec in Warectum debent mitti fini, quia per rebinuram fere subvertentur, et sic ante tempus seminis multum consumerentur.* [Monast. Anglic. tom. 2. pag. 253: *In Warectis, in brueriis, in boscis, in maricis, etc.* Charta apud *Madox* Formul. Anglic. pag. 134: *Abbas et conventus integre percipient dictos decem croppos de terra arabili et cheveses quas receperunt ad Warectum.* Vide *Garachium*.]

† WARECTA, Eodem significatu. Charta ann. 1363. apud *Kennet*. Antiquit. *Ambrosd.* pag. 495: *Dicunt quod in communi pastura, sicut in bosco et in campis ad Warectam possunt sustentari XVI. vaccæ et unus taurus cum boviculis.* † WARETUM, in Charta apud *Madox* Formul. Anglic. pag. 130: *Receperunt... terram Werefeldi in bono Waret, ita reddendam in fine prædicti termini.* Vide *Waraschetum*. [* *Waretum*, in *Not.* ann. 10. Edward. I. reg. Angl. *Linc.* rot. 9. in *Abbrev. Rotul.* tom. 1. pag. 41.]

* Unde *Estre en Waret*, dicitur ager, qui requiescit, vulgo *Qui est en jachere*. *Lit remiss.* ann. 1472. in *Reg.* 196. *Char-*

toph. reg. ch. 701: *Les supplians vindrent sur un piece de terre.... estant en Waret, afin de la cultiver.*

† WARETABILIS, Proscissio aptus. Charta ann. 1281. apud Kennett. Antiquit. Ambrosd. pag. 297: *Fieri fecit quoddam inhoc in campo Waretabili utriusque Ernicote.*

† WARECTATIO, Proscissio agri, in Charta ann. 1399. ibid. pag. 539: *Tam post blada vincata, quam tempore Warectationis omni anno. Vide Gascha.* Qua anni tempestate fiat hęc agrorum proscissio, docet Fleta loco mox laudando in Warectare.

WARECTARE, WARETARE, Gallis *Gacherer*, vel *Mener à gachere*. Fleta lib. 2. cap. 73. § 10: *Mense Aprilis, tempore videlicet, quo omnia aperiuntur, Warectandi erit tempus idoneum et amœnum, cum terra frerigerit post carrucam; rebinandi vero post festum Nat. S. Joan. Bapt. cum terra pullulaverit post carrucam.* Vetus Charta apud Sommerum in Tractatu de Gavelkind pag. 17: *Item sunt 50. juga: quodlibet arabit unam dimidiam acram ad semen frumenti, et seminabit, et herciabit, et unam acram ad semen hordet, et herciabit, et unam virgatum ad avenam, et herciabit, et Warectabit dimidiam acram ad ordeum, et nihil recipient, et vocatur istud opus Gavelert.* Monasticum Anglico. tom. 1. pag. 525: *Et Rogerius de Almerio 25. acras unoquoque anno ad seminandum in Blechesdona, et totidem ad Warectandum.* Charta Guillelmi Episcopi London. in Historia Abbatissæ S. Audoeni Rotomag.: *Ducenas et viginti unam acras Warectatas, de quibus 51. acrę et dimidia fuerunt rebinatę.* [Charta ann. 1292. apud Kennett. Antiquit. Ambrosd. pag. 330: *Item uno die Warectabunt terram domini prout decet ad unum diem cum carucis suis.*]

† WARATARE, in Tabul. SS. Trinit. Cadom. fol. 48. v.: *Lewinus pro una virgata debet operari quaque die hebdomadę sine sabbato cum uno homine, et in æstate Waratant 2. acras.*

† WARENDARE, Vide in Warantus.
WARENGANGI, WAREGUANGI, Advēnę, in Gloss. *Qui non morantur in loco, seu, qui continuo huc et illuc discurrunt: ex Germanico Waren, et Gang, incessus, gressus, ut quidam volunt. Sed potius videtur a Vargis, de quibus supra egimus, vocem deductam* Rotharis Rex in Edicto [§ cap. 390. in Lombard. lib. 9.] tit. 15: *Omnes Warengangi, qui de exteris finibus in regni nostri finibus advenerint, sequę sub scuto potestatis nostrę subdiderint, legibus nostris Longobardorum vivere debeant, nisi legem aliam a pietate nostra meruerint.* [Gargangi editum apud Murator. tom. 1. part. 2. pag. 48. col. 1.] [§ Waregang, Herold. tit. 111.] Capitulare Radelchisi Principis Benevent. cap. 12: *De Waregangis, nobilibus, mediocribus et rusticis hominibus, qui usque nunc in terra vestra fugiti sunt, habeatis eos.* [Warengangi, apud laudatum Murator. tom. 2. pag. 261. col. 1.] [§ Vide Grimm. Antiquit. Jur. Germ. pag. 396.]

† GARAGANGI, Pari intellectu, in Gloss. ad Constitut. utriusque Sicilię lib. 1. tit. 62. pag. 84. edit. Gabr. Sarayna: *Garagangi, advēnę qui de exteris finibus in regni finibus adveniunt.*

WARGENGUS, Eadem notione. Capitulare 3. anno 813. cap. 8: *Si quis Wargengum occiderit, solidos 600. in dominico componat.*

WARENNA, VARENNA, generaliter est

Vivarium cuniculorum, seu leporum, quę animalium species vulgo *Ferę de Warennā* dicuntur, ut et perdices et phasiani inter aves, quas *Francs oiseau* vocat vetus Consuetudo Normannię cap. 10. Quidam etiam feris adjungunt capreolos. Charta Anglica ann. 13. Edw. III: *Videtur tamen Justitiariis hic et Consilio Dom. Regis, quod capreoli sunt bestię de Warennā, et non de foresta, eo quod fugant alias bestias de warennā.* [§ Canes prædicti Willelmi non curreunt ad aliquam bestiam de Warennā, immo ad quendam damum, qui non est bestia de Warennā, etc. in Abbrev. Placit. pag. 214. anno 16. Edward. I. reg. Angl. Hertf. rot. 35.] Vita S. Baboleni Abbatis: *Rex ergo Clodoveus virtute divina motus, regali more decrevit scripto atque sigillo, eandem, quam nuperrime incipiebant, Ecclesiam, cum omni Warennā, quam Matronę girat fluvius, ab ingressu fossarum prædicti castelli veteris, ab aqua in aquam irrefragabiliter ab omni inquietudine cunctorum malorum perpetuo manere liberam atque securam.* [Garenne à toutes bestes et oyseaulx, in Litteris ann. 1324. inter Ordinat. Reg. Franc. tom. 5. pag. 380. Varenne, in Litteris ann. 1268. ex Chartul. Monast. de Escureio.]

† GARENNA, Eadem notione. Charta E. Abbatissę Paraclyti ann. 1293. ex Chartul. Campan. fol. 993. col. 1: *Et sciendum quod idem Comes retinet in illis LX. arpenta nemoris, totam justiciam et Garenniam suam.*

LIBERA WARENNA, Potestatem significat vel charta Regia, vel præscriptio obtentam venandi cuniculos aut lepores, vel etiam aucupandi phasianos et perdices intra limites feudi sui, Cowello, Rastallo, et aliis Practicis Anglis. Watsio libera warennā, est libertas, immunitas, privilegium a Rege, Charta sua concessum, uti has et illas, aut avium, aut ferarum species aut etiam pisces in hoc vel illo domini sui loco habeat, et solus fruatur, ita ut nulli alii licebit in illis agris, sive warennā, illa animalia venari aut capere. [Charta Johannis Reg. Franc. ann. 1361. ex Tabul. Carnot.: *Item Garena seu venatio ad quascumque feras in boscis et nemoribus prædictis et nonnullis aliis vicinis.*] Math. Paris ann. 1293: *Item de libertatibus, quas habuit tunc temporis in forestis, Warennis, Comitatibus, et aliis locis, qualiter custoditę sint, vel alienatę.* Idem anno 1247: *Licentiam venandi in libera Warennā S. Albani, etc.* Et anno 1248: *Cum enim quibusdam eorum specialiter venatio judicialiter sub pœna decem librarum denegaretur, videbatur aliis non nominatis plena debere gaudere licentia lepores venandi in Warennā memorata.* Charta Edw. III. Reg. : *Quod ipsi et eorum successores habeant liberam Warennam in omnibus dominicis terris suis,.... dum tamen terrę illę non sint infra chacias aut Warennas nostras, ita quod nullus intret terras illas ad fugandum in eis, vel ad aliquod capiendum, quod ad Warennam pertineat, sine licentia et voluntate ipsorum, etc.* Charta Edw. IV. Regis in Monastico Anglico. tom. 1. pag. 507: *Quod ipse et successores sui habeant liberam Warennam in omnibus dominicis terris suis de Staynsfeld, etc.* [Vide Garanus.]

WARENNA AQUARUM, Vivarium piscium. Nam et in libera warennā, non modo ferę, sed et pisces continentur, ut ex Watsio observatum. Utriusque meminit Consuetudo Perticensis art. 39.

posterioris, Tabularium S. Bertini ann. 1186: *De interclusionibus meatum aquarum ejusdem Ecclesię, quę vulgo Warren dicuntur, de quibus 42. snesas anguillarum annuatim persolvebant.*

Warennę vocem a saxon, werian, vel Germanica, wahren, custodire, defendere vulgo deducunt viri docti: quod ferę in warennis sint defensę, id est, earum venatio cæteris interdicta, præterquam domino.

† Hinc Warennā idem quod silva defensa, in qua nempe venari, nisi domino, non licet. Charta ann. 1355. ex Chartul. 21. Corb. fol. 324: *Lequet bos nous disons estre Warennę.... Nous disiesme estre en saine de cachier ou faire cachier ou dit bos toutefois qu'il nous plaisoit et que le dit bos n'estoit mie Garenne quant à nous.* Vide Defensā 3.

† WARENTIA, Rubia. Vide Garantia 1.
† WARENTIS, WARENTISARE, WARENTISATIO, WARENTUM. Vide in Warantus.

† WARESCAPIUM. Vide Waterscapum.
† WARESCHEMUM, ut Waraschetum. Vide ibi.

* WARESCUM, Jus, quod dominis feudalibus competeat in rebus per maris æstum ad litus ejectis. Charta Joan. regin. Castel. et comitis. Portiv. ann. 1257. in Reg. 83. Chartoph. reg. ch. 903: *Damus Ferrando primogeniti et hæredi nostro Noellam super Summam... et quicquid ibi habebamus... in salinis, in sale, in Waresco, seu laganno.* Vide Wreckum et Laganum.

† WARETALIS, WARETARE. Vide Warerectum.

WARFUS, WARPUS, Ripa, crepido litoris, sinus aream habens contiguam navibus onerandis et exonerandis idoneam, Anglis *warfe*, in Charta Joannis Abbatis Monasterii S. Augustini Cantuariensis: *Piscarias, vias, chimina, Warphos, vacuos fundos, etc.*

WARGANEUS. Vide Vargi.
WARGARIA. Vide in Waga.

WARGENGUS. Vide Warengangi.
† WARGI, WARINGI. Vide in Vargi.

WARGILDA. Vide in Wera.
* WARHOTIUM, Vestis species. Vide supra Wardecocum.

* WARIA, Pascuum commune, ut videtur, fossis circumcinctum. Bulla Alex. III. PP. ann. 1180. inter Probat. tom. 2. Annal. Præmonst. col. 169: *Octavam partem magni prati, quod est in guauria, et duas partes alterius prati in eadem Waria.* Vide supra Walda 2. et mox Waschium.

† WARINGA, inter ea, quę quotidie distribuuntur Canonicis Ecclesię Coloniensis, recensetur in Consuetud. MSS. ejusd. Eccl.: *Cuilibet canonico vivo sive mortuo datur equaliter Waringa. Si quis etiam canonicus ligatur in Episcopum, vel in Priorem Coloniensem, quem oporteat vicarium habere, ipsi datur Waringa et non ejus vicario. Quatuor principalibus vicariis datur cuilibet ipsorum dimidia Waringa. Aliis omnibus vicariis nihil datur de Waringa. Fratres S. Margarete recipiunt de minori præbenda scholastici Waringam et unum denarium de quolibet convivio. Ibidem: Camerarius debet annuatim XIII. convivium in majore ecclesia et de quolibet convivio desunt XIII. D. quos supplet camerarius de Waringa. De Waringa domini Archiepiscopi recipiunt VIII. solidos: similiter de canonicis qui in Episcopos et sacerdotes promoventur.* [§ An Meringa?]

WARISCAPIUM. Vide Waterscapum.
* WARISCUM, ut supra Warescum.

Charta Conani ducis Brit. ex Bibl. S. Germ. Prat. : Notum sit omnibus me dedisse..... Alano Rupho, meo militi, pro servitio suo in expectatione sui, *Warriscum*.

† **WARKOCUS**, **WARGORS**. Vide *Wardecorsum*.

* **WARKOTIUM**, Vestis species. Vide supra *Wardecocium*.

† **WARNIAL**. Petrus de Dusburg in Chronico Prussie cap. 79: *Iste dictus fuit Warnial, ab illo panno lineo, dicto Warnial, quod instituit fratribus deferendum*. Monet Editor appellari *Pannum Prutenorum* in Chron. Lat. sub Friderico scripto. [* Forte *Wammael*, quod legitur in chart. ann. 1252. apud Lappenb. Init. Hanseat. Probat. pag. 57: *Centum pannorum, qui teutonice dicitur Wammael*. V. ibi notat. supra *Wadde-mole*.]

† **WARNIMENTUM**, Apparatus bellicus, Ital. *Guarnimento*. Rolandini Patav. Chronic. Tarvis. apud Murator. tom. 8. col. 286: *Hic revertitur Ansedisius Potestas Padue in Padua, dimisso Warnimento in villa plebis*. Rursus col. 343: *Quibus duabus causis de facili sperat amodo suos contere inimicos*. Itaque mense Augusti predicto anno, *Warnimentum paravit quamaximum, et amicos suos congregans universos, et singulos, et quoscumque movere potuit proximos et remotos*. Vide *Guarnimentum* in *Garnire*.

* *Warnesture*, pro Munitio, in Charta Joan. comit. Pontiv. vernacule reddita ann. 1184. ex Lib. albo domus publ. Abhavil. fol. 4. r°: *En tele maniere adchertes que par dedens chez mettes nule Warnesture porra estre faits*. Ubi in authentico: *Nulla poterit fieri munitio*.

† **WARNIO**. Vide *Waranio*.

† **WARNISIO**, Præsidium militare, Gall. *Garnison*. Adrianus de Veteribusco de Reb. Leod. apud Marten. tom. 4. Ampl. Collect. col. 1280: *Combusserunt villas Brabantiz de banno de Hannunto, tenentes Warnisionem et custodiam in Montenaken*. Ibidem col. 1374: *Dominus proposuit quod ponerentur homines in Warnisionibus, et quod dominus de Agimont non vellet aperire fortalitium suum, dicens quod bene custodiret*. Vide *Garnisio* in *Garnire*.

† **WARNITUS**. Vide *Garnitus*.

† **WARNOth**. Terræ de *Warnoth*, in Monastico Anglic. tom. 2. pag. 589. dicuntur apud Anglos Prædia obnoxia præstationi quæ duplicatur, quoties exacto solutionis tempore exigitur a domino prædit: hæc maxime circa *Dubrim* obtinuit. [* Placit. ann. 93. Edward. I. Linc. rot. 46. in Abbrev. Placit. pag. 255: *Vocatur illud servicium Warnoth, hac scilicet ratione, quod si redditus ille primo die termini non solvitur, duplex in crastinum solvetur, et si in illo crastino non solvatur, tunc tercio die triplum solvetur; et sic de die in diem augmentabitur solucio illius redditus, quousque plene persolvatur*. Et dicit quod ipse eadem feoda, etc. tenet de honore castri *Dovoria*, etc. Vide *Grimm*. Antiq. Jur. Germ. pag. 387.]

† **WARPENI**. Vide *Wardpeni*.

† **WARPHUS**. Vide supra *Warfus*.

† **WARPIRE**, Possessionem rei alicujus dimittere. Judicium ann. 863. apud Marten. tom. 1. Ampliss. Collect. col. 171: *Eadem res cum querela Warpivit, etc.* Vide *Guerpire*.

† **WARPISCERE**, Eadem notione. Charta ann. 1067. ex Tabular. S. Victoris Massil.: *Ego Poncius dono et War-*

pisco ad domum S. Victoris omnes compras quas fecit Bernardus Delphinus frater meus.

† **WARPITORIA**, **WAREPITURIA**, **GUARPITORIA**, Charta qua quid *Warpitur*. Charta ann. 945. inter Probat. tom. 2. novæ Hist. Occitan. col. 90: *Facta Guarpitoria ista in mense Aprili, etc.* Alia ann. 1002. ibid. col. 158: *Notitia Warpitoria qualiter tenetur adscripta*. Charta ann. circ. 1080. ex Tabul. S. Victoris Massil.: *Pro animæ suæ et parentum suorum redemptionem hanc cartam Warpituriam fieri jussit*. Vide in *Guerpire*.

† **WARRANNIO**, **WARRANIO**. Vide *Waranio*.

† **WARREN**, Vivarium. Vide *Waranna*.

† **WARSCOT**, Præstatio pro bello, ex *Ware*, bellum, guerra, et *Scot*, præstatio, conjectum. Leges Kanuti Regis de Forestis cap. 9: *Sint liberi..... ab omnibus armorum oneribus, quod Warscot Angli dicunt*. Vide *Wardpeni*.

* **WARTA**, Gall. *Warte*, Præstationis species, eadem forsam quæ *Warda*. Vide in hac voce. Charta Milon. de Marchais ann. 1210. in Reg. 66. Chartoph. reg. ch. 123: *Garbagium nostrum et vicecomitatum nostrum et omnes eschies, sicut erant in blado et in denariis et la Warte, et agnum in die Maii, etc.* Vide *Wart*.

† **WARTEDENIER**. Vide mox *Wartepain*.

† **WARTEPAIN**, **WARTERAIN**. Consuetudines Arkenses ann. 1231. in Tabulario S. Bertini Audomatensis: *Denarios tamen de porcis, et Wartepain eis remittimus et quitamus*. Charta Mathildis Comitissæ Bononiæ ann. 1253. ibidem: *Videlicet theloneo, motonagio, corveis, denariis, quæ dicuntur Wartedenier, panibus, quæ dicuntur Wartepain, fresengagio, ovis, escharchiis, et aliis universis, ad Justitiam et Comitatum pertinentibus*. Ubi denarii, qui *Wartedenier* dicuntur, videntur iidem, qui in Chartis Anglicis appellantur *Wardepeni*, locis in hac voce allatis; nam *peny*, Saxonibus est denarius. Vide in hac voce.

† **WARTH**. Charta Edwardi III. Regis in Monastico Angl. tom. 2. pag. 832: *Ab omnibus secularibus servitiis, et omnimodis curtis, sectis, adventibus ad visum franci plegii, exactionibus, querelis, et demandis universis quiete possidendis, exceptis Warth et scutagio quantum pertinet ad 5. virgatas terræ, quas prædicta Alicia dedit prædictis fratribus in eadem villa*. Infra: *De tribus virgatis terræ, quæ appellantur Libera hida, in Beresford, quietis de Warth et scutagio, et ab omni seculari servitio*. [A Saxon. *ward*, custodia. Vide *Warda*.]

† **WARTOLE**. Charta ann. 1028. apud Marten. tom. 1. Ampl. Collect. col. 396: *Qui etiam ex eadem silva singulis annis in Epiphania Domini ligna, quæ vulgo dicuntur Wartole, ad caminatum abbatibus deferent, vel etiam illos, quibus ipsi abbates pro misericordia concesserint*.

* Legendum videtur *Warcole*, et intelligendum de lignis, quæ in fascem collecta, ad collum cum fune portantur. Vide supra *Wercolenum*.

* **WASCHIUM**, **WASKIUM**, Gall. *Waschie* et *Waskie*, Idem videtur quod supra *Waria*. Charta Oudardi milit. dom. de *Oesil* ann. 1232. ex Tabul. abbat. Hamensis: *Concessi etiam quod si fiant alicubi in villa de Doucht Waskire, quod hospites dictæ ecclesiæ habeant suas assensias in Waskies, dum velint apponere adjumentum et custus, quantum ad illos pertinet, ad faciendum les Waskies*. Alia ann. 1147. in Magno Chartul. nig. Corb. fol. 219. r°: *Comme descors fust entre*

nous.... d'une voie et d'un Waschie, que nous clamons à avoir, etc. Ibid. *Waskie* et *Wasquie*. Vide *Wasshum* et in *Waterscapum*.

* **WASHAYL**, vox Anglica. Testam. Joan. ducis Bedford. ann. 1429. ex Cod. reg. 9484. 2. fol. 597. v°: *Item à Jehan Barton nostre maistre d'hostel un hanap d'argent couvert et escript de Washayl*. Anglis *Wash*, lavare, purgare sonat; unde vas manibus lavandis aptum intelligi potest, Gall. *Aiguier*. Vide *Ves-seil*.

* **WASKIUM**. Vide supra *Waschium*.

† **WASO**, *Cespes*. Vide *Wazo*.

* **WASONNUS**, *Cespes*, Gall. *Gazon*. Charta ann. 1280. ex Chartul. S. Vinc. Laudun.: *Item justitiani caventes Wasonnos, et terram et petras capientes in treffundo suo*. Vide *Wazo*.

* **WASPLEDRING**, Vim vocis exponit Charta Phil. comit. Fland. pro libert. castel. Brug. ex Cam. Comput. Insul.: *De Waspledring. Si homo ecclesiæ hominem liberum injecerit luto vel terræ, emendabit ei sex libras*. Vide *Wapeldring*.

† **WASSHUM**, Vadum, terra undis vel mari abluta, ex Anglico *Wash*, lavo, abluo, etc. Henricus de Knyghton ann. 1346: *Et sic transierunt per unum Washum maris ad longitudinem unius leucæ in vigilia S. Bartholomæi, et ex altera parte Wasshii, inimici fuerant parati ad prælium, etc.* Loquitur de Prælio Creiacensi, ubi Angli Somenam fluvium trajecerunt ad vadum, quod *Blanchetaque* vocant.

☞ Neque alia notione accipienda videtur vox *Wasier* in Charta vernacula ann. 1282. tom. 1. Chartul. S. Vandreg. pag. 995: *Avon baillé et otroié à hommes religieus Monseignor l'Abbé et le Convent de S. Vandrille nostre Wasier que nos avon à Caudebec, si comme nostre mesure se porte en lonc et en le de la rue jusques à Seigne*. Vide *Vuasilus*.

† **WASSO**, *Cespes*. Vide infra *Wazo*.

† **WASSORES**, pro *Vavassores*, in Litteris Philippi Aug. ann. 1221. tom. 5. Ordinat. Reg. Fr. pag. 143.

† **WASTA**, **VASTATOR**. Vide in *Vastum*.

† **WASTELLUS**, **WASTELLUS**, **GASTELLUS**, **PANIS** delicatior, vel placentæ species, nostris *Gasteau*. Ita forte dictus a Saxonico *witel*, tegulum, tegmen; est enim *wastellus*, panis in cinere tectus, coctus. Picardi etiamnum *Watel*, ejusmodi panes vocant, [ut et *Wastelier* qui eos conficit. Statutum pro pistoribus Atrebat. ann. 1355. inter Ordinat. Reg. Franc. tom. 5. pag. 511. § 13: *Doivent cuire li fournier le fournée de pain et de Wastieux paisiblement*. § 14: *Doivent li Wastelier qui font Wastiaux con dist raris, etc.* Infra § 15: *Wastilier*.] Monasticum Anglic. tom. 1. pag. 149. *Habere debent Monachi singulos fiffuls de granario ad Wastellos*. Ibidem: *Et in eisdem festivitibus singulos fiffuls de frumento ad Wastellos de granario. Panis de Wastello, in Fleta lib. 2. cap. 9. § 1. Vide *Wastellus*.*

† **WASTELLUM**, in Itinere Camerarii Scotici cap. 9. § 4. et alibi.

† **WASTELLUS**. Statuta Cluniacensia: *Duo Guastelli de granario et de meliori vino communis cellarii in cappa decenti coram eo afferri debet*.

† **WASTELLUS**. Consuetudines Floriacensis Monasterii: *Et pitanciam de optimo vino a custode vini, et sero Gastellos habere debet*. Alibi: *Ad cœnam Gastellos et poma habere debemus*. Charta Communiæ Roienensis art. 39: *Si quis Gastellos, vel fla-*

tones, vel hujusmodi, quæ villæ noceant, fecerit, Major potest prohibere, ne amplius fiant. Ugutio : *Placenta, Gall. Gastel.* Le Roman de Gaydon MS. :

Ainsi li fend con feist un Gastel.

Philippus Mouskes in Hist. Francor. MS :

A force prist tour et castiel,
Lor gens ni valu 1. Gastiel.

† WASTINA, WASTUM. Vide in *Vastum*.

* WATELLUS, Panis delicatior, vel placenta species, Gall. *Gateau*. Stat. MSS. eccl. Tullens. fol. 61. vº : *Quarta collatio sit in cena Domini,.... et loco hostiarum ministrantur cibi seu Watelli, quos oportebit aliquando cessare et redire ad hostias, ut antiquitus sebat, quia propter aviditatem edendi dictos cibos seu Watellos, jam non sufficiunt nongenti aut mille.* Vide *Wastellus*.

† WATERGAGIA, ut mox *Watergangæ*. Locus est in *Insetenyis*.

WATERGANGÆ, WATERGANGIA, Aquæductus et fossæ, per quæ eliciuntur aquæ in palustribus regionibus, Flandris *Waterganck*, a *Water*, aqua, et *Ganc*, ductus, iter. Spelmanus a Saxonibus vocabulis, quæ idem sonant, dedit. Ordinatio Marisci de Romney facta tempore Henrici III. Reg. Angl. apud Spelmannum : *Non liceat alicui de cætero facere dammas vel fordas, aut alia impedimenta in aliquibus landeis, Watergangiis, fossatis, sive aquagiis communibus, in marisco prædicto.* Monasticum Anglic. tom. 2. pag. 920 : *Mando vobis atque præcipio, quatenus justiciis meos homines de Snargate, ut faciant wallas et Watergangas, et clausuras wallarum, sicut debent facere.*

* Charta Guid. comit. Fland. ann. 1282. ex Chartul. Namurc. in Cam. Comput. Insul. fol. 5. rº : *Avons otroiet à nostre chiers et amée compaigne Ysabelle comtesse de Namur cent bonniers de nostre muer, gisans encostre nostre vile d'Ardenborgh, avec un Waterganc ki parmi va, k'on clame Waterganc seigneur Jehan.*

† WATERGAVEL, Præstatio pro jure piscandi exsoluta ; a *Water*, aqua, *fluvius*, et *Gavel*, tributum. Charta ann. 15. Henrici III. Reg. Angl. apud Th. Blount in *Nomolex.* : *Sciatis nos dedisse.... Huberto de Burgo Comiti Kantiz et Margariz uxori suæ redditum xxxii. sol. et iv. den. quem homines eorumdem Huberti et Margariz de manerio suo de Elmour nobis reddere solebant singulis annis per manum balivi nostri de Menstreworth, nomine Watergavel.*

* WATERINGHE, Eodem intellectu ut *Watergangæ*, iisdem Flandris. Charta ann. 1331. ex Chartul. 2. Fland. in ead. Cam. ch. 584 : *Ceaux de la ville de Gand et leur adherdants.... disoient que chil de Leet-polre et de Haut-polre, nului excepté, doivent payer et contribuer avecques eaux tous cous, tous frés et tous despens que il feroient à les Wateringhes et dikages de leur Leet-polre.*

WATERSCAPUM, WARISCAPUM, WADRISCAPUM, WADISCAPUM, Aquagium, aquæductus, ex Saxonico *waeterschap*, compositum ex *waeter*, aqua, et *schap*, ductus.

WATERSCAPUS. Vetus Charta Germanica ann. 798. apud Henschenium ad Vitam S. Ludgeri Episc. Mimigard. : *Cum Waterscapis, perviis, communitis, pascuis, etc.* Occurrit præterea apud Miræum in Donat. Belgic. cap. 61.

WADRISCAPUM. Charta Nevelongi Co-

mitis apud Doubletum pag. 724 : *Perviis, Wadriscapis, (sic legendum pro Wadriscanis) terminis, elidiatis, etc.* Alia ann. 808. pro Monasterio S. Bertini apud Duchesium in Historia Guinensi, et Malbrancum lib. 5. de Morinis cap. 45 : *Hoc est mansa cum casa, castitiis, ædificiis, pratis, pascuis, terris, perviis, et Wadriscapiis.* [Occurrit præterea apud Marten. tom. 1. Ampliss. Collet. col. 127. Hinc emendanda Charta ann. 818. apud Meichelbec. tom. 2. Histor. Frising. pag. 208. ubi perperam divisus vocibus editum, *Wadris, capis.*]

** WATRISCAPUD, in chart. Einhard. abbat. apud Teulet. in Oper. Einhard. tom. 2. pag. 428. ibique not. 2.

† WADRISCAMPUM. Chron. S. Bertini apud Marten. tom. 8. Anecd. col. 522 : *Super fluvium Isara terræ bunaria quinque cum amborum floco parniis et Wadriscampis, etc.* Perperam divisim in Formul. 18. et 20. Lindenbrogii, *Wadris, capis.*]

WATRISCAPUM. Charta ann. 711. apud Marten. tom. 1. Ampl. Collect. col. 18 : *Cum Watriscapo, et aratoria terra, mobili cum immobili, etc.*

† WATRISCHAFUM et WATRISCAFUM, in Chartis ann. 709. et 710. ibidem col. 17.

† WIDRISCAPUM. Charta ann. 722. ibid. col. 24 : *Hoc sunt sessi cum Widriscapis, casis, campis, etc.*

WARESCAPUM, WARISCAPUM. Charta ann. 838. pro Sarciniensi in Leodicensi Episcopatu Abbacia, apud Miræum in Donat. Belg. lib. 2. cap. 10 : *Et mansas sex vestitas ad ipsam curtem conspicientes vel pertinentes, cum perviis legitimis, Warescapiis, pratis, pascuis, etc.* Testamentum Henrici III. Ducis Brabant. ann. 1260. apud eundem in Diplom. Belg. : *Cæterum quidquid deliquimus in Wariscapiis, vastiniis, sive pascuis communibus terræ, etc.* Alia apud Egidium Aureas-vallis Monachum in Alexandro Episc. Leod. cap. 26 : *Dotavi eam de 4. mansis.... et de cursu aquæ Mosæ a prima parte superioris insulæ.... usque ad ultimam partem inferioris, quæ est contra Plumborum montem, et de Wariscapio utriusque ripæ.* [Chr. Corn. *Zantfiet* apud Marten. tom. 5. Ampl. Collect. col. 188 : *Sed et Warescapia et pascua communia, vel loca publica sibi usurpabant. Werichas ou aisemens, Weriscaps et aisemens,* in Charta vernacula ann. 1332. apud Louvrex in Collect. Edictorum, et Statutorum tractus Leod. pag. 481. unde patet voce *Warescapium* interdum significari loca publica quæ incolarum usus permittuntur, idem proinde esse quod *Aisantia*, et *Aisamentum* alibi appellant.]

† WARICAPUM. *Cum omni jure, Waricatio, telonio, etc.* in Charta ann. 997. apud Knippenberg. Hist. Eccl. Geldriæ cap. 58.

WADISCAPUM. Formulæ vett. Pithœi cap. 57 : *Super ipso magno posita seu et Wadiscapo, et inter terra et prato et silva bunnaria tanta, et mancipia tanta his nominibus il. et il. boves duas, vacca una cum vitulo, inter porcos et verveces capita tanta, et scapio deintus casa valentes solidos tantos.* Vetus Charta apud Baldricum lib. 1. Chron. Camer. cap. 52 : *Terras cultas et incultas, pervia, Wadiscapia, prata, pascua, etc.* Alia apud Doubletum pag. 730 : *Aquis, aquarumve decursibus, Wadiscapis, exitibus, et regressibus, etc.* [Corrigenda itaque Charta Henrici V. Regis Angl. apud Rymer.

tom. 10. pag. 236. ubi perperam editum *una discapo*, pro *Wadiscapo.*]

† WADISCABUM, in Charta ann. 828. apud Meichelbec. tom. 2. Hist. Frising. pag. 273 : *Cum domo et curte, curtiferisque et Wadiscabis, et cum omni ædificio.*

WARESCHAIX. Consuetudo Montensis cap. 50. 51 : *Item que nul sans congé de ladite Seigneurie, ou de personne puissante, ne fache, ne empire le Wareschaix de ladite ville en ladite Seigneurie, sur 7. sols 6. deniers blancs de loix, et remetre celui Wareschaix en estat deu. Item que chascun depuis la my Mars jusques à donc, que les biens seront depouillez, soit tenu de renclorre et fossor son heritage contre le Wareschaix sur 27. deniers blanc de loix.* Ibid. cap. 54 : *Item qui enclorront son heritage contre chemin ou Wareschaix, ou il y auroit bonnes, etc.*

WATLING-STREAT. Vide *Erminstreat*.

WATSPENDA. Charta 86. inter Alemannicas Goldasti, et apud Vadianum pag. 91 : *Denique hanc eandem ecclesiam præbenda pueri unius de clauastro nostro, et una Watspenda, et beneficio unius mansus.... dotavi.* Ubi *Watspenda* quibusdam dicitur vestiaria pensio, Monachis præstari solita ab Abbate. Nam apud Germanos *wat* vestem significat, et *watman* dicitur, qui pannos vendit. *Spenda* vero annonam significat.

† WATWRF. Vide in *Walaworf*.

† WAVASARIA, WAVASSORES. Vide *Vavassores*.

† WAUDA. Teloneum S. Vedasti : *Carrehei de waiade 2. den. de warance 2. den.... de Wauda 5. sol.*

* Nostris *Waude*, Annonæ seu glastii species. Charta ann. 1266. ex Chartul. S. Juliani Camerac. : *Quod in curtilibus non amasatis prædictis, cum de blado, vicia, pisis, fabis, waisdia, lenticulis, ordeo, succurione, Wauda seminabuntur, etc.* Vide supra *Waida* in *Guaisidium*.

* *Waudræ* nostri appellarunt, scopas seu linteum, quo furnus abstergitur. Lit. remiss. ann. 1390. in Reg. 140. Chartoph. reg. ch. 147 : *Laquelle Jehanne respondi que le Waudræ moquoit le fourcon, et que s'elle estoit ribaude, aussi estoit laditte Benoite.* Nunc dicimus eodem sensu, *La pelle se moque du fourgon.* Vide Cotgr. Diction. in hæc voce.

* WAULA, a Gallico *Gaule*, alias *Waule*, Virga. Comput. ann. 1370. ex Tabul. S. Petri Insul. : *Item pro harcellis et Waulis, xij. sol. Fland.* Alius ann. 1362. ibid. : *Item pro iij. de Waulles, pro cento iij. gros. valent xij. gross.* Lit. remiss. ann. 1423. in Reg. 172. Chartoph. reg. ch. 411 : *Icellui Jehan et sa mere sont alez par plusieurs et diverses foiz es bois, et en ueulx ont fait plusieurs botes de Waulle.* Hinc diminut. *Waulette*, Virgula, in aliis Lit. ann. 1451. ex Reg. 184. ch. 154 : *Laquelle femme s'aproucha près, et frapa le suppliant par le visaige d'une Waulette, etc.*

WAULASSUS. Vetus Inquisitio apud Will. Dugdalum in Antiquitat. Warwicensis Provinciæ pag. 665 : *Et quotiescunque dominus ad venandum venerit, illi customarii solebant fugare Waulassum, et stabulum in fugatione ferarum bestiarum secundum quantitatem tenuræ suæ, ut illi, qui tenerunt integram virgatalam terræ per 2. dies, et sic de aliis.* Infra : *Et solebant amerciarum similiter, si non venerint ad Waulassum, quoties dominus ad venandum venerit.* [Anglis *Wawl* est felinum clamorem edere, Gall. *Miauler*. Porro eo loci agi videtur de incondito clamore quem ad fugandas

feras inter venandum ex servitio edere tenebantur vassalli.] [* Forte Volutabrum, ab Angl. *to wallow*, Volutare, Sax. *wealwian*.]

† WAW, Mensuræ species. Vide *Waga*.

† WAWATUS. Vide in *Wayf*.

† WAXSGOT, in Leg. Can. Eccl. cap. 12. Spelmanno est Tributum quod in ecclesiis pendebatur ad subministratio-nem ceræ et luminarium: ex *Wax*, cera, et *Scot*, symbolum. Idem quod *Cera-gium*. Vide in hac voce.

WAYA. Monasticum Angl. tom. 3. pag. 50: *Nec non et sedem molendini cum pertinentiis super Wayam in dominio meo de Wynfretone cum moltura ville*. Adde pag. 51. [*Way* Anglis viam sonat.]

† WAYDIA, Glastum, Angl. *Wood*, Piccardis *Waide*. Pedagium Peronnæ in Chartul. 21. Corb. fol. 336: *Waide waranée doit. u. den.* Litteræ Edwardi III. ann. 1327. apud Rymer. tom. 4. pag. 327: *Gravem querelam dilecti mercatoris nostri Willielmi de Rydale, de quadam Waydia dicti Willielmi capta et detenta apud Ambianum*. Vide *Wesdia*.

WAYERIA, WAERIA. Fleta lib. 4. cap. 1. § 20: *Fit etiam disseisina de... bercaria, vaccaria, Wayeria, augmentatione curtis, etc.* *Wæria*, lib. 4. cap. 20. § 6.

* Vide supra *Vaeria*.

WAYF, WEIF, WEYVIUM, Res derelicta, et quæ a nemine repetitur, ut sua. Bromptonus lib. 1. cap. 10. § 10: *Dicuntur res in nullius bonis esse, quæ habitæ sunt pro derelicto: ...item de his, quæ pro Wayvio habentur, sicut de averiis, ubi non apparet dominus*. Lib. 3. tract. 2. cap. 11. § 5. et in Fleta lib. 1. cap. 27. § 13. definitur *Wayvium*, quod nullus advocat. Vetus Consuetudo Norman. cap. 19: *Choses Gaives sont, qui ne sont appropriées à nul usage de home, et qui sont trouvées, que nul ne reclame siennes*. Adde Novam, art. 604. Editio Latina: *Waiva, sunt res, vel alia, quæ nullius proprietati attributa sine possessionis reclamations sunt inventa*. Occurrit hæc vox in eadem Consuetud. art. 194. 597. et seq. *Res vayvæ*, in Charta Ludovici Regis Franc. et Navarræ anno 1315. pro Normannis, res derelictæ. [*Choses Gayves, ut redditur in eadem Charta vernacula tom. 1. Ordin. Reg. Fr. pag. 591. Charta ann. 1123. apud Kennett. Antiquit. Ambrosden. pag. 186: Recognitum est a Militibus et liberis hominibus... quod ad nos spectat le Gwayf*. Ibidem ad ann. 1372: *Die XIX. Martii seisivæ fuerunt ibidem tanquam Weyf in manum Prioris*.] *Gaywon* in legibus Maris Oleronensib. art. 24. dicuntur; *Weife*, apud Britton. pag. 72. *Wefue*, præterea in Consuetud. Hannoniensi cap. 77. pro *viduitas* occurrit.

WAYVIUM, proprie, est pecus vagans, quod nullus petit, sequitur, vel advocat, ut est in Fleta lib. 1. cap. 43. § 2. Will. Thorn. : *Animalia, quæ dicuntur Weif, etc.* Leges Baronum Scotticorum cap. 48. § 14: *Est autem et alia escheta de animali invento Wayff, in territorio alicujus domini*. Ubi Skenæus vertit, *errans pecus*. *Erraticum habere, quod vulgo dicitur Weredif*, (ubi legendum *Weif*) in Concilio Illebon. apud Ordericum Vitalem lib. 5. *Erroneum et errans animal*, in Lege Wisigoth. lib. 8. tit. 5. § 6. 7. 8. *Animal vagans*, in Lege Burgund. tit. 49. § 3. *Animal aberrans*, in Legibus forestarum Scotticar. cap. 19. § 1. Ita *asinus errans*, Exodi cap. 23. 4. Hinc emendandum Monasticum Anglic. tom. 2. pag. 187: *Et omnia animalia advenientia fugitiva, Gallice Withe, etc.* Legendum enim *Weif*.

Et pag. 103: *Una cum mineris, Weyvis, tolloniis, et stallagiis, etc.*

Jus autem weyvii dicitur dominus feudi habere, cui pecora vaga inventa in suo feodo, et a nullo reclamata aut asserta competunt, in Fleta lib. 1. cap. 47. § 1. Quod interdum a Regibus concessum Monasteriis legitur, ut apud Ingulfum pag. 875: Cum omni illo, quod appellatur socha, saca, tol, et them, infanthes, Weif, et stray, etc.

*Wayvium autem inter regia ponitur a Bromptono lib. 2. cap. 24. § 1. Dicitur vero esse cattalum personale et mobile, feloniam seu furto subductum, et a subducente metu captionis derelictum, cuius dominus non apparet; quapropter, si quid tale invenitur, Regi acquiritur, aut domino feudi, nisi proprietarius a fure pro actionem, quam *Sectam* vocant, rem furatam repetat, eamque suam esse probet. Ita Willelm. Stanfordus lib. 3. Placitorum Coronæ cap. 25. Cowellus lib. 2. Instit. tit. 1. § 44. et Rastallus. Placita coram Johanne de Berewel, et sociis suis Justit. Itiner. apud Salop. in Octab. S. Michaël. 20. Edw. 1. rot. 29: *Ricardus filius Alani Comes Arundel, summonitus fuit ad respondendum Dom. Regi de placito Quo warento clamat habere placita coronæ, et habere Wayf in manerio suo de Upton, et Comes dicit, quod ipse clamat habere infangete vef et Wayf, et eadem placita et libertates habuerunt ipse et omnes antecessores sui, et eisdem usi sunt, a tempore, quo non extat memoria, etc...* Et Hugo de Louthur, qui sequitur pro D. Rege, dicit, quod *Wayf est quoddam grossum de corona, ita coronæ D. Regis annexum, quod nullus eo gaudere possit, nisi habeat inde speciale warrantum a Domino Rege, vel antecessoribus suis concessum*.*

WAYVIARE, Relinquere, pro derelicto habere: *Abandonner. Guesver l'heritage*, in Consuetud. Aurelian. artic. 121. 132. Bractonus lib. 2. cap. 7. § 4: *Feoffatus bene poterit Wayviare feodum suum, cum hoc sit ad commodum sui feoffatoris, et ad proprium incommodum suum. Wayvare feodum, apud eundem lib. 2. cap. 35. § 12. Wayvare, infra eod. § et in Fleta lib. 3. cap. 10. § 3. cap. 12. § 2. Idem Bractonus lib. 3. tract. 2. cap. 11. § 2. ait, *feminam utlagari non posse, quia non est sub Lega, i. inlaughe Anglice, scilicet in franco plegio, sive decenna, sicut masculus 12. annorum et ulterius; Wayviari tamen posse, et pro derelicta haberi, cum per feloniam aliqua fugam fecerit, sive peperit*. In eo autem differt *Utlagatio* a *Weyvio*, quod si viri seu masculi *Utlagati* capiuntur, vel se reddiderint, eorum vita et mors sit in manu Regis, femina autem pro derelicta habeatur.*

† WAVIARE, Eodem intellectu, in Charta anno 1509. apud Rymer. tom. 13. pag. 249: *Utlagata, Waviata, etc. Catalia Waviata et straiata*, in alia ibid. pag. 788. Hinc emendanda Charta ann. 1526. apud eundem tom. 14. pag. 165: *Nec non catalia utlagatarum et Wawatarum et catalia qualiter cumque confiscata*. Leg. *Wayvatarum*.

WEYVIARI, etiam dicitur femina, quæ si in iudicium appellatur, non comparere; tum quippe pro derelicta habetur. Nam femina proprie utlagari non potest, quia in nullius Decenna debet contineri, quo casu *Weyvium* utlagario equipollet quoad pœnam. *Utlagatus et Weyviata*, capita gerunt lupina, quæ ab omnibus impune poterunt amputari; merito enim sine Lege perire debent, qui secundum Legem vivere recusant. Hæc Fleta lib.

1. cap. 27. § 12. 13. Adde Rastallum verbo *Wawe*. [* Vide Grimm. Antiquit. Jur. German. pag. 738.]

* Hinc *Wawe femme* nuncupatur, *Me-reatrix*, quo sensu *Femme abandonnée* dicimus, in Charta ann. 1355. tom. 2. Hist. Leod. pag. 423: *Item que Wawes femmes soyent mieuses pour honnesteleit en ung certain lieu, ou en plusieurs ad ce convenables, si que plus ne voient parmi la cité*. Vide supra *Vaiuvus*.

WAYIA, Genus ponderis apud Anglos, quibus 12. *Wayiæ charrum* conficiunt: et 2. *Wayiæ lanæ* faciunt unum *saccum lanæ*. Vide Fletam lib. 2. cap. 12. § 2. [Vide *Saccus* 2.]

† WAYNSCOTS, Tabulæ abiegnae quibus parietes vestiuntur, Germ. *Wandschotten*, a Teuton. *Wand*, paries, et *Schotten*, munire, vestire. Comput. ann. 1425. apud Kenett. Antiquit. Ambrosd. pag. 575: *Et in VI. estregbords, videlicet Wayhscots, emptis apud Steresbrugge II. sol. III. den.*

* WAYNUM, Annonæ seu hordei species, nostris *Wain*. Stat. MSS. eccl. Tullens. fol. 56. r: *Qui quidem (grenetarius) præstat juramentum distribuendi grana æqualiter de puro et mixto frumento, Wayno et sigine, hordeo et avena pura et mixta*. Charta ann. 1246. in Chartul. Arremar. ch. 271: *Duo sextaria bladi, quorum medietas esse debet ordei, et alia medietas de Wain*. Vide supra *Marseschia*.

† WAYVIUM, WAYWARE. Vide *Wayf*.

WAZO, Cespes, nostris *Gazon*; *Wason*, in Consuetud. Hannoniensi cap. 69. et in Consuetud. Castell. Insulensis art. 45. Veteres Chartæ apud Ughellum tom. 3. pag. 49. 61. 415: *Legitimam facio vestituram per cultellum, festucam nodatam, wantonem, et Wazonem terræ, seu ramum arboris me ea inde foris expuli, et verpivi, et absesitum feci*. Alia vide in v. *Investitura*. Jo. Molin. pag. 57:

Qu'ont emporté de ce mondain Wason
David, Sanson, Persus, Hercules, etc.

† WASO, WASSO, Eadem notione. Charta inter Probat. tom. 3. Gall. Christ. novæ edit. col. 330: *Præfatam decimam vendidit et per ramum et Wasonem verpivit*. Adde Acta SS. Bened. sæc. 5. pag. 769. Charta ann. 1107. apud Calmet. inter Probat. tom. 1. Hist. Lothar. col. 524: *Insuper per cultellum, festucam nodatam, wantonem et Wasonem terræ, atque ramum arboris, jam dictæ ecclesie legitimam facio concessionem et investituram. On doit lui livrer terre et Wason*, in Statutis Lossens. part. 3. ejusd. Hist. pag. 14. *Clorre de Wasons le peciel*, in Charta ann. 1340. ex Chartul. 23. Corb. [* Vide Graff. Thesaur. Ling. Franc. tom. 1. col. 1063. voce *Waso*.]

† WEADING. Vide infra *Wahadinc*.

† WEALH. Vide in *Sixhindi*.

WEALREAF, Mortui tumulati exspoliatio. Leges Ethelredi Regis apud Venedyngum editæ cap. 21: *Wealreaf, si mortuum referre, est opus inthingi, si quis hoc negare velit, faciat cum 43. thaynis plane nobilibus*. Vox composita ex Saxon. *wæl*, i. strages, et *rea*f, spoliatio, exspoliatio, quasi dicatur, *strati et extincti spoliatio, exspoliatio*. Vide *Wala-raupa*.

* WEARWHITE, Præstationis seu multæ species. Charta Eduardi reg. Angl. ann. 1044. in Suppl. ad Miræum pag. 13. col. 2: *Concedo eis etiam in omnibus terris suis prænominatis, consuetudines hic Anglice scriptas, scilicet... Wearwite, etc.* Vide *Wita*.

† **WEDBREDRIPA**, Pactum seu conventio dominum inter et tenentem de falcandis pratis, metendis messibus, etc. Vide in *Bederipes*.

† **WEDDE**, Mulcta judicialis. Charta Wilbrandi Archiep. Magdeburg. ann. 1247. apud Ludewig. tom. 5. Reliq. MSS. pag. 45 : *Quod dapifer duas partes satisfactionis iudicio debite, quod vulgariter Wedde dicitur, et in sententiam sanguinis Wergelt auferret eidem, etc.* [*] Vide Haltaus. Glossar. German. voce *Wette*, col. 2089. Grimm. Antiq. Jur. German. pag. 657.]

* **WEDDINGUM**, Placiti seu assisiæ genus. Charta Phil. comiti. Fland. pro libert. castel. Brug. ex Cam. Comput. Insul. : *In anno erit semel unum gouding. In anno erunt duo Weddinga. Belgis Wedding, sponsonem, pignus sonat. Vide Wehadinc.* [*] Forte a voce præcedente *Welde*, mulcta, Consensus ad multas irrogandas. Vide Grimm. Antiq. Jur. German. pag. 832.]

† **WEDE**, pro *Waisda*, Glastum. *Summarius de Wede* i. ob. in Teloneo S. Bertini. Vide *Guaisidium*.

* Unde *Wedelle*, pro *Glasti semen*. Lit. remiss. ann. 1386. in Reg. 130. Chartoph. reg. ch. 112 : *Icellui Jehan dist audit Huart qu'il alast livrer Wedelle, ditte semence de Wede, qu'il avoit vendu.*

* **WEDIA**, a Belgico *Wed*, Aquarium, Gall. *Abreuvoir*. Comput. ann. 1475. ex Tabul. S. Petri Insul. : *Item Gerardo Duquesne pro una via supra Wedium, vj. solidos..... Johanni des Fontaines pro una via supra Wedium, iv. sol. Woue, eadem acceptione, in Lit. remiss. ann. 1405. ex Reg. 160. Chartoph. reg. ch. 205 : Comme une chambriere, appelée Jehannette, feust venue abuvrer un cheval au Woue ou gué, qui estoit devant l'ostel, etc.* A Lat. *Wadum* dictum videtur.

WEDREDO. Pactus Legis Salicæ tit. 76. § 1 : *Et qui admallatur, si eo venerit, tunc qui eum admallavit, si causa minor fuerit, aut minus, quam 55. solid. componatur, debet ibi sextus Wedredo jurare, etc.* Ubi Wendelinus : *Compositum est a Weder, quod sonat, vicissim, contra, iuxta, et Ede, quod est iurjurandum, ut sit reciprocum juramentum, etc.* [*] Vide Grimm. Antiq. Jur. Germ. pag. 906.]

* **WEEDT**, ut supra *Wede*. Charta ann. 1316. ex Cod. reg. 10197. 2. 2. fol. 82. r° : *Exceptis quatuor mensuris, videlicet meliis, salis et herbarum tinctoriarum, quæ Weedt et mede vocantur. Wuod editum apud Marten. tom. 1. Ampl. Collect. col. 1422.*

WEGALAUEN. Capitula ad Legem Alamannor. edita a Baluzio cap. 27 : *Si ancilla fuerit, 12. sol. componat, aut cum 12. mediis electos juret, de Wegalauen sex solidos solvat. Si litus fuerit, solvat solidos 4.*

† **WEGLOSE**. Charta Hermanni Herbilpol. Episc. ann. 1334. ex Schedis Mabil. : *Mansum autem ipsum abbas vel procurator ecclesiæ instituendi vel destituendi liberam habeat potestatem, cum eo iure quod Weglose vocatur.* [*] Vide Haltaus. Glossar. German. voce *Weglos*, col. 2047.]

WEGORF, **WEGORANIT**. Vide *Oberos*.

† **WEGSTURA**, Tributum ab itinerantibus ad reparandas vias exsolutum, apud Germanos, ex *Weg*, via, et *Stura*, idem forte quod *Storium*, copia. Ita B. Rhenanus, lib. 2. Rer. Germ. pag. 171. Vide *Transitus*.

WEHADINC. Lex Bajwar. tit. 11. cap.

5 : *Et si alia probatio nusquam inveniri dignoscitur, nec utriusque invasionem compensare voluerint, tunc spondeant invicem Wehadinc, quod dicimus, et in campiones non sortiantur; sed cui Deus dederit fortiam et victoriam, ad ipsius partem designata pars, ut quæritur, pertinent.* Ubi Herold. *Weladinc*. Decretum Tassillonis de Legibus popularib. cap. 5 : *De pugna duorum, quod Weadinc vocatur, etc.* Loccenius lib. 2. Antiq. Suecicar. cap. 8. vocem hanc deducit a *Wehen*, *Weihen*, sacrare, vel consecrare, quod ejusmodi sponsio quasi sacra haberetur. Spelmannus vero *Wehadinc*, ait esse Saxonibus, pignoris deponitionem vel præstationem, ex *we* ad, *pignus*; ita ut fuerit quod nostri appellant *gagium duelli*, seu sponsio ineundi duelli, *le gage de bataille*. Vossius denique scribit, *Wehahinc* esse sacram sponsonem singularem cum aliquo certamine; ex *Weha*, vel *Wehe*, Belgis *Wie*, sacer, et *Ding*, sponsio, contractus. [Vide Schilteri Gloss. Teuton. pag. 224. [*] Graff. Thesaur. Ling. Franc. tom. 5. col. 183.]

* **WEHRGELD**, Idem quod *Weregeldum*. Charta Cunradi archiep. Magdeburg. ann. 1226. apud Ludewig. tom. 12. Reliq. MSS. pag. 321 : *Pro pœna majori, quæ Wehrgeldt appellatur, qui eam inciderit, sex talenta iudici exhibebit.*

† **WEIDTALA**, Vastatio, invasio, ac præsertim ea quæ in agris fit; *Wieden* Belgis est evellere. Vide *Tala* 1. et *Talare*. Consuetud. Furnenses ex Tabul. Audomar. : *Quicumque fur cum pronuntia captus fuerit debet in vierscara adduci, et ibi debet audire allegationes, id est tala et Weidala per manum ipsius qui eum cepit et quatuor bonorum virorum.* [*] Vide *Tala* 1.]

† **WEIF**, **WEIFE**. Vide in *Wayf*.

WEILREF. Leges Henrici I. Regis Angl. cap. 83 : *Qui rectum offerentem occiderit, vel aflixerit in aliquo, emendat wyttam, vel vultus, vel denique sicut egerit, et quicquid adversus eum habeat, forisfaciat; et qui ad aliquem quoquo modo perimit, videat ne Weilref dominis (deest forte deperat); si quis mortuum refabit armis aut vestibus, etc.* [*] Vide *Weal-reaf*.]

† **WEKKUM**. Charta Edwardi I. Reg. Angl. ann. 1283. apud Rymer. tom. 2. pag. 238 : *Concessimus Johanni de Britannia libertatem honoris Richemondie cum omnibus ad libertatem illam pertinentibus, ut in visu francieplegi, wayviis, Wekkis, et omnibus aliis libertatibus consimilibus.* Legendum videtur *Wrekis*. Vide *Wrekum*.

† **WELADINC**. Vide in *Wehadinc*.

† **WELRWST**. Vide in *Walaworf*.

WEMMINGE. Leges Henrici I. Regis Angliæ cap. 33 : *Injusto quoque iudicio contradici poterit Wemminge majori et sapientiori, præsertim in redditione fuerit advocatum.* Adde cap. 64. 67. Somnerus in Glossario Anglo-Saxonico; *wem*, *wemme*, labeas, macula, menda, vitium. Hinc autem *Wemminga*, alias *Wenunga* in Legibus Henrici I. id est causæ, vel sententiæ frustratio appellationis remedio; vel, si placet, vitii, erroris, falsitatis, et injustitiæ decreti, vel sententiæ pro inferiori iudicem in prima, ut vocant, instantia latæ, coram iudice superiori ostensio, et iudicii abrogatio. Vide *Falsare iudicium*.

WENDUS, Procinctus terræ amplior, plura juga in se continens, perambulatio, circuitus, a prisco Anglico *townend*, i. meare, atque hoc a Saxonico *wendan*, quod est vertere et convertere.

Regale Regalis maneri de *Wy* pag. 31 : *Tres sunt Wendî, videlicet Downewend, Chitoniswend, et Bronsforwend, et in quolibet Wendo sunt 10. juga; et sic in tribus Wendis sunt 30. juga, quorum 26. juga et dimidium sunt in Wy, etc.* Infra : *Quilibet Wendus faciet 10. averragia semper de tribus septimanis in tres, etc.*

* **WENELACIA**, An idem quod supra *Wenela*, semita, via strictior? Charta Willel. reg. Scot. in Chartul. eccl. Glasg. ex Cod. reg. 5540. fol. 76. r° : *De sic susum usque ad Wenelaciam Ricardi Cumin, et sic deinde susum, etc.* Nisi idem sit quod *Venna* 1. Vide in hac voce.

† **WENERDON**. Charta apud Lobinell. tom. 2. Hist. Britan. col. 70 : *Dedit istam terram sicut de transmare super scapulas suas in sacco suo detulisset,..... sine censu et sine tributo, præter censum Regis et Wenerdon.* Leg. fortassis *Werrerdon*, pro *Guerrerdon*, merces, munus.

† **WEN-MENED**, Aremorica vox quæ montem alium sonat, ex Charta ann. 1137. in Tabul. Eccl. Nannet.

† **WENUNGA**. Vide *Wemminge*.

WEAPONA. Anglis *Weapon*, idem quod *telum* apud Latinos, sonat. Vide *Cowell*. lib. 4. Institut. tit. 18. § 47.

1. **WERA**, Specula, ut videtur, *Guerite*. Litteræ Henrici VII. Reg. Angl. ann. 1509. apud Rymer. tom. 13. pag. 243 : *Pardonavimus..... nobis forisfacta.... contra formam seu effectum statutorum, actuum sine ordinationum, pro ripariis,.... Weris aut mothis factis, ædificatiis, etc.*

2. **WERA**, vox Saxonica, *were*, homo, præterea *hominis*, seu capitæ æstimatio, voce *Gelt*, subintellecta, quæ *pretium* sonat. *Pretium nativitatis, seu Wera*, in Legibus Inæ Regis cap. 17. Canuti Regis, et Henrici I. Regum Angl. ut supra docuimus in voce *Pretium*. *Pretium redemptionis*, in Legibus Edw. Confessor. cap. 12. *Forisfactura* cap. 36. Quippe apud Saxones, et Anglos, quomodo etiam apud alias nationes Septentrionales, ut ex Legibus antiquis colligitur, forisfacta irrogata alicui puniebantur mulcta, pro hominis, cui facta fuerat, æstimatione, cum pro dignitate et nativitate cuiusque varia esset æstimatio; nobilis enim, seu *Thaini*, æstimatio fuit 20. libr. *villani* centum solidorum, ut est in Legibus vernaculis Will. Nothi cap. 8. Ejusmodi hominum æstimationis mentio est apud Egbertum in Dialogo de Ecclesiastica Institut. pag. 108. in Legibus Inæ Regis cap. 73. edit. Lat. 69. edit. Saxon. et Henrici I. cap. 8. 11. 76. etc. de qua etiam egimus in voce *Hindenus*. Lege Henrici I. cap. 12 : *Ex iis placitis quædam emendantur centum solidis, quædam Wera, quædam Wita, quædam non possunt emendari, etc.* Sed *Weræ* adeo crebra est mentio in Legibus antiquis Anglorum, ut supervacaneum sit locos adducere.

PLENA WERA, Solida. Leges Henrici I. cap. 70 : *Si prægnans occidatur, et puer in ea vivat, uterque plena Wera reddatur.* Infra : *Si infans occidat vel occidatur, sive nomen habeat, sive non habeat, plena Wera conjectetur.*

DIMIDIA WERA, in Legibus ejusdem Henrici I. cap. 51. 70. 75. in Legibus Vernaculis Will. Nothi cap. 13. *demiwere*. *Wera duplex*, in Legibus Edw. Confess. cap. 35. *Dimidium Weregeldum*, in Speculo Saxonico lib. 3. art. 48. § 1.

Media recompensa, in Wichbild Magdeburg. art. 17. § 6.

WERÆ FRACTIO. Leges Inæ Regis cap. 51: *Omni homini liceat firmationem et Weræ fractionem negare, si possit et velit.* Ubi Somnerus emendat *weræ factionem affirmare* ex Saxonica edit. Onsacon, *affirmare*. Præterea *fractionem*, pro *fractionem* reponit, ut *Weræ factio*, sit *faidæ*, inimicitiarum scilicet propinqui mei susceptio pro ratione capitis æstimationis, nempe ut eatenus pro eo respondeam, et causam ejus præstem. Leges Inæ Regis apud Spelmannum: *Qui Weræ factionis, id est, homicidii fuerit accusatus, etc.*

† WERDER, Silva cædua, Germanis. Litteræ Hermanni Episc. Monaster. apud Ludewig. tom. 2. Reliq. MSS. pag. 385: *Forestum, quod vulgo Werder dicitur, præfato molendino contiguum.* Vide in *Viride* 1.

† WEREDIF, pro *Weif*. Vide *Wayf*.

† WEREFACCIO. Vide in *Wera* 2.

WEREGELDUM, vel WEREGILDUM, Idem quod *Wera*, *weræ*, seu pretii hominis solutio, id enim *geld* sonat; proinde idem quod *Wera*. Capitulare 3. ann. 813. cap. 6: *Si quis Comes in suo Comitatu occisus fuerit, in tras Weregildos, sicut sua nativitas est, componere faciat.* Adde cap. 7. Eginhardus Epist. 18: *Duo servi de villa Hedabatho... fugerunt ad limina BB. Christi Martyrum Marcellini et Petri, pro eo, quod frater eorum quendam socium suum occidisset; rogantes, ut eis liceat solvere illum Weregildum pro fratre suo, et ut ei membra perdonentur.* Charta Henrici Claudi Imp. apud Browerum lib. 8. Antiq. Fuldens. cap. 15: *Si autem aliquis occidit, vel vulnerat, auctor homicidii, vulneris, obtruncationis, Weregildum illi Ecclesie, cujus homo est occisus vel truncatus, restituet.* Alia Henrici II. Imp. ann. 1023. in Chronico Lauris-hamensi: *Si autem ibi occidit, omnes, qui hujus homicidii vel invasionis participes sunt, cute et capillis perditis supra dicta combustionem sequentur; ac Weregildum occisi domino suo auctor homicidii persolvat, et cum proximis ejusdem interfecti reconciliationem faciat.* Alia Henrici III. ann. 1056. apud Nicol. Zyllesium in S. Maximino: *Si aliquis ex familia interfectus fuerit, pretium illius, id est, Weregelt, si sine advocato acquiri poterit, totum Abbatis erit.* Donationes factæ Eccl. Salisb. cap. 13: *Saxo quidam debuit unum Weregildum solvere ad Salzburg.* Ita usurpant Concilium Triburiense ann. 895. cap. 3. 4. Leges Inæ cap. 13. 17. (ubi *Weregildum* dicitur *natalis pretium*) 35. 36. 60. Henrici I. Regis Angl. cap. 70. 75. 76. 88. Speculum Saxonicum lib. 1. art. 8. § 4. art. 43. § 3. art. 65. § 4. lib. 2. art. 10. § 2. art. 16. § 6. lib. 3. art. 45. § 3. 7. 8. 9. 16. art. 48. § 1. Wichbild. Magdeb. art. 17. § 8. Burchardus Wormaciensis in *Lege* familiæ, etc. [**] Vide Grimm. Antiq. Jur. Germ. pag. 650.]

WARGILDA, in Capitulis Caroli M. pro partibus Saxonie ann. 797. editis ab Holstenio cap. 4.

† WERGEDUM. Charta ann. 1095. apud Calmet. tom. 1. Hist. Lothar. inter Probat. col. 501: *Item approbaverunt, ut si quis de familia ecclesie occisus fuerit, si pretium ejus, quod Wergeldum vulgari locutione vocant, etc.*

WERGELT, in Regiam Majestat. lib. 3. cap. 19. [Acta Josephi III. Episc. Frising. apud Meichelbec. tom. 1. Hist. ejusd. Eccl. pag. 54: *Et sciat se alienam invasisse et judice terreno solvat,*

ut mos est, suum Wergelt. Vide supra *Wede*.]

† WIRIGILDUM, in Charta Henrici III. Imper. apud Marten. tom. 1. Anecd. col. 434: *Si ecclesie homo interfectus fuerit, et abbas aut villicus ejus ab homicida Wirigildum exigere poterit, totum sui juris erit.*

WIRGILDUM. Vetus Charta apud Castellum in Comitib. Tolosanis pag. 152: *Egit hanc chartam donationis homo utriusque sexus voluerit infringere, componat tibi ipsi, qui hoc facere voluerit Virgildum, libras mille auri in perpetuum.* Codex MS. quem vidi, præfert in *vinculum*.

† WUIEGILDUM. Conc. Berghamst. ann. 697. can. 9. apud Godefridum Hermant Clavis ecclesiast. discipl. pag. 448: *Si quis servum suum ad altare manumiserit, liber esto et habilis sit ad gaudendum hereditate et Wuiegildo.*

WIDRIGILD. Papias: *Vidrigilth, i. secundum quod appretiatum fuerit.* Decreto Childeberti Regis cap. 10: *Suum Widrigildum omnino componat.* Decretum Ludovici II. Imp. quod exstat in *Histor. Longob.* Ignotti Casinensis, edita a Camillo Peregrino, et apud Baluzium in *Capitularib. Regum Francor.* tom. 2. col. 357: *Quicumque de mobilibus Widrigild suum habere potest, pergat in hoste. Qui vero medium Widrigild habet, duo juncti in unum qualitatem instruant, ut bene ire possint.*

GUIDRIGILD, Eadem notione. Capitulare Arechisi Princ. Beneventani cap. 13. de viduis, quæ sub Monastica vitæ prætextu ad lasciviam prolabantur: *Si stupri crimine detectæ fuerint, componat Guidrigild suum in Palatium, Princeps videlicet ejusdem temporis cum ipso Guidrigild, rebusque propriis retrudat eas in monasterium.* Postremis his vocibus aliunde etymon accersit Wendelinus: *Wedirigildum* enim dictum putat a Teutonico *Weder*, i. contra, vicissim, juxta, et *Gelt*, i. æstimatio, pecunia; ita ut *Wedrigeldum* sit æstimatio, qua caput alicujus, vel res quæpiam taxetur. Sed videtur potius a *Weregildum* detortas arbitrari.

† QUIDRIGILD, semel et iterum in Legibus Ludovici Augusti apud Murator. tom. 1. part. 2. pag. 129. col. 1. et 2.

† Weregildum et Widrigildum distinguit Eccardus in *Notis* ad Leg. Salicam pag. 97. illud hominis pretium significat, hoc quamlibet compositionem seu quodcumque, quo alia res compensatur. Recte quidem, si vocum originationes consulas: at in usu promiscue utramque vocem usurpatam fuisse docent superius allata.

WEREGELTEF, seu WEREGELT-THEF, *Fletæ* lib. 1. cap. 47. § 13. *est latro, qui redimi potest; vera enim (inquit) idem est in Sæwonis lingua, vel pretium vitæ hominis appretiatum.* Quæ quidem ita interpretatur Somnerus, ut *latro, qui redimi potest*, sit is, cujus vita, pretio, pro capitis sui æstimatione ratione, persoluto redimatur, siquidem occulti latrocinii reus sit, secus autem si manifesti. At Bromptonus *Weregelttheff* ait esse, *solutionem latronis evasi, id est, (Gallice) soute de larron échappé.* Quam quidem interpretationem non video cur improbet idem Somnerus, cum definitioni ex *Fleta* non repugnet. *Latronis* enim, qui evaserat et carcere, pretium reddere tenebantur, qui ejus custodiam habebant, ut in voce *Escapium* observamus, proinde pretium illud fuerit *Weregelt-*

thef, id est, *Weregeldum latronis*; est enim *thef*, *latro*. Quale autem in Scotia fuerit *Weregeldum*, seu æstimatio furis, habes in Regiam Majestatem lib. 3. cap. 19: *De unoquoque fure per totam Scotiam est Wergelt 30. vaccæ una juvenca, sive fuerit liber homo, sive servus.*

WERELADA, ad verbum, *Lex weræ*; quo loco *Lex* idem valet quod *purgatio*. Est igitur *Werelada*, purgatio per tot sacramentales, quot requirit hominis sese a crimine purgantis pretium vel æstimatio, seu dignitas. Quippe pro modo cujusque æstimationis sacramentalium numerus exigebatur. Qui pluris enim æstimabatur, majori compurgatorio numero sese expurgabat, quam qui minoris censebatur. Unde in Legibus Henrici I. cap. 64. *Thayni et Presbyteri de quacunque compellatione capituli vel communi plane jurare dicuntur, congruo numero consacramentalium, et qualitate parum suorum retenta.* Quia *Thayni* jusjurandum contra valet jusjurandum sex villanorum. Ita in Speculo Saxonico lib. 1. art. 8. § 3: *Testimonium præconis vice stat duorum, ubi testimonium septem virorum agetur, id est, ubi septem testibus probanda venit causa.* Eadem Leges Henrici cap. 12: *Homicidium vera solvatur, vel Werelada negetur.* Cap. 64: *Si quis de homicidio accusatur, et idem se purgare velit secundum natale suum, perneget, quæ est Werelada.* Cap. 75: *Et si placitum in accusatione sit, Werelada sicut ipse dominus natus est, abnegabit.* Cap. 66: *Si quis ministrum altaris occidat, utlagat sit erga Deum et homines, nisi digna satisfactione poeniteat, et parentibus illius juste componat, vel Werelada perneget, etc.* Cap. 74: *Si parentes eorum purgare velint eos, qui injuste vel sine judicio fuerint occisi, liceat eis secundum Legem pristinam Werelada pernegare. Si ad 4. libras natus sit, cum 18. ex patre sint, ex matre 4. Si ad 14. libras, cum sexdecim. Si bene juraverint, atrium ei quærat, qui occidit, et emendet ei per omnia, etc.* Adde cap. 75. 88. 92. Eodem sensu secundum *weram* suam negare habent Leges Inæ Regis cap. 17: *Qui herethaynus, i. est conducens exercitus fuerit accusatus, weregildo, i. natalis sui pretio redimat, vel secundum weram suam neget.*

† WERENDARE, *Defendere*. Vide in *Warantus*.

† WERETHENA, Minister, a Saxon. *were*, homo, et *tenian*, minister: idem qui *Thainus*. Vide in hac voce. *Hist. MS. Monast. Beccensis* pag. 142: *Dederunt Beccensi cœnobio unum tornatorem in foresta de Conchis et pasnagium de dominicis porcis et unam fabricam apud Perrariam, et apud Achigrium unum burgensem, ... et in Anglia magnum Werethenam.*

WERETOFF. Monasticum Anglic. tom. 1. pag. 669: *Et sint quieti de warpeny, et averpeny, de hundredpeny, et theugdpeny, de Weretoff, et de omnibus quæ contingent facienda per Angliam.* [Th. Blount in *Nomolex.* est accipere pretium hominis occisi, a Saxon. fortassis *were*, homo, et *tofon*, capere, accipere.]

† WERGEDUM, WERGELT, etc. Vide *Weregildum*.

WERHADES, in Legibus Edmudi Regis cap. 1. Virilis sexus, ex Saxon. *were*, homo, vir, et *Had*, ordo, sexus, genus, persona: ut *wifhades*, ibid. muliebris sexus, ex *wif*, femina, mulier.

† WERILADA, ut *Werelada*. Vide ibi.
* WERINA, Agnominatio, a Germanico *Wehren*, ut notant docti Editores ad *vit.*

S. Verenæ tom. 1. Sept. pag. 169. col. 1 : *Unde contigit, ut cives loci illius eam Werinam vocitarent, quia omnia, quæ ab ea fideliter postulabantur, sine dubio imperantur.*

† **WERK-GAVEL.** Vide supra *Gavelwerck.*

† **WERLAMSTREAT.** Vide *Erminstreat.*

† **WERLUDE** dicti homines qui frumentum exigebant a mansionariis silvæ Vele, nomine abbatum Indensis et Brunwillarensis, ad quos hæc silva pertinebat. Hæc post Martenium in Glossario ad calcem tom. 9. Ampl. Collect. Charta Piligrini Colon. Archiep. ann. 1028. tom. 1. ejusd. Collect. col. 394 : *Nullus autem extraneorum in ea aliquid sibi, quasi pro justitia, usurpandi licentiam habeat, præter illos tantum, quos prædicti abbates in illam silvam pro solvendo sibi frumento consignaverint, qui vulgo dicuntur Werlude, in ea tamen conditione, ut si ipsi homines aliquid contrarii admiserint liceat ipsis abbatibus eos inde expellere, et alios quos voluerint pro eismittere. Eadem occurrunt in Diplomate Henrici III. Imper. apud Tolner. Hist. Palat. inter Instr. pag. 27.*

† **WERPIRE,** Abdicare. Vide in *Guerpire.*

† **WERPLANDIUM,** Terra derelicta, vel inculta, a Saxon. wupan, deserere, et land, terra. Charta Balduini Flandr. Comit. ann. 1197. apud Miræum tom. 2. pag. 1321. col. 1 : *Quinque mensuras, partim dunarum, partim Werplandii mei apud Greveninga ad retia desiccanda.*

† **WERRA, WERRARE, WERRIRE, WERRINUS.** Vide supra in *Guerra.*

* **WERRA,** Litigium, controversia. Tradit. Diessens. ad ann. 1210. apud Oefelium tom. 2. Script. rer. Bolcar. pag. 685. col. 1 : *Litigium sive Werra, quæ fuit intra canonicos Diezensis ecclesiæ et milites quosdam, etc.* Vide in *Guerra.*

* **WERRARE, WERRIARE, Werram** seu bellum inferre, facere. Vide supra in *Guerra.*

† **WERVAGIUM, WHARVAGIUM.** Charta Henrici III. Regl. Angl. in Monastico Anglic. tom. 1. pag. 550 : *Cum saka et sokna, tol et theam, et infangenethef, et cum omnibus aliis consuetudinibus, legibus, et libertatibus suis, et Wervagio suo bislande et bistrande, et sint quieti de placitis et querelis, etc.* Alia Henrici V. Reg. ibidem pag. 976 : *Quietam de omnimodo panagio, passagio, lestagio,.... chiminagio, ankeragio, Wharvagio, et tallagio, etc.* [Legendum fortassis *Wionagium.* Vide in *Guida.*]

* **WERVELA VACCA,** Recens taurum passa. Charta Ludov. comit. ann. 1331. in Chartul. 2. Fland. ch. 573. ex Cam. Comput. Insul. : *Item le tierce part d'une Wervele vache, pour lequel tierch on paie quarante deniers.*

* **WERVUM.** Charta Guid. comit. Fland. ann. 1269. inter Probat. tom. 2. Annal. Præmonst. col. 219 : *Viginti solidos annui census.... super duas partes mensuræ juxta Wervum suum.* Forte pro *Wernum,* alnetum. Vide supra *Vernetum.*

† **WESDIA,** Glastum, Picardis *Waide.* Polyptychus Fiscamn. ann. 1235 : *De ecclesia S. Petri de Vauvrei est abbas patronus, et percipit quatuor partes garbarum Wesdiæ. De ecclesia S. Stephani est similiter patronus, et percipit quatuor partes garbarum bladi et Wesdiarum.* Vide *Waydia.*

† **WESDUM,** Eadem notione. *Super decimis Wesdorum in terris bladiferis crescentium responsurus,* in Hist. MS. Monast. Beccensis pag. 384. Vide *Vesdum.*

† **WESFELDINGI,** Normannorum populi sic dicti, ex ea forte Daniæ regione, quam *Werstarfoldam* nuncupant. Annales Francor. ann. 813. Chronicon Ademari Cabanensis ann. 843 : *Nannetis civitas a Wesfaldingis capitur.* Chronica alia habent *Wesfaldingis.* Vide tom. 2. Biblioth. Labbei pag. 291. 324.

† **WESTECROFT.** Vide infra *Wetecroft.*

† **WESTLEED,** Decimarum species in Flandria. Vide supra *Oestleed.*

† **WESTOC,** Quinquaginta veteribus Francis. Locus est in *Chunna.*

† **WESTRUM.** Vetus Scriptor : *In tantum igitur diebus illis religio illa excrevit, ut illi de Cistercio forent omnium Monachorum exercitium, studiosorum speculum, desiderium Westrum.* Legendum *Oestrum,* stimulus, aculeus.

† **WESTSAXENELEGA.** Vide *Lex West-Saxonum.*

† **WESTUA.** Charta Edwardi II. Reg. Angl. ann. 1316. apud Rymer. tom. 3. pag. 550 : *Et quod in consuetudine, quæ vocatur Westua, recipienda, pro qua vacca, vel quinque solidi solvuntur, sit in electione ballivorum nostrorum vaccam quam tenentes optulerint, vel quinque solidos recipere.* Vide in *Vestire* 1.

† **WETECROFT.** Monast. Anglic. tom. 2. pag. 40 : *Habebit mensuram unam, scilicet Wetecroft, cum orto, ubi possit manere, etc.* Leg. forte *Westecroft,* quo ager ad occidentem positus significatur. Angl. *West,* Occidens, et *Croft,* ager, clausum.

* **WETHERNWISTBOOTH,** Mulcta illius, qui ad cædem alterius præsens fuit. Leges Danicæ apud Ludewig. tom. 12. Reliq. MSS. pag. 167 : *Item de Wethernwistbooth, qui morti alicujus interfuerit, solvat hæredibus interfecti sex marcas et regi tres marcas.*

† **WETCZ,** Loca uda, separata, sagenisque apta, in Legibus Hungaricis, apud Sambucum, et Albertum Molnarum.

† **WEYF, WEYVUM.** Vide *Wayf.*

† **WEZISTEIN, Coscotis,** in Glossis ad calcem Collect. Canonum ex Bibliot. DD. *Chauvelin* regionum sigillorum Custodis. Vide *Coscez.* [**Cos, cotis.* Vide Graff. Thesaur. Ling. Franc. tom. 6. col. 689.]

† **WHARFA,** Littus ubi merces vaneunt et permutantur, a Saxon. hwyrfen, permutare, in Leg. Ethelredi Reg. cap. 4. Spelman.

† **WHARVAGIUM.** Vide *Wervagium.*

† **WHASSUM.** Vide *Wasshum.*

* **WHITEVUEYE.** Charta Joan. I. reg. Angl. ann. 1199. inter Probat. tom. 2. Annal. Præmonst. col. 402 : *Usque ad viam, quæ dicitur Alba via, et Anglice Whitevueye.*

† **WIARE,** Eodem sensu atque *Wirpire,* dimittere possessionem rei alicujus. Vide *Guerpire.* Charta Hugonis Episc. Autiss. ann. 1148. ex Tabul. S. Germani Autiss. : *Quædam etiam terra erat apud Lnerolias quam idem ipse Iterius calumpniabatur. Hanc quoque B. Germano sicut Milo major ejusdem villæ prius Wiaverat, ac postmodum Petrus ejus filius in perpetuum quærvit.*

† **WIBORAT,** Germanis, Consilium mulierum, a *Weib,* mulier, et *Rath,* consilium. Hartmannus in Vita S. Wiboradæ sæc. 5. Bened. pag. 44 : *Wiborat Teutonice lingua prolatum, si Latini sermonis translatione mutetur, consilium mulierum sonat.*

† **WIC.** Lex Bajwar. tit. 21. § 6 : *Si vero de minutis silvis de Wic, vel quæcunque kaneio vegetum reciderit, etc.* Tiliana editio : *Si vero de minutis silvis, de luco,*

vel quæcunque kaheir vegetum reciderit. Ubi Lindenbrogius de luco esse interpretationem *Wic* ait, et *Wic* Germanis esse silvam, unde *Wicgreve,* forestarius, ἀλοφύλαξ. [Vide *Wicha.*] [**Wic* est lat. Vicus. Vide Graff. Thesaur. Ling. Franc. tom. 1. col. 721. *Wicgerafa* vel *Burhgerafa* est Oppidi præfectus. Vide Haltaus. Glossar. Germ. col. 2112.]

† **WIC,** Fluminis ostium Saxonibus significare docet Rhenanus, vel Stationem securam, ut Hadrianus Junius, vel denique Castellum.

† **WICHA,** Silva, ut videtur, idem quod *Wic.* Charta apud Th. Blount in *Nomolex.* Anglic. : *Ego Isabella Comitissa Penbr. pro salute animæ meæ.... dedi Deo et abbatibus de Nutteleg. totam Wicham juxta prædictam abbatiam, etc.* Hinc

† **WICHARIA, WICHARISCA,** f. Servitii genus quod præstant vassalli in silva dominica. Codex censualis Irminonis Abbat. Sangerm. fol. 85. vº : *Carropera quantum et jubetur, pullos III. ova XV. arat ad hibernaticum pericias IIII. ad tramesum II. ad tertium annum Wicharia.* Ibid. pag. 46 : *Faciunt curvadas quantumcumque necesse fuerit, et quando non arant, faciunt tres dies manopera ; et faciunt omni anno inter totas tres decanias carrum I. ad Wichariscam, si eis injungitur.* [**Br. 16. sect. 3. et Br. 9. sect. 9. Guerdard Vecturæ genus German. Wicca* est Vicia. Vide Graff. Thesaur. Ling. Franc. tom. 1. col. 727.]

† **WICHILD,** ita appellatur jus civitatis Magdeburgensis, cujus compilatorem esse aiunt *Burchardum Mangepheldium,* qui vixit sub Ottone IV. Imperatore, Duce Saxoniam Brunswicensi, Comitique Pictaviensi; sic autem appellatum, quasi *jus municipale,* in Vocabulario Juris Saxonici, *Weichbild, etc.* Vide Goldastum in prolegomenis ad idem *Wichbild,* Joannem Gryphiandrum in Commentario de *Wichbildis* Saxonici cap. 72. Hermannum Conringium de Origine Juris Germanici, Joan. Winkelmannum in Notitia Saxo-Westphalica, etc. [**Haltaus. Glossar. German. col. 2051. sqq. supra Banleuca, Burgbanus.*]

† **WICHENCREF,** in Legibus Kanuti Regis cap. 27. edit. Saxon. 5. vox Saxon. *wicc an-craft, Ars venifica, a wicca,* Anglis *Witch,* saga, venifica, et *craft,* Angl. *Craft, ars.*

† **WICHTERTHILA.** Leges Henrici I. Regis Angl. cap. 24 : *Nemo de cessione nemoris inoperati jure cogitur respondere per Wichterthilam, nisi domino suo, vel captus in eo.* [Intra ex iisdem Legibus cap. 23. *Withercila.* Vide ibi.]

† **WICLEFISTÆ,** Hæretici qui Johannem Wiclefum natione Anglum patrem agnoscunt, cujus notissimos errores damnavit Concilium Constantiense. Consule ejusdem Concilii Historiam auctore *Lenfant.*

* 1. **WIDA,** pro *Guida,* Præstatio, quæ domino exsolvitur pro securo transitu, vel mercium exportatione, per terram illius. Dipl. Frider. I. imper. ann. 1164. apud Murator. tom. 4. Antiq. Ital. med. ævi col. 220 : *Concedimus.... mercatum supra Roccam de Metula in secundo Sabato uniuscujusque mensis, et Widam stratæ a ponte Cornelii usque Glozam, et si ultra juste habere potuerit.* Aliud ejusd. imper. pro civit. Ferrar. eod. ann. ibid. col. 257 : *Concessimus et confirmavimus, ut de cetero habeant.... dimidium ripæ, dimidium quoque fori S. Martini, Widas et tansas omnes a flumine Tartari usque ad mare, etc.* Vide in *Guida.*

* 2. **WIDA,** Germanis *Weide,* Salix.

Gloss. Ratisbon. sæculo ix. conscriptæ: *Satiz, Wida.*

¶ **WIDECOQS.** Vide supra *Widecoqs.*

* **WIDEGLAGÉ.** Glossæ Cæsar. Heisterbac. in Reg. Prum. tom. 1. Hist. Trevir. Joan. Nic. ab *Hontheim* pag. 663. col. 1: *Pro lignario isto adducet quilibet mansus carradas duodecim; quæ ligna vulgariter appellantur, kunikeges holtz sive Wideglage.*

WIDERBORA. Papiæ, libera per *garathinz.* Est autem *garathinz,* donum, eidem Scriptori. Lex Longob. Lib. 2. tit. 1. § 8. 9. [Roth. 223. Liutpr. 106. (6,58)]: *Liberam thingare, et sic facere liberam quod est Widerboram.* Ubi Edictum Rotharis Regis tit. 89. § 2. habet *Wridibora.* Vossius *Widerboran,* renatum interpretatur, ex *wider,* iterum, *boran,* natus; quod libertate donatus, quodammodo renascatur. Vide *Garathinz.*

WIDERDONUM. Tabularium Casariense anno Imp. Caroli C. 2: *Quia tu, Dom. Romane Abbas, dedisti mihi Fulchrado pro memoria conventiia Widerdonum, caballum unum, et argentum solidos centum.* [Vox ibrida, *Widar* Teuton. pro, et donum, munus: qua voce significatur id quod pro consensu præstito concedi solet.]

WIDRIGILD, WIDRIGILDUM. Vide *We-regildum.*

* **WIENAGIUM.** Vide supra in *Guida.*

* **WIERENTARE,** Cavere ab evictione, salvum et tutum præstare, Gall. *Garantir.* Charta ann. 1100. apud Lam. in *Delic.* erudit. inter not. ad Hist. Sicul. Bonincont. part. 2. pag. 333: *Et si omni tempore, ita ut ipsa cartula legitur, per omnia non observaverimus et non Wierentaverimus et non defensaverimus, tunc dare et componere debeamus.... tibi jam dicto Andrew abbati, tuisque successoribus poenam auri optimi libras centum.* Vide *Warantus.*

WIFA, GUIFA, GUIFFA, Signum, quod prædio, possessioni, vel ædi, cujus possessionem quis adit, vel quam auctoritate iudicis sibi vendicat, apponit. Lex Bajwar. tit. 9. cap. 10: *Quid signum, quod propter defensionem ponitur, aut iter excindendum, vel pascendum, vel campum defendendum, vel amplificandum, secundum morem antiquum, quod signum Wifam vocamus, abstulerit, vel injuste reciderit, componat, etc.* Lex Longob. lib. 3. tit. 3. § 6. [Ludov. P. 34]: *Quod si denuo rebelles vel contradictores esse voluerint, et super ipsam Wifam sua auctoritate præsumperint introire, etc.* Ubi quidam legunt *hiufam.* [Ratherius Veron. Episc. lib. 4. Præloq. apud Marten. tom. 9. Ampl. Collect. col. 890: *Wiffam etiam quoddam vocant signum, quod qui regali habuerit dono, et alicujus in vasu alicui subjacuerit damno, vindice defenditur gladio.*] [Vide Graff. Thesaur. Ling. Franc. tom. 1. col. 784.]

GUIFA, GUIFFA, Eadem notione. Statuta Venetorum ann. 1242. lib. 3. cap. 34: *Nulla investitio valeat, nisi duo testes et ministerialis fuerint præsentis..... quando Guiffam imposuerit Ripariis, etc.* Hinc

GUIFFARE, Titulum et signum apponere. Lex Longob. lib. 1. tit. 27. § 8. [Liutpr. 148. (6,95)]: *Si quis sua auctoritate terram alienam sine publico jussu Guiffaverit, dicendo, quod sua debeat esse, et postea non potuerit probare, quod sua sit, etc.* Editio Heroldi habet *Geinfahuerit,* pag. 254. Glossæ vett. ad illa verba rubricæ Cod. Ut nemo privat....: *Vela regia suspendat; quod vulgo Longobardico more Guiphare dicitur, apud nos*

saisire, lingua vulgari Eyden. Vide *Giffare.*

WIFARE in eadem Lege lib. 3. tit. 3. § 6: *Si iterum contemptiores existunt, tunc per publicam auctoritatem domus vel casæ eorum Wifentur, etc.* Germanis, ut est apud Lindenbergium, *Wip,* est signum, quod rei venali affigitur, ut vino hedera.

WIF-HADES. Vide *Werhades.*

¶ **WIFVER.** Charta ann. 1130. apud Calmet. tom. 2. Hist. Lothar. inter Probat. col. 290: *Si autem fuerint duella, raptus mulierum, quod vulgo Wifver, druga, homicidia, infra prædictos terminos extra atrium evenerint.* Melius unica voce editum *Wifverdragan* ex eadem Charta, apud Miræum tom. 1. pag. 277. col. 2. Occurrit rursus in Charta Caroli Boni ann. 1123. ibid. pag. 374. col. 1: *Si autem furta, duella, raptus mulierum, quod vulgo dicitur Wifverdragan, homicidia, etc.* Belgis *Wuif,* mulier, et *Verdragen,* ferre aliquid ex loco in alium locum.

* **WIGANIATIO,** idem quod *Pignoratio,* Cautio, pignus, hypotheca, Gall. *Cautionnement, engagement.* Charta ann. 888. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 980: *Scivi Johannem episcopum et Jacobum episcopum abentem ecclesiam sancti Fridiani, et imperantes usque ad diem mortis eorum, et Wiganiationem exinde faciebant de res ipsius ecclesie, et prandia recipiebant.* Nisi Bonorum ecclesie administrationem malis intelligere.

¶ **WIGARIA,** Jurisdictio viarii. Vide in *Viaris.*

* **WIGCH,** Mars, bellicosus. Ermoldi Nigél. Carmen de Ludov. Pio tom. 6. Collect. Histor. Franc. pag. 13:

Nam Hludovicus enim ludi de nomine dictus,
Ludere subjectos pacificando monet.
Seu quis Franciscam mavult reserare loquelam,
Nominis ut possit noscere notitiam.
Nempe sonat Hluto præclarum; Wigch quoque Mars est.

Vide ibi notam docti Editoris. [Vide lib. 1. vers. 49. Apud Pertz. *Wiegch.* Vide Graff. Thesaur. Ling. Franc. tom. 1. col. 704. voce *Wig.*]

* **WIHEGAZ.** Mirac. S. Verenæ tom. 1. Sept. pag. 168. col. 2: *Qui etiam, ut ipsi postea referabant, visus est eis se levare a platea, quæ usque hodie dicitur Wihegaz, quod est Sanctiatis via, etc.*

WILDBANN, WILTBAN, Vox Germanica, quasi *bannum* seu jurisdictio in silva: *Wild* enim silvam sonat. Browero lib. 16. Annal. Trevir. pag. 905. 1. edit. *Wiltban,* definitur jus piscandi aut venandi. [Schiltero in Gloss. Teuton. pag. 80. col. 1. *Bannus* ferarum, potestas banni supra feras: *Wild* enim Teuton. est ferus, silvester. Charta Piligrini Archiep. Colon. ann. 1028. apud Marten. tom. 1. Anecd. col. 395: *Præterea quatuor silvas.... cum omni integritate juris quod vulgariter dicitur Wiltban libera traditione præfato monasterio donavit.* Ita proinde legendum in Charta alia ejusd. Piligrini de eadem re ibid. col. 398. ubi editum *Wiltkan.*] Charta Henrici VII. Imp. ann. 1234. apud Goldast. tom. 1. Imperial. Constitut. pag. 300: *Hermannus Marchio de Baden et Egino Comes de Friburg, contententes de argentifodinis, et custodiis silvarum per Brigaugeran, quod vulgariter Wildbann dicitur, etc.* [Vide *Wiltpenne.*]

* Diploma Ludov. IV. imperat. ann. 1332. tom. 2. Hist. Trevir. Joan. Nic. ab *Hontheim* pag. 121. col. 2: *Insuper monetas, Judæos, jurisdictiones forestarias, dictas Wildbant, dominia, etc. confirma-*

mus. Wildpant, in Dipl. Caroli IV. imper. ann. 1346. ibid. pag. 170. col. 2. [Vide Pfeffing. ad Vitriar. lib. 3. tit. 18. § 8. tom. 3. pag. 1387. sqq. Haltaus. Glossar. Germ. col. 2012. sqq. Mittermaier. Princip. Jur. Germ. § 213. sqq.]

¶ **WILDEHORSE,** Equus indomitus, a *Wild,* ferus, indomitus, et *Horse,* equus. Testam. Radulphi de Neuil ann. 1423. apud Madox in Formul. Anglic. pag. 432: *Item do et lego dicto Ricardo filio meo IIII. Wildehorsez, ad tunc nuper tractos, vel in stabulo meo existentes.*

¶ **WILDFANGIATUS,** Jus et facultas, ex privilegio Electoratu Palatino competens, retinendi homines alterius domini, ita ut a propriis dominis repeti non possint: idem quod apud nos *Attractus* dicitur. Vide in hac voce num. 2. Consule *Imhof* Notit. Imperii lib. 2. pag. 70. edit. ann. 1699. Theoph. Maierum Crusian. Tract. de jure venandi cap. 16. pag. 351. et Schilterum in Glossario Teuton. voce *Wilt.* [Vide Mittermaier. Princip. Jur. Germ. § 106. Grimm. Antiq. Jur. Germ. pag. 399.]

¶ **WILLANI,** ut *Villani,* in Leg. Henrici I. Reg. Angl. cap. 30.

WILLEKEUR, Arbitrium, electio libera. Vox Germanica. Leges Opstalbovicæ cap. 13: *Pœna centum marcarum puniatur, et puerum restituat, et eidem puero secundum antiquum Willekeur, et novas constitutiones satisfaciatur.*

¶ **WILLELMENSES.** Vide *Guillelmenses* in *Monetæ Baronum.*

¶ **WILLELMI, WILLELMIANI, WILLELMICI, WILLELMINI,** Monetæ Germanicæ species, de qua pluribus Schlegel. de nummis Gothanis pag. 82. 83. 84. 85. et 157. *Grossi Willelmi cum capite Judæi pileato* percussi ann. 1439. vel 1440. dicti *Grossi barbati,* quod caput illud Judaicum promissa ut plurimum esset barba, ibid. pag. 79. 81. 116. et 154.

WILLOT. Charta Communie Ambianensis ann. 1109. [1209]: *Qui juratum suum servum receditum, traditorem, Willot, id est, Coup, appellaverit, 12. [20.] sol. persolvat.* Alia MS. habet *Wislot,* et *Guop.* [Wisloth edidit Baluzius tom. 7. Miscell. pag. 324.] Fauchetus lib. 2. de Poëtis Gallic. de Hugone li *Maronies* scribens, ait, illum ab Simone d'*Athies* petere: *Lequel il aymeroit mieux, que sa femme sceust qu'il la fist Viothe, et elle en fut jalouse, ou elle le fist Wihot, et il n'en sceust rien.* Populares nostri hoc vocabulo *Wihot,* frequenter utuntur in hac significatione. Joann. de Condato MS.:

Il fu debonnaire et francs,
Car il estoit Wihos sofrans.

Infra:

Car du mestier estoit aprise
Vrais Wihos estoit ses maris.

* Vir, cujus uxor mœchatur; unde *Wihoterie,* hujusce viri conditio. Lit. remiss. ann. 1397. in Reg. 152. Chartoph. reg. ch. 246: *En l'appellant par plusieurs fois coux ou Wihot, qui est à dire, selon la coustume dudit lieu de Tournay, coux.* Alia ann. 1469. in Reg. 195. ch. 300: *Icellui Bauldet dist à sa femme que icellui Motoys estoit Wihot, et que par sa Wihoterie il avoit esté privé à la Wirewite.* Occurrit rursus in aliis ann. 1451. ex Reg. 184. ch. 168. *Wilps,* eadem acceptione, in Lit. remiss. ann. 1367. ex Reg. 97. ch. 425: *Pour diffamer l'estat d'icellui suppliant et donner blasphemie deshonnorable, le clama pour ce Wilps ou coup,*

en reputant la femme dudit suppliant.... pour ribaude.

WILPIRE, Dimittere. Vide *Guerpire*.

WILTAN, Vide *Wildbann*.

† **WILPENNE**, Idem quod *Wilbann*. Charta Caroli VI. Imper. ann. 1354. apud Miræum tom. 1. pag. 221. col. 2: *Cum omnibus silvis, rubetis, ... bannis, sive inhibitionibus venationum, quæ vulgariter Teutonice Wiltpenne nominantur, et pennis inde sequentibus, etc.* Vide *Wita*.

WILZ, Lex Bajwar. tit. 13. cap. 10. de equo: *Si mediocris fuerit, quem Wilz vocant, etc.* [Wlz edit. Baluzii.]

WIMPLA, Peplum. Vide *Guimpa*.

WINAGIUM, ut mox *Winaticum*. Locus est supra in *Guida*.

* **WINAGIUM**, pro qualibet præstatione. Vide supra in *Guida*.

† **WINATICUM**, Præstatio quæ domino exsolvitur pro securo transitu. Tabular. S. Remigii Remensis: *Si monachi per loca ubi Winaticum et roaticum requiritur duaserint, nihil a viris qui super hoc negotium a me constituti sunt, extorqueatur.* Vide in *Guida*.

WINCHILSUL, Columna interioris ædificii dicitur, in Lege Bajwar. tit. 9. cap. 6. vox deducta a *Winchel*, angulus, et *Zuyl*, columna, quasi columna angularis.

* **WINDALUM**, a Gallico *Guindal*, Toleno. Comput. ann. 1367. ex Tabul. S. Petri Insul.: *Item pro quadam rondella ferrea et kavilla ejusdem, quæ est ad Windalum supra chorum, ponderis de decem libris.* Vide mox

† **WINDASIUM**, Instrumentum ligneum, quo in exonerandis dolis utuntur, rudentem circa illud obvolvendo, ab Anglico *Wind*, versare, volvere, Gall. *Tourner*: idem, ut videtur quod Nautis *Windass* dicitur, quo anchoras sustolunt; unde *Windasium* fortassis legendum est. Vide Skinneri Etymolog. Chartul. S. Vandreges. tom. 1. pag. 998: *Concesserunt..... descarkagium sexaginta doliorum vel aliorum suis instrumentis scilicet caablis et Windasio tantum.*

* Nostri quippe ut *Guindal*, ita et *Guindas* vel *Wintas* dixerunt, eodem sensu. Lit. remiss. ann. 1450. in Reg. 184. Chartoph. reg. ch. 46: *Le suppliant se appuya contre la volée du Wintas, estans sur le rivage d'icellui kay* (d'Amiens).

† **WINEGIATOR**, Judex viarum, seu qui itinerantium securitati invigilabat: atque adeo *Wionagii* exactor. Vide *Guida*. Charta Thomæ Dom. Codiciac. ann. 1218: *Mercatores habebunt cheminum quale solent habere et transitum liberum sicut habere solebant et justificabuntur tantummodo per Winegiatores prædicti domini mei.*

* Nostri alias *Wignageur*. Vide supra *Wienagium* in *Guida*.

† **WINERICIA**. Vide supra *Vinericia*.

WINILEODES. Capitula Caroli M. de Diversis reb. ann. 789. cap. 3: *De monasteriis minutis, ubi nonnans sine regula sedent, volumus, ut..... earum claustra sint bene firmata, et nullatenus Winileodes scribere, vel mittere præsumant.* Videtur esse epistolæ amatoricæ, vulgo *des poulets*, voce conficta ex Saxonico wine, dilectus, charus, et *Leodis*, et *Leuden*, homo; quod ex dilectis scribantur, vel ab hac voce vulgo incipient. *Dilecte*, et *Dilecta*. Vide *Leudes*. [Potius *Lied*, Carmen. Vide Graff. Thesaur. Ling. Franc. tom. 2. col. 200.]

† **WINKINGA**, Monasticum Anglic. tom. 1. pag. 592: *Et dedi eis totas Winkingas in boschis et planis.*

* **WINLEKE**, Proclamatio vini venalis. Charta ann. 1424. tom. 2. Hist. Leod. pag. 455: *Ordinons que nuls queilconques vendans vins dedans la citeit de Liege, ne polrat faire nonchier vin, etc. Et se le Winleke se faisoit sains le congiés ou mandement de son maistre, etc.*

† **WINOAGIUM**. Chron. Bonæ Spei pag. 181: *Nulli pedagia, Winoagia et roagia, quæ pro his a sæcularibus exiguntur, solve teneamini.* Leg. *Wionagium*. Vide in *Guida*.

† **WIPIRE**, Dimittere. Vide *Guerpire*. **WIRDIRA**. Capitulare 3. ann. 813. cap. 24: *De quicquid in casa furaverit, in Wirdira solidos septem. De warnitone, in Wirdira solidos septem.* Infra: *De porcis et verrecibus et animalibus juvenibus et de capris tertiam partem, quantum valet in Wirdira.* Adde cap. 25. Codex Navarræus habet *murdera*. Hic vero sumitur forte pro *Weregeldum*.

† **WIREGILDUM**, ut *Weregeldum*. Vide ibi.

† **WIRPIRE**, **WIRPITIO**, Dimittere, deserere. Dimissio. Vide in *Guerpire*.

WISCARDUS. Vide *Guischardus*.

† **WISCHEPELE**. Locus est in *Corus*.

* **WISELEC**, vox Bohemica. Charta Wencesl. reg. Bohem. ann. 1249. inter Probat. tom. 1. Annal. Præmonst. col. 522: *Si vero aliquis hominum nominatæ ecclesiæ suspensus fuerit vel suspendendus, quod Wiselec dicitur Bohemice, etc. Wiseti, pendere, in Diction. Bohem. Lat. Germ.*

* **WISEVENE**. Glossæ Cæsar. Heisterbac. in Reg. Prum. tom. 1. Hist. Trevir. Joan. Nic. ab *Hontheim* pag. 684. col. 1: *Ad natalem Christi duo maldera avenæ magnæ mensuræ, quæ appellatur Wisevene.*

† **WISLOT**, **WISLOTH**. Vide *Willot*.

† **WISSEL**, Fidejussor, ut videtur, qui pro alio spondet. Consuet. Furenenses ex Tabul. Audomar.: *Quicumque per iudicium coratorum in obsidium venerint, debent facere per tres quadragenas in domo Comitum, vel ubi ponuntur, vel ipsi, vel Wissel pro eis sine ferro et compediibus, datis etiam tam a Wissel quam obsessibus bonis plegiis quatuor pro quolibet.* Huc septat vox *Wison* quæ pro *Testis*, Gall. *Temoin*, usurpari videtur in charta ann. 1378. ex Chartul. 23. Corb.: *Et aussi aie prins Wison pour reprendre et defaire deux routures qui estoient esdites mettes.*

* **WISS-KORN**. Charta ann. 1367. tom. 2. *Hontheim*, Hist. Trevir. pag. 239. col. 1: *Assignavimus..... redditus annuos centum maldrorum tritici seu grani, quod vulgariter dicitur Wiss-korn.*

WISTA, Mensura agraria, ex Saxonico *wiste*, dimidia hida, seu dimidium *carucatus* terræ. Monasticum Anglicanum tom. 1. pag. 313: *Octo virgatæ (al. virgæ) unam hidam faciunt; Wista vero quatuor virgatis constat.* Chronicon MS. Monasterii de Bello: *In Perlea est una Wista in dominio, ista enim 48. acris constat.* Ibidem: *Pretium maxime solenne unius Wistæ est 3. solidi.*

WITA, *Mulcta*, *Amerciamentum*: vox Saxon. *wite*, quæ idem sonat. Leges Inæ Regis cap. 3: *Et dominus (servi) emendet 30. solidos ad Witam.* Cap. 27: *Vel emendet 36. solidis Witæ, i. forisfacturæ emendationi.* Occurrit non semel in Legibus Henrici I. Regis Angliæ, ubi crebro junguntur *Wera*, *manbota*, et *Wita*, ita ut *Wera*, quæ est pretium hominis, agnatis, *Manbota*, Domino, *Wita*, parti læsæ exsolvi dicantur, in cap. 79.

87. etc. [Vide Grimm. Antiq. Jur. Germ. pag. 657. num. 12.]

WITA PLENA, Eadem quæ *Regis*, et 20. mancarum, quæ 50. solidos conficiunt, fuisse dicitur, in Legibus Henrici I. Regis Angli. cap. 11. 35. et 79. cum Episcoporum et Comitum, decem mancarum esset, Thanorum vel Baronum quinque. Eadem Leges cap. 40: *Si Pundbreche, i. infractura parci fiat in Curia Regis, plena Wita sit, alibi quinque manca.* Cap. 51: *Tertia vice plena Wita sit.* Ita cap. 66. 71. Eadem et plenæ *forefacturæ* nomine donatur in Legibus Edw. Confess. cap. 35: *Et omnis sit venatione sua dignus in nemore, in campo, in dominio suo, et abstineat omnis homo et venariis Regis, ubicumque pacem eis habere voluerit, super plenam Witam, id est, forisfacturam.* In Legibus vero *Willelmi Nothi* cap. 64. *Regis forisfactura*; in Legibus ejusd. Henrici cap. 64. *Capitalis* eadem nuncupatur. Vide *Bannum Regis*, et *Bannum plenum*, in *Bannum 2.*

SECUNDUM WITAM JURARE, est pro modo *mulctæ* irrogandæ pro crimine, tot adhibere testes, quot criminis qualitas requirit. Leges Inæ Regis cap. 63: *Juret secundum Witam, quod nec furti conscius vel coadjutor fuerit in eo, vel emendet 36. solidi.* *Witæ, i. est forisfacturæ emendationi.* Vide *Werelada*. Ab hac porro voce formatæ et compositæ complusculæ aliæ, de quibus agimus suis locis, *Blodwita*, *Fintwita*, *Legerwita*, *Ferdwita*, *Chilwita*, *Wardwita*, *Heingwita*, *Flitwita*, *Leirwita*, etc. Ex prædictis licet colligere quid sit

WITTA apud Anastasium in Stephano VI. PP.: *In supradicta venerabili basilica cum idem sanctissimus Papa omnium vitiorum fortissimus extirpator, malam consuetudinem inveniret, ut Presbyteri, qui ibidem quotidie Domino sacrificio offerebant, omni anno unam Wittam consuetudinem darant, etc.* ubi Baronius ann. 890. n. 7. perperam in *Wactam* emendat. Codex editus habet *mulctam*, recte.

* **WITELLUS**, Mensuræ annonariæ species, dimidia pars quartalis, Alamannis *Vierthel* dicti; unde *Witelata*, modus agri *Witellum* sementis continens, Gallo-Belgis *Witel* et *Witelée*. Charta ann. 1291. in Chartul. Thenol. ex Cod. reg. 5649. fol. 46. r°: *Dicebamus nos habere tres jaletos et unum Witellum frumentati, ad mensuram de Brueris, super molendinellum ad Barram... Pro tribus galteis et Witello, etc.* Obiituar. MS. eccl. Camerac. fol. 54. r°: *Acquisivit eidem ecclesiæ Cameracensi in territorio de Willers dom. Pauli undecim Wytelatas terræ arabilis, decem Wytelatas pratorum et quinque Wytelatas nemorum.* Infra non semel *Witelatas*. Redit. comitat. Hannoniæ ann. 1265. in Reg. Cam. Comput. sign. *Papier velu: Pieres Grebiers pour sept Witeus et demi de terre deuseure Biailui... xij. Witeus de bos.... j. Witel de pois.... Et si a encore deux Witeus de terre,.... ki doivent de rente six den. ob.* Charta Margar. comitis. ann. 1274. in Chartul. 1. Fland. ch. 265. ex ead. Cam.: *Encore doit Clarembaus avoir non rente de douze Witeus d'avaine et de douze Witeus de blei.* Hinc *Witelage*, Jus quod ex mensione ad *Witellum* percipitur, in alia ejusd. Margar. Charta eod. ann. ibid. ch. 263: *Nous avons donné à loial cense... nos Witelages, nos Wienages par terre et par ewe.* Charta Guill. comit. Hannon. ann. 1312. ex Cod. reg. 10196. 2. 2. fol. 18. v°: *Nous avons donnei à rente... xxiij. Witelées et demie de terre ahanaule;....*

et pour cest arrement... nous en doit... rendre... trois muis et Witel et demi d'avaine... cascun Witel livré en no ville de Valenchiennes. Alia ann. 1350. in Chartul. Godefr. dom. Asperim. ex Bibl. reg. fol. 6. r^o : *Deux muis, deux Witelées, noef verges et demie de terre ahanale, dont cascune Witelée de tiere est en pris de wit sauls blans par an... Item xv. muis, siept Witeuls et demi, etc.* Vide supra *Octaliuni*.

* **WITERCH**. Charta Oudardi milit. dom. de Olest ann. 1217. ex Tabul. abbat. Hamens.: *Præterea idem hospites ad furnum meum coquere panes suos, et annonas suas ad molendinum meum molere tenebuntur; ita quod de duobus sextariis unum boistellum Witerch persolvent.* an Rasmus?

WITEREDEN, vox Saxonica, quæ apud Bedæ interpretem lib. 3. cap. 8. witehrædenne, effertur. Sic autem punitiones, ibi Saxonice versum. Sed proprie est *Witæ*, seu mulctæ, redditi, ex Saxon. wite, mulcta, et reden ne, redditi. Charta Ethelwphi Regis Occidentalium Saxonum apud Willelmum Malmesbur. lib. 1. Hist. Angl. cap. 2: *Ut sit tuta ac munita ab omnibus secularibus servitutibus, nec non regalibus tributis majoribus et minoribus, sive taxationibus, quod nos dicimus Witereden.* Perperam apud Ingulfum Saxonicum, winterden habetur. Vide Stephanum Skinnerum in Etymologico Anglicano.

WITERSACAN, Apostata, transfugæ, qui omnes leges aut divinas aut humanas refugunt, in Leg. Kanuti Reg. cap. 27. ubi *Uilagæ Dei* etiam dicuntur. Vox Saxon. composita a wider, contra, adversus, et secgan, dicere, loqui, quasi *ablocutores*, qui contra leges divinas et humanas loquuntur.

† **WITTHEOU**, vox Saxonica, Mulcta servi, þeow enim servum sonat, in Leg. Inæ cap. 23.

WITHERCILA. Leges Henrici I. Regis Angl. cap. 23: *Nemo enim de cæsiōne memoris inoperati jure cogitur respondere per Withercilam, nisi domino suo, vel captus in eo.* Ubi Somnerus restituit *Witer-tithlam*, i. est recriminationem contrariam, vel adversam accusationem ex Saxon. witer, contra, et tithla, accusatio. [Vide *Wichterhila*.]

WITHERLOGH. Vide *Lex Danorum*, in *Lex*.

WITHERNAMIAM. Liber Anglic. inscriptus *Justice of peace* pag. 145: *De plures replegiando ou le plus avera.* Unde *Withernamium*. Britton. in Leg. Angl. pag. 54. v.: *Et les bestes soient clos dedans meson, ou dedans parkes, ou si eles soient choses hors del Counté, ou se le Ballife autre disturbance trouve, tantost face prendre des bestes le deforceur à la double vaive come Withernam.* [Idem quod infra *Wythernamium*.]

† **WITHEYS**, Salicetum, ut videtur, a Saxon. Wifig et Angl. *Withy*, Salix. Kennett. in *Antiquit. Ambrosd.* ad ann. 1325. pag. 395: *Item tres acræ apud le Whitheyes.* Ibidem pag. 400: *A quo quidem prato dimidia roda jacet atte Whitheyes juxta pratum priors.*

WITHINGI, Piratæ, Danis. Adam Bremensis cap. 213: *Ipsi enim piratæ, quos illi Withingos appellant, nostris Ascamonnos, Regi Danico tributum solvunt, ut liceat eis prædam exercere a barbaris, qui circa hoc mare plurimi abundant.* Vide *Ascomanni*, [Vargi, Viccingi et Warengangi.]

† **WITISCALCI**. Vide infra *Wittescalchi*.

† **WITKAN**. Vide in *Wildbann*.

* **WITRAGIUM**, Tributum pro vino, quod in urbem adducitur. Vide supra in *Vineragium*.

† **WITREPERA**, Quadrivium apud Longobardos, ut videtur. Chron. S. Sophiæ Benevent. pag. 637: *In quarta manu tradidimus, qui te per nostram jussionem in Witrepera, in galida, et gisil constituit una cum filia tua.* Ubi de ritu manumittendi Longobardis usitato. Eadem formula legitur in *Legge Longobard.* lib. 2. tit. 35. § 1. [Roth. 225.]: *Et ipse quartus ducat eum in quadrivium, et thingat in wadia, et gisiles ibi sint.* Vide in *Manumissio*, pag. 246. col. 2. [Vide *Widerbora*.]

* **WITSCHEPA**. Charta Phil. comit. Fland. pro libert. castel. Brug. ex Cam. Comput. Insul.: *Cum præco vocaverit hominem ad lapidem, debet prius jurare cum Witschepa, vel testimonium a scabinis habere, quod eum submonuerit.* Flandris, *Schepen*, scabinus, judex civilis.

† **WITTA**, ut *Wita*. Vide in hac voce.

WITTEMON. Lex Burgund. tit. 66: *Puella quæ marito traditur, patrem et fratres non habens, nisi patrum et sorores, de Wittemon tertiam partem patris accipiat, et alteram tertiam sorores sibi noverint vindicandum.* Adde § 2. tit. 26. § 2. et Addit. 1. ejusdem Legis tit. 14. Gloss. Lat. Theotisc.: *Dos, Widimo*. Saxonibus *wituma*, *weotuma*, vel *weotuma*, *dos*, *weotuman*, *dotis*, quod coram testibus (Saxon. *weotun*, vel *wittum*) facta sit, inquit *Spelmanus*. [Vide Grimm. *Antiq. Jur. Germ.* pag. 424. Graff. *Thesaur. Ling. Franc.* tom. 1. pag. 777. voce *Widamo*.]

WITTESCALCHI, Ministri, sive præfecti ad irrogandas mulctas, Seldeno in *Titul. honor.* pag. 261. 262. 1. edit. vel, ut *Spelmanus*, Ministri Regii, qui jussa Regia exsequantur, et mulctas a judice decretas exigebant, ex Saxon. *wite*, mulcta, et *scalch*, minister. Lex Burgundion. tit. 76. de *Wittescalchis*: *Comitum nostrorum querela processit, quod aliqui in populo nostro ejusmodi præsumptionibus abutantur, ut pueros nostros, qui judicia exequentur, quibusque mulctam jubemus exigere, etc.* § 3: *Mulieres quoque si Wittscalchos nostros contempserint, ad solutionem mulctæ tenebuntur.*

* **WITTO**, f. Circumforaneus pharmacopola, Gall. *Charlatan*. Mirac. S. Vicinii tom. 6. Aug. pag. 192. col. 2: *Hanc (catenam) quidam de Wittonibus, qui medicando terram circumveunt, dum tanti sacramenti (in propellendis scilicet demoniacis spiritibus) eam ignoraret, furatus est.* Ubi legendum de viatoribus suspicantur docti Editores.

† **WITWORD**, vox Saxonica, *witword*, Responsa prudentum, Somnero. Leges Ethelredi Reg. apud Venetyngum editæ § 3: *Et Landcopum et domini donum, quod per rectum habeat dari, et lacopum et Witworda, gewitnissa, hoc ita permaneat, ut nullus evertat.*

WITWORE. Vide supra *Walaworf*.

WLADARIUS, Villicus, qui *bladorum* domini curam habet. Statuta Poloniæ pag. 520. de inculpato villico per ipsius dominum: *Præterea cum Dominus suum Wladarium, aut contra alium familiarem pro aliquibus rebus, aut injuriis moverit quæstionem, tunc ipse Wladarius aut familiaris domino suo non deferendo juramentum, teneatur se cum sex testibus expurgare.* Vide *Bladarius*.

† **ULADARIUS**, Eadem notione, apud

Longinum in *Vita B. Kingæ* tom. 5. Jul. pag. 739: *Petri Cracoviensis Episcopi Sandeczensis Uladarius Joannes Czudisch.*

WLGALITER, pro *Vulgariter*, in *Litteris Caroli V. Reg. Franc.* ann. 1368. tom. 5. Ordinat. pag. 151. Vide *Vulgaliter*.

* **WLGE**, pro *Vulgo*, in *Charta Ludov. VI.* ann. 1124. ex *Reg. 108.* Chartoph. reg. ch. 272. Vide *Wigaliter*.

* **WLPPIA**, Regio Belgica, interdum a mari circumcincta, cujus incolæ *Wlpingi* nuncupantur. Charta Phil. comit. Fland. pro libert. castel. Brug. ex Cam. Comput. Insul.: *De Wlpingis. Homines de Wlpia sive de Caedslant submoniti, poterunt se ipsos sinuare (soniare) præstito juramento ad diem placiti, ad quem citius pro mari venire poterunt.*

WLPIRE, Dimittere. Vide *Guerpire*.

WLTWRFO, **WLWRST**. Vide *Wala-worf*.

† **WLZ**. Vide supra *Wilz*.

WNCUS. *Vita S. Columbani* cap. 15: *Tegumenta manuum, quæ Galli Wuncos vocant.* Sed legendum indubie *Wantos*. Vide in hac voce.

† **WOARECH**, ut *Wreckum*. Vide ibi.

WODAN, Deus, a populis Septentrionalibus cultus, quem rei militari præesse credebant. Vide *Paulum Warnefrid.* de *Gest. Langob.* lib. 1. cap. 9. *Adamum Bremensem*, *Saxonem Grammat.* lib. 6. et quæ *Lindenbrogius* annotat ad *Warnefridum*. *Vossius* lib. 1. de *Idololatria* cap. 7. *Olaus Wormius* in *Monumentis Danicis* lib. 1. cap. 4. et alii passim. Ab eo etiam *Regum suorum* originem repelebant Angli, ut auctor est *Malmesbur.* lib. 1. de *Gestis Angl.*

† **WODANUS**, apud *Jonam* in *Vita S. Columbani* sæc. 2. *Bened.* pag. 26: *Illi autem Deo suo Vodano, quem Mercurium vocant alii, se velle litare.* Anonymus ibidem in *Notis a Mabillonio* laudatus: *Qui apud eos Vuotant vocatur; Latini autem Martem illum appellant.* *woʒen*, *Mercurius*, *Somnero*.

* *Vita S. Kentigerni* tom. 1. Jan. pag. 820. col. 1: *Woden vero, quem principalem Deum crediderunt et Angli, de quo originem duxerant, cui et quartam feriam consecraverant, hominem fuisse mortalem asseruit, et regem Saxonum, a quo plures nationes genus duxerant.* Vide *Bekker*. in *Mundo incantato* lib. 1. cap. 2. pag. 18.

WODENIS DIES, *Feria 6. Anglis*, *Wodano Deo sacra*. *Ordericus Vitalis* lib. 7. pag. 639: *De quo Woden ortus est, a quo Angli feriam 6. Wodenis diem nuncupant.* Ita etiam *Willel. Malmesbur.* de *Gest. Regum Anglor.* lib. 1. cap. 1. et *Matthæus Westmonast.* pag. 155. 1. edit.

WODEGELDUM, [Census vel tributum, quod ratione nemorum in forestis colligitur, a *Wood*, silva, et *gild*, vectigal, tributum. Vide *Gildum*.] *Monasticum Anglicanum* tom. 2. pag. 827: *De omnibus Geldis, et Daneldis, et Wodegeldis, etc.* Vide *Edward. Cokum* ad *Littleton.* sect. 378.

WODESPECHES. *Monasticum Anglican.* tom. 1. pag. 722: *Et amerciamenta propriorum hominum tenentium et servientium suorum, nos et hæredes seu assignatas nostras tangentia in curiis nostris, hundredis, shiris, halemotis, et Wodespeches, infra burgum et extra, etc.* [Legendum forte *Wodespleches*, a *Wood*, silva, et *Esplencha*. Vide in hac voce.]

† **WOGMOTINZA**. Charta ann. 1158. apud *Ludewig.* tom. 6. *Reliq. MSS.* pag.

296: *Sed liberi sint ab omni gravamine et a Wogimotinza, qui census ducis dicitur.*

* **WOLDFOR.** Leges Danicæ apud Ludewig. tom. 12. Reliq. MSS. pag. 172: *Item violentia, quæ dicitur Woldfor, est talis, si aliquis aliquem violententer tulerit alicui, contra voluntatem, et est potens super eum, tanquam super captum.*

† **WONG.** Ager cultus et satus, ut videtur. Anglo-Saxon. Wong, Campus, ager. Charta ann. 14. Edwardi III. Reg. apud Th. Blount in Nomolex.: *Tres acrae terræ jacentes in lez Wongs. Vide Wangnale.*

WOODWARDUS, vox Angl. Silvarius, Viridarius, Saltuarius, proprie silvæ custos, Forestarius. Charta scripta sub Edw. I. apud Pryn. tom. 3. Libertat. Angl. pag. 1293: *Constabularius de Windsor nitiur omnibus modis compellere Wodewardos nostros de manerio de Weregrave ad præstandum fidelitatis sacramentum de venatione Domini Regis fideliter conservanda, etc.* Vetus Inquisitio apud W. Dugdalem in Antiquit. Warwicki pag. 665: *Et solebant inter eos habere dimidiam partem feodi Woodwardi de venatione capta. Iter Justitiarior. pro forestis de Pickering. ann. 8. Edw. III: Quod prædictus Henricus de Percy, et omnes antecessores sui, tenentes manerium prædictum a tempore, quo non exstat memoria, et sine interruptione aliquali tenuerunt prædictum manerium cum pertinentiis extra Regardum forestæ, et habuerunt Woodwardum portantem arcum et sagittas ad præsentandum præsentanda de venatione tantum, etc.*

WOODWARDIA seu **WODEWARDIA,** Silvarum custodia, in Charta Edw. III. Reg. Angl. laudata in *Raglorium.*

* **WOORSEDE-GERDE** in Legibus Danicæ. apud Ludewig. Reliq. MSS. tom. 12. pag. 175: *Sepe autem, quæ dicuntur Woorsede-gerde, debent ante festum beatæ Walburgis sepiri. Vide Woodwardus.*

WORDERINDE. Vetus Charta Anglica apud Somnerum in tractatu de Gavelkindæ pag. 190: *Idem pro cibo Prioris querendo, et pro servitio, quod dicitur Worderinde, et pro pomis frangendis 12. den. etc.*

WORFIN. Vide *Marahworfi.*

† **WOROP.** Vide infra *Worrop.*

† **WORPIRE,** Possessionem rei alicujus dimittere. Charta ann. 1125. apud Miræum tom. 2. pag. 817: *Worpiuit proprio et totius curiæ meæ iudicio, nihil sibi juris in his quæ donaverat reliquit. Vide Guerpire.*

† **WORROP.** Charta Wichmanni Archiep. Magdeburg. apud Ludewig. tom. 2. Reliq. MSS. pag. 339: *De tribus mansis..... quorum hereditas ipsi ecclesiæ prius pertinuit, censum, decimam, et Worrop, cum omnium reliqua justitia ipsi ecclesiæ contradimus. Alia ibid. pag. 415: Insuper decimam persolvat, et pensionem quæ Worop appellatur.*

† **WORSTEDE,** Lana texta, ab oppido *Worsted* in comitatu Norfolc. ejus officio nobili, sic dicta. Litteræ Henrici IV. Reg. Angl. ann. 1402. apud Rymer. tom. 8. pag. 277: *Unum tapetum de rube Worstede brouderatum, et unum lectum de Worstede nigro et biodio cum curtinis. Vide Skinner. Etymolog.*

WORTH, Curtis, sive prædium rusticum. Math. Westmonast. ann. 870: *In villa Regia, quæ lingua Anglorum Beodricheswort, Latine vero Beodrici curtis sive habitatio nominatur. Cambdenus vero in Britannia, Worth, Insulam am-*

nicam significare contendit, ex Saxon. *weorð.*

* **WORTHELDEH.** Constit. Erici reg. Daciæ ann. 1282. apud Ludewig. Reliq. MSS. tom. 12. pag. 207: *Item non debet aliquis, pro aliquo delicto, terram suam amittere, nisi pro crimine læsæ majestatis convictus fuerit, cum juramento Wortheldh.*

WORULD-THEINE, vel *Thegne,* Secularis Thanus, vox Anglo-Saxonica, ex *woruld,* seculum, et *ðein,* nobilis, in Concilio Grateleano ann. 928. cap. 13. et in Legibus Adelstani Regis apud Bromptonum pag. 845. Vide *Thainus.*

† **WOSTINIA,** perperam pro *Wastina.* Vide in *Vastum.* Charta Caroli Boni Comitis Flandriæ ann. 1119. apud Miræum tom. 1. pag. 680: *Condonavi duas partes, decimæ, id est, duas garbas totius solitudinis sue deserti, quod Teutonice vocatur utfanc vel Wostinia.*

* Eodem certe sensu quo *Wastina;* sed nequaquam mendose scriptum, ut efficitur ex Charta Frider. I. imper. ann. 1154. apud Ludewig. tom. 10. Reliq. MSS. pag. 145: *Quatuor mansos terræ incultæ, fructibus tantum et arbutis occupatam, quæ Wostene vocatur, contradidimus.*

WOUNKARLE, Aurigæ, Danis, in Charta Waldemari Regis Daniæ ann. 1326. apud Pontanum lib. 7. Rer. Danicar. pag. 443.

† **WOYTIECH.** Vita S. Adalberti sæc. 5. Bened. pag. 850: *In sacri baptismatis lavacro datum est nomen Woytiech. Alia ejusdem Adalberti Vita ibid. pag. 865: Woytiech, quod nomen interpretatum sonat, Consolatio exercitus.*

* **WOZNY,** Nomen officii apud Polonos. Stat. Casimiri ann. 1347. inter Leg. Polon. tom. 1. pag. 51: *Subjudez vel officialis, qui dicitur Wozny, habeant facultatem dandi ministerialem ad citandum.*

WRANG et **UNLAUCH.** Prima Statut. Roberti I. Regis Scotiæ cap. 17. § 1: *Nulla defensio seu exceptio sit calumniata, nec defendens sit indefensus, quamdiu defendens, aut suus prælocutor defendet torti, et non reason, quod dicitur Wrang et Unlauch, et damna in certo nominabuntur per querelantem. Adde § 3. Quoniam attachiamenta cap. 1. § 1: Quoniam attachiamenta sunt principium et origo placitorum de Wrang et Unlauch, et aliorum, quæ prosecuta sunt de Sickerborg, ideo de attachiamentis inchoandum. Ubi Skenæus: Wrang, id est, injuria, Gallice Tort. Unlauch, id est, sine lege, vel contra legem, avoquia. Quibus verbis intelliguntur actiones civiles, ut criminales per Sickerborg, id est, securos plegios. Adde Leges Burgorum Scotticor. cap. 33. 103. et eundem Skenæum de Verbor. signific. in hac voce.*

WRECKUM, inquit Bracton. lib. 3. tract. de Corona cap. 2. § 5. *dici poterit, quasi derelictum, ut si quid navis levandæ causa a nave projectum fuerit ab aliquo, sine animo retinendi, vel repetendi. Id proprie dici poterit Wreckum, cum res projecta habita sit pro derelicta..... Item magis proprie dici poterit Wreckum, si navis frangatur, et de qua nullus vivus evaserit, et maxime si dominus rerum submersus fuerit. Adde Fletam lib. 1. cap. 43. § 2. et cap. 44. Vetus Consuetudo Normanniæ 1. part. sect. 2. cap. 5: *Toute icelle chose est dite Wreche, que la mer deboute et gete toute hors à la terre. Adde novam art. 597. et seq. et 194. Wreckum maris, inter jura Regia describit Bracton. lib. 2. cap. 24. § 1. lib. 3. tract. de**

Corona cap. 2. § 4. 5. et ad solum Regem pertinere ait, quidquid ex naufragiis ad littus appellit, nisi quis de *Wrecho habendo speciali gaudeat privilegio;* cujusmodi exempla aliquot profert *Monasticum Anglic.* tom. 1. pag. 21. 237. 920. etc. Adde Statuta Alexandri II. Regis Scotiæ cap. 25. Fletam lib. 1. cap. 20. § 11. 52. 76. etc. et quæ annotavimus in vocibus *Ejectus 2. Lagan, et Naufragium.*

Varie autem vox hæc scribitur: *Wreckum* et *Wreckum* locis laudatis. *Wrec,* in *Monastico Angl.* tom. 1. pag. 21. (Vide *Ejectus*) *Wrectum* et *Wreck,* in Statutis Alexandri II. Regis Scotiæ cap. 25. *Werech,* in veteri Consuetud. Norman. *Vertiscum,* in Charta Ludovici Regis Franc. anno 1315. pro Normannis, et in Jurib. et Consuetudinib. Norman. cap. 17. *Woarech,* in 1. Regesto Parlamenti Parisiensis fol. 126. v. [*Varescudum,* in Litteris Joannæ Reginæ Castellæ ann. 1257. tom. 4. Hist. Harcur. pag. 1654. *Veresc,* in Charta Philippi V. Reg. Franc. ann. 1319: *Decima..... totius ejectivi, quod in illis finibus dicitur Veresc. Warec,* in Charta ann. 1181. ex Tabul. Eccl. Dolensis: *Jurati dixerunt quod totum le Warec et magni pisces..... sunt de dominio Archiepiscopi. Warech,* in *Monast. Angl.* tom. 1. pag. 733. *Verescum,* in Tabul. Monast. SS. Trinit. Cadom. *Wreckum,* in Charta Edwardi II. Reg. Angl. apud Rymer. tom. 3. pag. 2. Tabul. S. Vandreg.: *Nous avons portion de dimes à Ruenville..... avec droit de heurtage et Varré sur la mer. Vide Glosar. Teuton. Schilteri pag. 799. et 885.]* Etymon vulgo arcessitur a Saxonico *wræc,* i. *detortum, abdicatum,* seu, ut Somnerus habet, *Exilium.*

* Charta ann. 1375. in Reg. 173. Charthoph. reg. ch. 548: *Comme feust venuz et arrivez à Wreçq en la parroisse de Morsalmes ou gravage, deux tonneaux de vin, etc. Lit. remiss. ann. 1407. in Reg. 162. ch. 113: Le suppliant nostre fermier de S^{te}. Honorine de Pertes et de Coleville, ou diocese de Bayeux, print un certain Wreç de suif et de cire, qui estoit arrivee es mettes de sa ferme, etc.*

* [Navis dicta Sancta Maria profecta ex portu *Aberdeen* rapta fuerat ut *Wreckum* ab episcopo, postquam rupibus ad *Jernemuth* illisa fuisset; reddetur autem «quia secundum legem et consuetudinem regni nostri, navis aliqua, in qua aliquid animal vivens inventum fuerit, seu bona in navi illa existentia, *Wreckum* non sunt nec dici poterunt.» (Rymer, t. VI. p. 464. an. 1365.)]

WREZ, Tributi species apud Bohemos. Occurrit in Charta Ottocari Regis ann. 1231. in Bohemia pia pag. 58.

* vel Servitii genus. Charta Wencesl. reg. Bohem. ann. 1249. inter Probat. tom. 1. Annal. Præmonst. col. 522: *Sint etiam pauperes ab hoc quod dicitur Wrez et a succione sylvæ.... liberi et absoluti. Wres, sisara, erica,* in Diction. Bohem. Lat. Germ. Unde de servitio intelligendum est, quo subditi dumeta succidere et in culturam redigere tenentur. Vide *Exartus.*

† **WRIDDHALF.** Charta ann. 811. pro Eccles. Cantuar.: *Duas mansiones et dimidiam, quod Angli dicunt Wriddahalf haga.* [*] *Leg. thridahalf.*

† **WRIDIBORA.** Vide in *Widerbora.*

WRISTE, Carpus, vox Anglica. Leges Athelstani Regis part. ult. cap. 19: *Immergatur manus post lapidem vel examen usque ad Wriste.*

† **WROINDE**. Regest. Prumiense cum Gloss. Cæsarii Heisterbach. : *Mansi abai sunt, qui non habent cultores, sed dominus eos habet in sua potestate, qui vulgariter appellantur Wroinde*. Vide *Abusus*.

* **WRONHOFF**. Glossæ Cæsar. Heisterbach. in Reg. Prum. tom. I. Hisi. Trevir. Joan. Nic. ab *Hontheim* pag. 662. col. 2 : *De his fasciulis procurabitur lumen in domo dominica, quam appellamus communiter Wronhoff*.

† **WROTEBOLLA**. Vide *Throtebolla*.

† **WRTECOC**, Vox Anglica. *Habendum et tenendum (masagium) eidem Laurentio et hæredibus suis,.... libere et hæreditarie, per liberum servitium sex denariorum, per annum et l. Wrtecoc, pro omni servicio, etc.* in Charta apud *Madox* Formul. Angl. pag. 58.

* **WSTECZ**, Polonica vox. Stat. Casimiri ann. 1347. inter Leg. Polon. tom. I. pag. 42 : *Quando super iudicato dubitabitur et ad iudicem recipietur, alias Wstecz, etc.*

WUDEHETH, Nemoris cæsiõ, in Legibus Henrici I. Regis Angl. cap. 87. ex Saxon. wude, silva.

WUIUGIN. Vita S. Odiliæ n. 21 : *Vas vinarium.... quod secundum idioma Gal-*

liensium Wuiugin vocatur. [*Voviugin* editum apud *Eccardum* in Orig. Habsburgo-Austr. col. 95.]

WULFESHEOFOD. Vide *Caqut Lupinum*.

† **WULITIVA**. Vide in *Vultava*.

† **WULTATICUS**. Vide *Vultaticum*.

WULTWOLF. Vide *Walaworf*.

* **WURPICIO**, [Gallice *Abandon* : « Hoc donum et *Wurpicionem* fecerunt *Gaufredus* et filii ejus *Aimericus*. » (Arch. dép. *Haute-Vienne*, f. s. *Martial*. H. inter 1063. et 1086.)]

* **WURPIRE**, [Gallice *Abandonner* : « *Raimundus* de *Fauras* et *Gaufredus* del *Brol* et uxor ejus, qui tenebant ipsam æcclesiam, *Wurpiverunt* illam sancto *Martiali*. » (Arch. dép. *Haute-Vienne*, f. s. *Martial*. H. 1098.)]

† **WURTPENNINGE**. Charta *Wichmanni* *Archiep.* *Magdeburg.* ann. 1182. apud *Ludewig*. tom. 5. Reliq. MSS. pag. 3 : *Remittentes etiam censum arearum, qui dicitur Wurtpenninge, in omnibus curiis eorum*. Vide *Worth*.

† **WYKA**. Prædium rusticum, vel villa, Angl. *Wick*. *Monast. Anglic.* tom. 2. pag. 154 : *Et totam Wykam cum hominibus, etc.*

† **WYKETTUM**, Portula, ostiolum, An-

glis et *Belgis Wicket*, *Gallis Guichet*. *Willel. Thorn.* anno 1332 : *Et cum venisset ad portam Ecclesiæ prædictæ, per quam competeret ipsum transire ad Ecclesiam, invenit eam clausam, ita quod non patuit ingressus ad eandem, nisi per unum parvum Wykettum*. Utitur rursus infra.

WYLSICUS. *Leges Inæ* cap. 70 : *Duodecim mambæ cervisæ Wyliscæ, 30. hlutres*. Ubi *Spelmannus Whylicæ*, vertit *potentioris, hlutres, tenuioris*. Vide eundem *Spelmannum* in *Blintres* et supra *Hlutres*.

† **WYTA**, ut supra *Witta*, *Mulcta*. *Locus* est in *Danegeldum*.

* **WYIAZDY**. Vide supra in *Kopca*.

* **WYTELATA**. Vide supra in *Witellus*.

WYTERNAMIUM, *Repressalia*, *pignoris captio*, *Saxon.* *wyðer-nam*, ex *wiðer*, contra, adversus, et *nam*, captio. *Fleta* lib. 2. cap. 47. § 10 : *Si cattalla capiat serviens Regis de averiis illius in duplum, nomine Withernamii, etc.* [Vide supra *Withernamium*.]

WZBEG, *Facinorosus*; sed aliquot diebus liber, apud *Hungaros*, inquit *Sambucus*. Vide *Decreta S. Ladislai Regis Hungar.* lib. 2. cap. 2. [Vide supra *Uzbec*.]

X

X

X. LITERA numeralis, quæ decem sonat. Unde versus :

X. duplex denos numero tibi dat retinendos.

Seu ut habet Ugutio :

Duplex X. solito decem jam more putatur.

Eidem literæ si recta linea superaddatur, decem millia significat.

X. inquit *Notkerus Balbulus* opusc. *Quid singulæ literæ significant in superscriptione cantilenæ : Quamvis Latina verba per se inchoet, tamen expectare expectit*. Vide A.

X. pro Ch. Inscriptio nummi *Ludovici Pi* Imper.

CHRISTIANA RELIGIO. *Decanus Kristianitatis*, in Charta ann. 1221. apud *Perrardum*. *Secundinus* *Episcop.* in *Hymno Alphabetico* in S. *Patricium* : *XRS. illum sibi elegit in terris vicarium, etc.* Versus antiqui apud *Joan. Antonium*

X

Castil. de Antiquitate basil. Vincetianæ :

Circulus hic summi comprehendit nomina Regis, Quem sine principio et sine fine vides. Principium cum fine simul tibi donat A cum Q, X, et P, Kristi nomina sancta tenent.

Joan. de Janua : *Xristus, quia Græcum est, per X scribendum est Christus. Sed quia figura X representat Ch. jam multi Latini scribunt Christus, per Ch.* [Vide infra *Xpianus*.]

† X. versibus præfigere solent veteres Critici, ut ex antiquis Scholiastis cognoscere est, cum *χαράχρον* vocisque insolentiam indicare volunt. Vide *Casaubon.* in notis ad *Laert.* et ejusdem animadversiones in *Athenæum* lib. 6. cap. 8.

† X. interdum pro S, vel Sc, ut videre est infra in *Xancio*, *Xantus*, *Xezus* et *Xire*.

XAM

† **XABATENSES**, Hæretici *Valdensium* asseclæ et sectarii. Vide *Sabatati*.

† **XACHIA**. *Tabular. Gellonense* ann. 1097 : *Raimundus de Nant.... usaticum omnem et Xachiam, quam in hominibus et feminis, vel in honore.... habet*, tradit S. *Salvatori Gellonensi*. Leg. fortassis *Tachiam*. Vide *Tasca*.

* *Xaintura*, nostris *Xainture*, pro *Cinture*, *Cingulum*, zona. Lit. remiss. ann. 1397. in Reg. 152. *Chartoph. reg. ch.* 106 : *Le suppliant print une Xainture de cuir garnie de six clos d'argent*. Vide supra *Centura*.

XAMITUM, *Pannus holosericus*. Vide *Exametum*.

* **XAMPLUM**, *Ager recens exaratus*, *proscissus*, idem quod *Exartus*. Charta ann. 1198. apud *Murator.* tom. 2. *Antiq. Ital. med. ævi* col. 85 : *Petebat scilicet.... novalia omnia sive Xampla, et flumina navigabilia*. Vide *Exemplum* 2.

† **XANCCIO**, pro Sanctio, *Constitutio pœna vallata*, in Vocabulario Johan. Erlebachensis.

* **XANOTERIUS**, nostris *Xanotier*, pro *Chanotier*, X enim pro Ch usurparunt, Cui canalium cura commissa est, a *Chanecia*, aiveus, canalis: quod divinando proponimus. Lit. remiss. ann. 1458. in Reg. 188. Chartoph. reg. ch. 39: *Ilz chargerent une petite coulevrine, que icellui Richart avoit ledit jour achaitée, et certaine quantité de pouldre de canon du Xanotier de ladite ville* (de S. Maixent).

* **XANTIUM**, *Herba, quæ vocatur Fagassmon, i. gladiolus*. Theod. Priscianus, in Glossar. MS. medic. Simon. Januens. ex Cod. reg. 6959.

† **XANTUS**, pro Sanctus. Commodianus Instr. 35:

Xanta Dei lex est quæ mortuos vivere docet.

† **XAPHARDUM**, Tabulatum, ferale pagma, Gall. *Echafaut*. Adrianus de Veteribusbusco de Reb. Leod. apud Marten. tom. 4. Ampl. Collect. col. 1214: *Requiesierunt ab officiali Leodiensi eum condemnari, et ad manus villici tradi. Quod factum est, et factio Xaphardo in medio Mossæ, ad vicum finctorum, decollatus est*. Ibidem col. 1808: *Fecerunt fieri unum Xaphardum quadrum et altum ad decapitandum homines, ut omnes possent videre*. Occurrit rursum col. 1811. et 1821.

† **XECHES**, Regulus, Arabibus. Thuanus lib. 26. Hist.: *Dynasta quidam Solimanus nomine, cuiusmodi regulos vulgo Xeches vocant, idque nominis Arabes iis tribuunt, quorum angustæ ditiones regni titulo non habentur*.

* **XEMODOCHIUM**, [*Xemodochium, ostelerie.*] (Lex. Lat. Gal. Bibl. Ebroic. n. 23, xiii. s.)

† **XEMPLARE**. Charta ann. 781. apud Joan. Petrum Puricellum in Monumentis Ambrosianæ Basilicæ Mediolan. pag. 13: *Ut acceptet ipse versus pro ista donatione a Theoperto Cellerario S. Ambrosii camiziam unam, et bragarum par unum, valentia solido uno, Xemplare unum, valens tremessibus duobus*.

† **XEMUS**, Imperfectus, non plenarius, pro Semus. Vide in hac voce.

† **XENIUM**, Præstatio muneris vice. Testamentum S. Remigii Remensis Archiepisc. : *Incolæ loci illius multiplicibus Xenis gravati, etc.* Capitula Caroli M. lib. 1. cap. 146: *Ut nullus Presbyter ad introitum Ecclesiæ Xenia donec*. Id est, pro facultate Intitulationis ad Ecclesiam. Concilium Nannetense cap. 16: *Ut si quilibet Presbyterorum defunctus fuerit, vicinus Presbyter apud secularem senio-rem nulla precatone, vel aliquo Xenio Ecclesiam illam obtineat, etc.* Concilium Trosleianum ann. 909. cap. 6: *Xeniis ac pastis vel paraveredis seu caballorum saginationibus Presbyteros affligunt*. Floardus lib. 1. Hist. Remensis cap. 14: *Locorumque petentibus incolis, qui multiplicibus erant aggravati Xenis, etc.* Lib. 2. cap. 11: *Sic quoque ut nullus iudex publicus..... quælibet iudicia vel Xenia ibidem exigere ullatenus præsumeret*. Ita cap. 17. 19. Leo Ostiensis lib. 2. cap. 8: *Libellum fecit Leoni Presbytero et Joanni Gento pro Xenis et servitiis eorum*. Charta Henrici III. Regis Angliæ pro Monasterio S. Valarici in Picardia: *Nulla autem persona parva aut magna..... aliquid ab hominibus et possessionibus prædicti Monasterii exigat.... non opera, non tributa, non Xenia, non lestagia, etc.* Vitæ Abbatis S. Albani pag. 36: *Xenia autem de maneriis annuatim proveniunt, etc.* Charta ann. 1267. in Metropoli Salis-

burgensi tom. 3. pag. 36: *Dedit ad eandem domum quoddam prædium in Christorf, quod solvit annuatim dimidiam libram, et Xenia*. Adde alias apud Prynneum in Libertatibus Angl. tom. 2. pag. 476. 478. 479. Vide *Ecenium, Donum 2. Visitatio*, et Dissertat. 4. ad Joinvillam pag. 154.

* **XENIA REGALIA**, Dona quæ regibus offerri solitum erat. Vita S. Bandar. tom. 1. Aug. pag. 64. col. 1: *Domine rex, vidimus sæpius, et ab antecessoribus nostris accepimus, quod universi pontifices, qui regno vestro post vos præsentent, regalia Xenia, quæ tantum deceant virum, vobis mittere vel deferre debent. Est autem Bandaridus Suesorum episcopus, qui ab hac consuetudine videtur esse sequestratus, et aulae regis præsentiam suam subtrahit, et regia munera nullo modo mittit*. Vide *Donum 2.*

† **XENIA**, æ, Eadem notione, in Chron. Farf. apud Murator. tom. 2. part. 2. col. 542: *Et aliam petiam ibi ad quartam et operam unam et Xeniam unam*.

† **XENIUM**, Quidam alicui in subsidium conceditur. Charta ann. 993. apud Miræum tom. 1. pag. 147. col. 1: *Quatenus benedictione et licentia venerandi abbatis, sacerdos ibidem Deo psalmodiæ et Missarum celebraturus sacrificia, his Xenis adutus, pro ereptione animarum nostrarum exoret libentius*.

† **XENODOCHARIUS**, **XENODOCHARIA**, in Gemma, pro *Xenodochii præfecto*, præfectave. *Xenodocharius*, eadem notione, in Gloss. MSS. apud Vossium lib. 3. de Vitiis serm. cap. 56. Vide infra *Xenodochus*.

† **XENODOCHIUM**, id est, *Locus venerabilis in quo peregrini suscipiuntur*, in lib. 2. Capitul. cap. 29. Occurrit passim.

† **XENODOCHIUM**, pro Monasterium. Vita S. Eugendi tom. 1. Jan. pag. 54: *Destructis namque mansionum ædificiis, uno cunctos secum Xenodochio quiescere fecit*.

† **XENODOCHUS**, *Xenodochii Præfectus*, apud Gregorium M. lib. 1. Epist. 9. lib. 3. Epist. 24. [Vide *Xenodocharius*.]

† **XENODOXIA**, Vana gloria, a Græco *ξενοδοξία*. Vita S. Johannis Valentin. Episc. apud Marten. tom. 3. Anecd. col. 1697: *Pauperes ad prandium coram se respicebat, multos latenter, vitans Xenodoxiam, indumentis operiebat*.

† **XENODOZIOLUM**, diminut. a *Xenodochium*. Acta S. Arnulfi Episc.: *Egenorum etiam et maxime leprosororum miserus, iis Xenodoziolum condidit iuxta cellulam, ipsique quævis solatia, etiam usque ad viliora sese obsequia demittens, vir beatus impendit*. Gloss. Lat. Gall. Sangerm.: *Xenodoziolum, petit hospital*.

† **XENOSTORIUM**. Durandus lib. 1. Ration. cap. 5. num. 1: *Loca humanæ necessitati deputata sunt Xenodochium, Xenostorium, quod idem est, etc.* Vox, ni fallor, ibrida, ex Gr. *ξένος*, et stare Lat. ubi peregrini stant.

† **XENOTROPHIUM**, Eadem notione, quia ibi nutriuntur peregrini, in Gloss. Lat. Gall. Sangerm.: *Lieux honorables, c'est assavoir hospital ou conversent pelerins*. Hinc

† **XENOTROPITA**, in iisdem Glossis *Hospitalitæur de pelerins*.

† **XERAMPINUS**, pro *Xerampelinus*, ex Gr. *ξηραμπέλιος*, color inter coccinum et muricem medius, Scholiastæ Juvenalis Sat. 6. quasi vitis sicca, ut est apud Scaligerum Exercit. 325. in Cardanum. Errant enim Grammatici recentiores, qui xerampelinas vestes veteres et quasi

desiccatas interpretantur, propterea forte quod idem Juvenalis *Xerampelinas veteres* dixerit eadem Sat. Papias et Uguccio: *Xerampelinæ dicuntur veteres vestes et præsicca*. [Gloss. Lat. Gall. Sangerm.: *Xeropellina, pel ou vestement melle. Xeropellinus, viel, sec, debrisé*.] Adelmanus Scholasticus in Rythmis:

Xerapelinus ornatus cum paucis iugeribus
Præsul durus denegarat.

[Martenius tom. 4. Anecd. col. 114. edidit:

Xerampelinus ornatus cum paucis regeribus, etc.]

Ubi codex Gemblacensis: *Xerapelinæ vestes dicuntur veteres et præsicca, pampineum habentes colorem, et ponuntur hoc loco pro quibuscumque antiquis vestibus*. *Χλαμύδες ξηραμπέλινας τῷ χρώματι*, apud Codinum de Orig. pag. 51. edit. Meursii, et Suidam in *Ἀραβατικάις*. *Xeranpinum* vero, et *xeranpinium*, occurrit in Notis Tyron. pag. 159.

* **XERATUS**, *Locus deambulationis*, in vet. Glossar. ex Cod. reg. 7613.

† **XERGA**, vox Hispanica, Pannus sarcinarius, Gall. *Serge*. Vide *Sargineum*. Synodus Limæ ann. 1532. inter Conc. Hisp. tom. 4. pag. 249: *Veste autem utatur nigra [Eremitæ.] Quod si paupertatis causa viliori panno uti velint, quem Hispanice vocamus Xerga, poterunt facile nigro colore inficere*.

† **XEROMYRRHA**. Sedulius in Hymno de Christo:

Xeromyrrham post Sabbatum
Quædam vehebant corpori,
Quas allocutus Angelus,
Vivum, sepulchro non tegei.

Expressit illud Evangelii: *Et venerunt, ut ungerent Jesum*. An hæc unctio ex liquidis, an vero ex siccis constitit, incertum. Ac siquidem ex siccis, *Xeromyrra*, pro *Xeromyrrham*, si id pateretur ratio carminis, legendum censerem, cum *ξηρομύρρα* nulla quod sciam occurrit mentio apud Medicos. [*Ξηρομύρρα*, occurrit apud Medicos, ac præ cæteris apud Alexandrum Tralianum lib. 11. cap. ult. extremo.] Est autem *ξηρομύρρον*, Aëtio lib. 6. unguentum siccis omnibus, et in pulverem redactis constans. [Gloss. Lat. Gall. Sangerm.: *Xeromirum, sec oingnement*.] Vide *Goreum* in *Definit. Medic.* [et *Cellarium* in notis ad *Sedulium* pag. 110.] [*Ξηρομύρρον, Rosmarinum*, in Gloss. Lat. Gr.]

† Ingeniosa omnino est veroque simillima correctio Fabri in Thesauro ad hanc vocem, ubi rescribendum censet *Xpomyrrham*, id est, *Christo myrrham*, ex antiqua scribendi nomen Christi ratione, ut ex superius dictis animadvertere est; addit pro corpori emendandum *comparas* ex Alcuino et tres Marias designari. Hæc fusius dicta, videsis loco citato.

† **XEROPHAGIA**, Gr. *ξηροφαγία*, Aridus victus, arida comestio. Gloss. Lat. Gall. Sangerm.: *Xerofagia, seiche commestion*. Hæc cum athleticis ad robur corporis, tum Christianis ad vivendi sobrietatem et castimoniam in usu fuit. Tertull. de Jejunis cap. 1: *Arguunt nos quod..... Xerophagias observemus, siccantis cibum ab omni carne, et omni jurulentia, et vividioribus quibusque pomis*. Idem cap. ult.: *Saginentur pugiles et pycæ Olympici: illis ambitio corporis competit, quibus et vires necessarias, et tamen illi quoque Xerophagius invalescunt*.

† **XEXUS**, pro *Sæxus*, in Charta Henrici I. Imper. ann. 1014. apud Murator. delle Antic. Estens. pag. 111.

† **XIA**, Vestis species. Concil. Tarracon. ann. 1591. inter Hispan. tom. 4. pag. 615: *Exceptis canonicis cathedralium ecclesiarum,.... nullus clericus in sacris ordinibus constitutus vel beneficiatus deferat sericum cujuscumque qualitatis, neque vestes superiores de camelloto, neque Xias de tafatano.*

* Vox Hispanica, eadem atque *Chia*, quæ ab Academicis Madritensibus definitur, Capitis tegmen, quod duabus tæniis super dorsum defluentibus constabat. Vide *Chias*.

† **XILIVUM**, Xyli bombix, Gall. *Coton*. Statuta Avenion. rubr. 28. art. 1. pag. 100: *Statuimus quod candelæ fiant ex bono sevo, et illarum ellichnium sit ex bono Xilivo seu bombaci, pena viginti solidorum Turonensium et perditionis candelarum.*

† **XIRE**, Scire. Judicium ann. 873. inter Probat. tom. 1. Hist. Occitan. col. 125: *Quia nos jam dicti testes Ximus, et bene in veritate notum havemus, et vidimus, etc.*

† **XISTUS**, Tribunal, pulpitum. Vita S.

Dionysii Mediol. Episc. tom. 6. Maii pag. 46: *Cumque de Artanorum sævitia quædam improbe loqui voluissent, ita ut quæ illi sævissime agerent, ita digna putaret, et Germinius jam tribunal conscendens resideret; ingrante ferentes religiosi viri, a Xisto eum deficientes abstraxerunt cum eunucho, et ita ecclesia sunt ejecti.*

† **XIUS**, Leges Palat. Jacobi II. Reg. Majoric. inter Acta SS. tom. 3. Jun. pag. XLVIII: *Summe laudabile atque bonum nec non caritati consonum judicamus, ut de iis quæ in mensa nostra pro refectioe tam nobis quam aliis in eadem sedentibus apponuntur, partem optimis nostris Xiis Christi pauperibus, immo ipsi a quo omnia recipimus, tribuamus. Ita expresse scriptum monent Bollandistæ, qui vim vocis ignorant, nisi sit idem quod patronus.*

† **XOCA**, Xocca, Vestis genus. Ricobaldi Ferrar. Hist. Imp. apud Murator. tom. 6. col. 128: *Virgines in domibus patrum tunica de pignolato, quæ appellatur sotanum, et paludamento linteo quod dicebant Xoccum, erant contentæ. Vide Subtaneum.*

* Eadem est quæ supra *Socca* 1. Vide in hac voce.

† **XPIANUS**, *Crestien*. *Xristus*, *Crist*, in Gloss. Lat. Gall. Sangerman. Charta apud *Madox* in Formul. Anglic. pag. 244: *Ricardo Episcopo Cæstriæ, et omnibus prælati ecclesiæ, et omnibus hominibus suis, et omnibus Xpianis Johannes de Stutevil salutem. Ubi scribendum cum ρ Græco. Vide in X.*

† **XSANSSA**. Bern. de *Breydenbach* Iter Hierosol. pag. 212: *Inde ipse quatuor potentissimis regibus suis convicinis encenia transmittit, videlicet Magno Cham de Cathay, Presbytero Joanni, Xsanssa domino Tartarorum, et Magno Turco.*

† **XUNGIA**, Unctum, adeps, Gall. *Saindoux*. Statuta Montis Regal. fol. 308: *Item, pro quolibet rubo olei, sevi candelarum, sevi et salaciū Xungix, solvat den. octo.*

† **XYSTARCHES**, a Gr. *ἑσπάρχη*, Præses certaminis seu xysti. Tertull. ad Mart. cap. 3: *Bonum agonem subituri estis, in quo agonizet Deus vivus est: Xystarches Spiritus sanctus.*

Y

Y. LITERA numeralis, quæ 150. denotat. Unde versus:

Argolicus centum quinquaginta facitque character.

Ita Ugutio, et Notæ numerorum antiquæ. At Baronius versum sequentem habet:

Y. dat centenos et quinquaginta novenos.

Id est, 159. Eidem literæ si recta linea superaddatur, 150. millia significat.

Y. Otrifridus in Epist. præfixa Evangeliiis Theoticis: *Ea etiam hoc elementum (Y) lingua hæc (Theotisca) horrescit interdum, nulli se characteri aliquotiens in quodam sono nisi difficiliter jungens.*

† **Y**. instar signi Crucis insertum fortasse est in Monogrammatibus regiis, et ab Episcopis in suis subscriptionibus usurpatum. Vide *Mabill. Diplom. lib. 2. cap. 10. num. 13.*

† **Y**, nude, ut mox *Ya*, ex Onomastico ad calcem tom. 3. Act. SS. Julii.

YA, Ita: vox Saxonica, ut *na*, non. Charta Adelstani Regis Anglor. tom. 1. Monastici Anglic. pag. 178: *Et quod ho-*

mines sint credendi et per suum Ya, et per suum na. Ya, pro *Ita*, obtinet etiam apud omnes Germanicas nationes, imo etiam apud Armoricos et Guallenses.

† **YBENNS**, Ligni species, Ebenus, Gall. *Ebene*. Inventar. S. Capellæ Paris. ann. 1363. ex Bibl. Reg.: *Item unus baculus de Ybenus ornatus argento esmailatus armis Franciæ et Burgondiæ,.... pro officio cantoris dictæ S. Capellæ. Baculus de Ybenus rursus in Inventar. ann. 1376. Inventar. Gall.: Item un baston de Ybenus aorné d'argent, esmailé aus armes de France et de Bourgoigne.... pour l'office du Chantre. Aliud incerti anni: Item unus baculus de Ysbernus, etc. Quod facile ex allatis emendatur.*

† **YBERNAGIUM**, supra *Hybernagium*. Vide in hac voce.

YBURPANANSECA, Furtum vituli vel arietis, vel quantum quis supra dorsum suum poterit portare de cibo, in Regiam Majestatem lib. 4. cap. 16. Vocis origo Skenæo ignota: quem vide præterea lib. de Verbor. significat. *Spelmannus*

vero ait, compositam ex *y*, pro *te*, prænomen, *byryin*, *onus*, et *seca*, *saccus*, quasi dicas *onerum saccus*. Vide *Byrthinsak*.

† **YCHIGARE**, Redditum annuum dividere, solvere, a voce vulgari *Ychide*, Redditus seu proventus annuus. Consuet. Labourt. tit. 17. art. 4: *Si par le contrat de l'engagement a esté accordé que le creancier doit donner ou payer à celui de qui est la terre durant l'engagement certaine rente par an, vulgairement appellé Ychide, etc. Ychide ou ager, in Consuet. Solensi tit. 31. art. 4. Consuet. Brageriac. art. 115: Item, si quis receperit animalia quæcumque nutrienda ad lucrum et damnum et ad certum cabal ut supra; dominus dictorum animalium quotiescumque ei visum fuerit poterit mandare dictum nutritorem de Yshic exgar, quo mandato dictus nutritor tenetur et debet post octo dies a tempore dictæ mandationis computandos, adducere dicta animalia in foro seu in villa Brageriaci, ubi dictus dominus animalium maluerit*

adducenda, et ea ipsi domino adhibere et Ychigare (alias Yshiguare.) Et nihilominus dare bonos et competentes fidejussores de tenendo, complendo, solvendo dictum Yshic sive lucrum, si quod sit domino memorato.

* Vulgo *Exiguer*, quod de re pecuaria rationem facere, proprie sonat. Vide *Capitale 4*.

† **YCHONIA**, Imago, Gr. εἰκὼν. Necrolog. B. M. de Argentolio fol. 56: *Contulit ecclesie Ychoniam Beatæ Mariæ cum cæteris imaginibus. Vide Hyconia.*

* **YCONA**. [Confer *Icone*: « Una Ycona greca, in qua est factus Jhesus Christus usque ad medium. » (Inv. card. Barbo, ex Transcript. Müntz, 1457.)]

† **YCONOMUS**, pro *Oeconomus*. Vitæ Abbatum S. Albini: *In Ecclesia illa Rex Offa vices agens Yconomi et Custodis specialis, etc.* [Alexius *Pincerna* et *Yconomus D. Adriani summi Pontificis*, in Charta ann. 1158. *Procurator seu Yconomus monasterii Saaviivi*, in Charta Innocentii IV. PP. ann. 1243. apud Fontanin. in Antiquit. Hortæ pag. 406. Infra: *Yconimus*.] Utuntur etiam Scriptores alii e recentioribus. [Occurrit apud Murator. tom. 2. pag. 143. Georg. Christianum tom. 2. Rer. Mogunt. pag. 887. Kenett. in Antiquit. Ambrosd. pag. 616. Rymer. tom. 3. pag. 460. Marten. tom. 3. Anecd. col. 1789. etc.] [* *Yconomus*, apud Ekkeh. IV. Casus S. Galli cap. 16. Pertz. Scriptor. tom. 2. pag. 141. lin. 25.]

† **YCONOMIS**, Eodem intellectu. Charta Henrici Comit. Blesensis apud Marten. tom. 1. Ampliss. Collect. col. 622: *Sive per Yconomem suum decreverint, etc.*

† **YCHONOMUS**, in Charta Stephani Episc. Tornac. ann. 1197. apud Miræum tom. 2. pag. 1202. col. 1.

* **YDAM**, *Arabice, pulmentum*, in Glossar. MS. medic. Simon. Januens. ex Cod. reg. 6959.

* **YDEMPITAS**, pro *Indemnitas*, in Charta ann. 1240. ex parvo Reg. S. Germ. Prat. fol. 30. v. col. 1.

† **YDIOTA**, Stolidus. *Alienatum a mente et factum penitus Ydiotam*, in Litteris ann. 1853. ex Regesto 82. Chartophylacii Reg. Ch. 61.

* **YDOLAGIA**, Idololatria. Folcuin. Gesta Abbat. Lobiens. in Prolog.: *Franci... Ydologiam in christi tyrocinium commutaverunt.*

* **YDONEUS**, Præstatio quælibet, jus quodvis aut tributum legitimum juriq. consonum. Pariag. inter reg. et abb. monast. S. Andr. Avenion. ann. 1292. in Reg. 98. Chartoph. reg. ch. 133: *Item si contingeret dare leudam, seatayragium, portanagium, vel aliud Ydoneum, quod sit commune sicut jurisdictio, etc.* Vide supra *Idoneare*.

† **YDONEUS**, pro *Idoneus*, in Charta ann. 1204. ex Tabul. Episc. Paris. fol. ciii. et alia Caroli Comit. Provinc. ann. 1290. ex Cod. MS. D. Brunet fol. 76. v. Occurrit non semel alibi.

† **YDRIA**, pro *Hydria*, Mensura vini, semel et iterum apud Hansiz. tom. 1. Germ. sacra pag. 276.

* *Metreta frumentaria*, interdum liquidorum et vini. *Ydria*, pro *Cruche*, Urceus, in Testam. Renati reg. Sicil. ann. 1474. tom. 2. Cod. Ital. diplom. col. 1279: *Une des Ydries, esuelles nostre Seigneur fiat miracle en conversion d'eau en vin ès nopces d'Architriclin.* Vide supra *Hydria*. Hinc

* **YDRATA**, Quantum *ydria* continetur. Lit. remiss. ann. 1355. in Reg. 84. Chartoph. reg. ch. 166: *In vindemiis, unam Ydratam vini, quam in alieno he-*

reditagio ceperat, in dicta domo sua apportaverat.

* **YMERIA**. Pactum inter comitis et capitul. S. Quint. ann. 1211. in Reg. 84. bis Chartoph. reg. part. 1. fol. 84. v. v: *Item ex parte comitis propositum est, quod burgenses S. Quintini nullam debent emendam pro excommunicatione, nisi peccoris tusionem et Ymeriam.*

† **YEMS**, pro *Hiems*, apud *Madox Formul.* Angl. pag. 138. *Yemale semen*, in Charta apud *Blount* in *Nomolexico Anglicano*.

* **YERACA**, Hiera, compositionis medicinalis species. Lit. Joan. Presbyt. ad Emanuel. imper. ann. circ. 1165. apud *Pez.* tom. 6. Anecd. part. 2. pag. 21. col. 1: *Magnificentia mea eorum, quæ ad gaudia pertinent, copiam indigentis tuæ per apocriarios nostros largisus transmittet. Accipe Yeracam in nomine meo, et utere tibi.*

* *Yerre* nostris alias, pro *Lierre*, *Hedera*. Hist. S. Germ. Prat. inter Instr. part. 2. pag. 149. col. 2: *Interdum quod erimus ad processionem, subelemosynarius debet facere chorum juncari de Yerre, etc.*

* *Yeulage* vero, *Acclamatio*, ut videtur, in *Recognit. feud. MS. terræ de Bovincourt* ann. 1269: *Et chil le sire de ledite ville arrive prisme en sedite ville, iron en devant les hommes et les fillettes en faisant et criant l'Yeulage, comme de droit est.*

† **YEROPHAGIA**, male pro *Xerophagia*, in *Consuetud. MSS. Cluniac.* ex *Tabul. B. M. Deauratæ Tolos.*

* **YFFANTARIUS**, *Erro*, qui infantes alienos abducit. *Libert. Montis-oliviani* 1312. tom. 7. *Ordnat. reg. Franc.* pag. 505. art. 88: *Latrones autem publici et fautores ipsorum, bucellarii, Yffantarii, et alii insignes latrones, quibuscunque nominibus censeantur, severitati legum subiciantur.*

† **YGINUS**, pro *Hegumenus*, ἡγούμενος, Abbas. Titulur non semel *Thiotfridus Abbas Epternacensis* in *Florib. eptaphii Sanctorum* in *prosmio libri 1.* eod. lib. cap. 6. et alibi.

† **YINGEMAN**. *Leges Henrici I.* cap. 16: *Danagildum, quod aliquando Yngeman dabatur, i. 12. den. de una quaque hida per annum, si ad terminum non redditur, wita emendetur.* Sic *Cottonianus* codex et *noster*, inquit *Spelmanus*; sed utrique fidem suspectam habeo; ne mendose forte pro *Ynglismen* vel *Englismen*, i. *Anglico*. [* *Thorp. Pinge-*

† **YLARITAS**. [« *Ylaritas*, virilitas, liberalitas. » (B. N. MS. Lat. 16089. f. 112.)]

* **YLIA**. [« *Yliis* simiorum comparata. » (B. N. MS. Lat. 16089. f. 107.)]

* **YLLA**, *Insula*, Gall. *Ile*. Charta ann. 1295: *Item tres fessoriatas prati cum veneto, sitas in Yllas retro molendinos suos.* *Alia* ann. 1321. in Reg. 60. Chartoph. reg. ch. 177: *Retentis etiam domino regi aliis et basis justitiis, mero et mixto imperio in Yllis sive insulis prædictis.*

* **YMACHINATIO**, *Instigatio*, *Impulsio*. Lit. remiss. ann. 1364. in Reg. 98. Chartoph. reg. ch. 4: *Cum eidem Johanni impositum exiitisset dominos Petrum Ruffi et Guillelmum Ferrals ad jussum seu Ymachinationem dicti Johannis furatos fuisse, etc.*

* **YMACHINATUS**, Qui vices alterius in rebus gerendis implet, et imaginem quodammodo refert, *suppositivus*, in *iisd.* Lit.: *Idem Johannes tractavit malitiose et calidiose cum quodam alio homine,*

qui se fingens se procuratorem dicti Guilelmi,.... ipsum Johannem quitaret ab omnibus, quæ occasione societatis seu comandæ... tenebat... Qui Johannes una cum dicto homine Ymachinato accessit, per quem se quitari fecit. Vide Imaginarius.

† **YMAGINACIO**, *Cogitatio*. *Elmham.* in *Vita Henrici V.* Reg. Angl. cap. 36. pag. 91: *Regalis nobilitas Ymaginacione multiplici toto corde deliberat et exquirat, quomodo antiqua jura recuperet.* *Instrum.* ann. 1406. ex *Bibl. Reg.*: *Un des serviteurs de Messire Guil. Belier vint dire audit Rigolet que il s'en venist tantost en la sainte Chapelle, et que l'uy en estoit ouvert.... Ils apperçurent que les lampiers, qui estoient d'argent en estoient ostez et considererent comment ce pooit avoir esté fait et trouverent par Ymagination que ce avoit esté fait tant comme l'en disnoit en cloistre.*

* **YMAGINATIO**. [« *Ratione Ymaginationis fortis tempore conventionis.* » (B. N. MS. Lat. 16089. f. 112.)]

† **YMAGINATOR**, *Phrygius Brodeur*, recensetur in *Catalogo Sodalitatis B. M. Deauratæ Tolos.*

† **YMAGINATURA**, *Imago acupicta*. *Inventar. Ecel. Noviom.* ann. 1419: *Una cappa de Cardinali de Limoges panni aurei cum orfretis de broderie et Ymaginaturis Apostolorum, operata auro et serico.*

* **YMAGINATUS**, *Imaginibus* adornatus, *sculptus*, nostris *Ymaginé*; unde *Ymaginerie*, *Sculptura* seu opus scup-tile, et *Ymaginette*, *Parva imago*, *figura*. Charta ann. 1351. in Reg. 80. Chartoph. reg. ch. 503: *Item gobeletum unum cum tribus pedibus, Ymaginatum de uno gallo sursum et tribus cavallieris.* *Inventar.* MS. *Jocal. Eduardi I.* reg. Angl. ann. 1297: *Item une coupe d'argent dorée, dont le piés est une rose à six fueilles, s'est Ymaginée de rois.... Item un pot lavoir d'argent à Ymaginettes.... Item un autre (pot) purement dorei et portrait d'Ymaginerie sans esmail.* Lit. remiss. ann. 1353. in Reg. 81. ch. 766: *Un gobelet d'argent, esmaillié et doré, à quatre piés, Ymaginez à trois pelerins.* *Ymagerie*, *Acupictus*, vulgo *Brode*, in *Testam. Petri ducis Brit.* ann. 1457. ex *Bibl. reg.*: *Deux paremens d'autel de tapisserie d'Arras,.... Ymageriez de la Passion, et esques sommes nous et nostre compagne en presentation.* Vide *Imaginatio*.

† **YMATHINATIO**, *mendose* pro *Intimatio*, *declaratio*. *Ad jussum seu Ymathinationem*, in *Litteris* ann. 1364. ex *Regesto* 98. Chartophylacii Reg. Ch. 4.

* *Male lectum* pro *Ymachinatio*. Vide supra in hac voce.

† **YMBERNAGIUM**, ut supra *Hybernagium*. Charta *Petri Episc. Meld.* ann. 1226. ex *Chartul. ejusdem Eccles.*: *Habit autem capellanum, pro victu et vestitu suo et clericis sui de bonis dictæ domus duos modios bladi Ymbernagii rationabilis.* Occurrit rursus in Charta ann. 1229. *Locus est in Grenerium.*

† 1. **YMIUS**, *comparat.* ab *Imus*, in *Chron. Johan. Whethamstedii* pag. 405: *Dum transisset sabbatum sive solstitium anni istius, descendissetque sol Ymius et Ymius, etc.*

* 2. **YMIUS**, *Fossilis*. *Terra Ymia*, idem quod *Cadmia*, Gall. *Calamine*. Charta ann. 1281. apud *Murator.* tom. 2. *Antiq. Ital. med. ævi* col. 902: *Ferri non laborati, plumbi, stagni, rammi, terræ Ymiæ, de qua fit anchalchum (pro aurichalcum).*

† **YMNISFITH**, *Porcellus ablaclatus*, *Schiltero* in *Gloss. Teuton.* *Vocem corruptam esse censet Eccardus in Notis*

ad Leg. Sal. tit. 2. § 5. ubi *Ymnis*, vel potius *Ymnis* solidum interpretatur.

† **YMNIZARE**, a Gr. ὑμνίζω, Laudare, prædicare, hymnos cantare. Pontificale antiquissimum: *Perueniens* (Rex consecrandus) ad ecclesiam prosternat se coram altare et *Ymnizetur* Te Deum laudamus, Te Dominum confitemur, *fnetenus*: quo *Ymnizato* erigatur de solo, etc. Dudo de Ducibus Normannorum:

Ymnizante melos psallere voce queas.

Vide *Hymnizare* in *Hymnus*.

† **YMNODIA**, Canticum. Bibl. Heilsbr. pag. 68:

Sit Jesu laus, et gloria sit Virgini Mariæ
Quod completum est carnea hujus Ymnodis.

Vide *Hymnodia*.

† **YMPNARE**, Liber hymnos continens, apud Will. Thorn. pag. 1935.

† **YMPNUS**, pro *Hymnus*, apud Elmham. in Vita Henrici V. Reg. Angl. cap. 124. pag. 321: *Laudum Ympnos concinit*.

* **YMPRECEPS**. [Præceps: « *Ympreceptis*, trebuchans. » (Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.)]

† **YNDARDUS**, Autissiodorensibus *Indard*, Intrumentum quo naves adverso flumines navigant: unde *Yndardus* nuncupatur quiddam ea ratione exsolvitur. Codex censualis Episcopat. Autiss. ann. circ. 1290: *Yndardi et aqua circa XII^{xx}. lib. Yndardus S. Mariani circa XVI. lib. Vide Indardus*.

* **YNDEMPITITAS**. [Indemnitatis: « *Idcirco nos Yndemptitatis* providere volentes. » (Mandat. Camer. Apost. Arch. Vatic. f. 85. an. 1494-99.)]

† **YNOLATUS**. Statuta Vercell. lib. 5. fol. 123. v^o: *Item quod fiant singulis sex mensibus duo libri Ynolati pro parte pusterne et parte ursonis, qui vocentur Memoriale*.

† **YNSPURUS**, pro Impurus, nothus. Locus est supra in *Vastardus*.

* **YOCRUS**. Alex. Iatrosoph. MS. lib. 2. Passion. cap. 11: *Si infirmus colore Yocro fuerit, i. colore siligeneo, etc.*

* **YOPA**, Germ. *Yopen*, Vestimenti genus. Privil. sartor. ann. 1288. apud Ludewig. tom. 11. Reliq. MSS. pag. 637: *Præsertim volumus quod nullus deferat tunicas crustatas, seu capucia, aut coltas vel Yopas in foro rerum venalium venales, præter in nundinas, quod interpretatur fororum annuale*.

* **YPA**. [Soupe en Yawe. (Gloss. Lat. Gal. Bibl. Insul. E. 36. XV. s.)]

† **YPAPANTI**, Festum Purificationis Beatæ Mariæ. Vide supra *Hypapanti*.

† **YPATUS**, Gr. ὑπατος. Vide *Hypatus*.

† **YPEPA**, Locus vel prædium a majori dependens, ut videtur. Descriptio bonorum domini de Eska ex Tabular. Audomar.: *In territorio et dominio villæ de Eska et aliarum Ypeparum circumjacentium.... Dividitur namque tota terra de Eska et de suis antedictis Ypepis, etc.*

† **YPERLIRICUS**, Vox Græca vim comparativi habens a lyricus. Elmham. in Vita Henrici V. Regis Angl. cap. 12. pag. 23: *Ubi totidem tubarum tumultuosus strepitus partes æthereas tonitruoso rugitu reboare cogebat, citharædorumque Yperlirica melodia, etc.*

† **YPERPERATA**, YPERPERUS. Vide *Hyperperum*.

* **YPERPERUM**. [Moneta Venetorum: « *In Corphoy vero et Mothono, sibi presententur de rebus comestilibus pro valore Yperperorum L^{ta}.* » (Venise, Senato misti. LX. f. 218. an. 1440.)]

† **YPERUS**, ut *Hyperperum*, Moneta Imperatorum Byzantinorum aurea.

Bern. Thesaurarius de acquisitione T. S. apud Murator. tom. 7. col. 777: *Jussit solium in palatio deferri, et Balduinum in eo sedentem, Yperis aureis usque ad verticem cooperiri sive circumdari*.

* **YPIA**, *Morus gallinæ*, in Glossar. MS. medic. Simon. Januens. ex Cod. reg. 6959.

† **YPOCAMISIUM**, Vestimentum quod subtile camisium est. Vide *Hypocamisi-um*.

† **YPOCARE**, pro *Ypocareare*. Obligare, oppignerare. Charta ann. 1308. in Histor. Tull. pag. 470: *Spontanee confessus est se jam dudum Ypocasse et pignorasse venerabili patri et DD. Conrado tunc Episcopo Tullensi..... medietatem villæ de Vannis*.

* **YPOGISIS**, *Aggregatio humorum circa pupillam densatorum*, in Glossis ad Alex. Iatrosoph. MS. lib. 1. Passion. cap. 94: *Adhuc autem et senioribus ætate defectum visifici spiritus reparant (axydorica) et renovationem faciunt visui, et incipientes Ypocisis solverunt*.

† **YPOCOERCICIUM**, vox ibrida, Locus ubi soleis ferreis equorum pedes muniuntur. Vide supra *Hippocoercium*.

* **YPOCRASIUM**, a Gallico *Hypocras*, Submistum vinum. Proces. Egid. de Rays ann. 1440. ex Bibl. reg.: *Dictus Egidius de Rays reus cibariis et vini delicatis, etiam Ypocrasio et clareto vulgariter nuncupato, usus fuit*.

† **YPODECANUS**, Subdecanus. *Erianus Ypodecanus* subscribit Chartam Theotonis Archiepiscopi. Turon. ann. 943. apud Marten. tom. 1. Anecd. col. 74.

* **YPODIAC**, Subdiaconus. Charta Ludov. Pii ann. 824. tom. 2. Geneal. Diplom. aug. gentis Habsburg. pag. 20: *Ego itaque Cospreht immerens Ypodiac... rogatus scripsit et subscripsit*.

* **YPODROMIUM**. [Travail (equestre). (Glos. Lat. Gal. Bibl. Insul. E 36. xv. s.)]

† **YPODROMUM**, YPODROMUS. Vide *Hypodromum*, et *Spidromum*.

* **YPODROMIUM**, *Latrina, privata*, Prov. Glossar. Provinc. Lat. ex Cod. reg. 7657.

* **YPOGAMUS**, Navis species, f. pro *Ypogavus*, in eod. Glossar. Hippegus, navis qua equi transvehuntur. Vide *Ypogaubin*.

† **YPOGAUBIN**, YPOGAVUS, Navis, ἵππη-γος, Πάρις, Navis, in qua equos vehere solitum est. Glossar. Saxon. Ælfrici: *Ypogavus, horsa scip, i. ad verbum, equi navis. Somnerus Hippagus, vel Hippago restituit. [Vide Huisserium.]*

* **YPOGLOTIA**, *Paulo pilulæ, quæ sub lingua tenentur, quæ bekikiæ dicuntur*. Glossar. MS. medic. Simon. Januens. ex Cod. reg. 6959.

* **YPOMENIUM**. [Cordial: « *Ypomenis* miscet aconita. » (Du Méril, Poes. lat. med. æt. p. 164.)]

† **YPOPANTON**, pro *Ypapanti*, in Charta Paschalis II. PP. ann. 1104. inter Instrum. tom. 1. Gall. Christ. novæ edit. pag. 66. et in Charta Alexandri III. PP. apud Rochum Pirrum in Sicilia sacra pag. 28. Vide *Hypapanti*.

* **YPOPIA**, *Aggregatio nigri sanguinis ex percussura*, in Glossis ad Alex. Iatrosoph. MS. lib. 1. Passion. cap. 93: *Nescio an hoc melius sit ad Ypopias aliud collirium. Et cap. 100: Ad Ypopias et myoccephala facit cum ovi liquore albo inunctum... Si autem myoccephala aut Ypopias (sic) fuerit, post inunctionem ligabis oculos aut linteo in aqua infuso frigida, aut spongia in ipsa aqua infusa. Glossar. MS. medic. Simon. Januens. ex Cod. reg. 6959: Ypopium. Theod. Priscianus cap. de Ægritudinibus oculorum: sed aut,*

inquit, declinantibus oculorum doloribus, quidam tumor circa inferiorem angulum apparuit, quam Ypopias (sic) dicimus.

* **YPOPIRGIUM**, Area. Glossar. Lat. Gall. ann. 1352. ex Cod. Reg. 4120: *Ypopirgium, Aire*.

* **YPOPYRGIUM**, Gall. *Andier*, in Glossar. Lat. Gall. ex Cod. reg. 521. Aliud Provinc. Lat. ex Cod. 7657. *Guachafæc, Prov. Ypopyrgium*. Vide supra *Ipopyrgium*.

* **YPOROGIUM**. Vide infra *Yvorye*.

* **YPOSTASIS**, Gr. ὑπόστασις, Substantia, res. Liutprand. Antapod. lib. 3. cap. 41: *Gezo cum omni sua Ypostasi meis tradatur in manibus*.

* **YPOSTOR**. [« *Ypostor, colon*. » (Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.)]

† **YPOTECA**, YPOTHECA, Oppigneratio, obligatio, apud Rymer. tom. 2. pag. 303. Charta ann. 1282. apud Lobinell. tom. 3. Hist. Paris. pag. 272. col. 2: *Obligaverit titulo specialis Ypotece*. Alii ann. 1477. ex Tabul. B. M. de Bononuntio Rotomag.: *Sub suorum omnium et singulorum Ypotecha et obligatione bonorum mobilium et immobilium*.

* [« *Dictas* triginta quinque libras Cluniacenses sub prestito sacramento et sub *Ypotecha* rerum suarum omnium ecclesie Cluniacensi totaliter restituetur. » (Chart. Cluniac. Coll. Burgund. B. N. t. 82, n° 383, an. 1255.)]

† **YPOTECARIA**, Fundus oppigneratus, Gall. *Hypothecaire*. Charta ann. 1195. apud Cencium inter Census Eccl. Rom.: *Quodcumque itaque jus et quamcumque actionem personalem et in rem sine Ypotecariam adversus Romanam ecclesiam, etc. Hinc*

† **YPOTECARE**, YPOTHECARE, Oppignerare, *Hypotequer*, apud Rymer. loco laudato, Marten. tom. 7. Ampl. Collect. col. III. et Lobinell. tom. 5. Hist. Paris. pag. 655. Vide *Hypothecare*.

† **YPOTHECARIUS**, pro *Apothecarius*. Vide in hac voce. Computus ab ann. 1333. ad ann. 1336. tom. 2. Hist. Dalph. pag. 283: *Item, cuidam Lombardo per manus Michaelis Ypotecharii domini pro muscato empto per dominum, XII. flor.*

† **YPOTHETICE**, Jure *ypothecario* seu oppignerationis. Charta ann. 1246. ex Tabul. Episc. Paris. fol. CCXIII: *Eidem Episcopo Ypohetice titulo specialiter obligavit*. Alia ann. 1256. ex Tabul. S. Crispini in Cavea: *Pro qua summa x. lib. Ypohetice obligavit dimidium bladi hyemalis*.

† **YPOVICARIUS**, YPOVICARIUS, Subvicarius, qui Vicarii vices agit. Vide in *Vicarius*.

* **YPOVCARIA**. Charta ann. 1322. in Reg. 61. Chartoph. reg. ch. 126: *Habent ab aliis personis diversas summas pecuniæ in operatoris suis, tam de payreria quam de Ypoycaria. Melius infra: Ypohetaria; pro Apothecarii seu pharmacopolæ officina. Vide Ypotecharius*.

* **YPROBARE**. [Improbare: « *Yprobare*, desprover. » (Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.)]

† **YPSIVREMETA**, ex Gr. ὑψιβρεμέτης, Altitonans. Epitaphium Crescentii, qui obiit ann. 1010. apud Baronium ann. 996. n. 11:

Dic rogo, duo lacrimis pietatis clausula, Jesu,
Parce tuo famulo Ypsivremeta pie.

* **YPULTIO**, [Impulsio: « *Ypultio, haitement*. » (Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.)]

* **YRANEA**. [Aranea: « *Et reperte fuerunt ab infra circum circa lymacie*

et Araneæ. » (Chevalier, Visit. episc. Gratianop. p. 57.)

* **YRCINUS**. [Hircinus: « Barba Yrcina, paucorum pilorum; spadoni enim similatur. » (B. N. ms. lat. 16089, f. 110^b.)]

† **YRCUS**, pro Hircus. Statuta Arelat. MSS. art. 37: *Et pro quolibet porco et porca, ove seu mutone, Yrco et capra dent II. den.*

† **YRENEUS**, Pacificus, Gr. εἰρηνικός. Acta S. Frederici tom. 4. Jul. pag. 461: *Episcopum oportet esse irreprehensibilem, sobriolum,.... doctorem, Yreneum, non vinolentum, etc.*

YRIAS. Indiculum superstitionum et Paganiarum cap. 24: *De pagano cursu, quem Yrias nominant, scissis pannis, vel calceis.*

* **YRONICE**. [Ironice: « De aliis obloquens Yronice. » (B. N. ms. lat. 16089, f. 110^b.)]

* **YRSUTUS**. [Hirsutus: « Yrsuta nimium et rugosa, cute tamen circumdata exili. » (B. N. ms. lat. 16089, f. 107^b.)]

* **YSDRA, EA**. [« Ysadree vitree fracte sunt..... in Ysadri non sunt vitree. » (Chevalier, Visit. episc. Gratianop. p. 131.)]

† **YSARNODORI**, Ostium ferreum, lingua Teutonica seu veteri Gallica, ex Vita S. Eugendi tom. 1. Jan. pag. 50. col. 1.

† **YSBERNUS**. Vide supra Ybenns.

† **YSEMBRUNUS**, Panni species. Vide *Isembrunus*.

† **YSENGRINI**, Populi quidam de quibus in Hist. Viconiensis Monast. apud Marten. tom. 6. Ampl. Collect. col. 303: *Sic Spiritus sancti gratia in vita exstitit debriatus (Egidius Abbas) ut meruerit pacem inter Ysengrinos et Flaventinus, vel Flampedes in partibus Hollandiæ et Zelandiæ, et Flandriæ, quam nullus hominum attentare quibat, sive Rex, sive Comes, aut Baro reformare.*

* Furnensis tractus in Flandria incolæ, factiosius virtute bellica præstantes sub Philippo Augusto, nostris Ingrins; quare vero ita appellati, vide in *Isengrinus*.

* **YSHARTUS**. Vide mox in *Yssartum*.

† **YSHIC**, **YSHIGUARE**. Vide *Ychigare*.

* **YSHIDA**, Vectigalis species, et maxime illud, quod pro evehendis vinis aliisque mercibus ex aliquo loco persolvitur. Vide supra *Isshac*.

† **YSICIUS**, Salmo. Vita S. Kentigerni tom. 1. Jan. pag. 820: *Nuntio cum hamo ad ripam fluminis Clyd festinare præcepit, et piscem primo extractum scilicet Ysicium, qui et Salmo dicitur, ad se reportare. Codex MS. Rames. apud Spelman: In capite autem Quadragesima, octo fratribus Ysicios, etc.*

* **YSITARE**, Exhaustire, ni fallor. Charta ann. 1293. ex Tabul. Montispesul.: *Dominus Raymundus de Polano archidiaconus Fenolheti in ecclesia Narbonensi habens potestatem plenariam..... agotandi scilicet, Ysitandi ac desiccandi stagnum Castri-novi in Narbonesio, etc.*

* **YSMIRALLUS**, Smaragdus, Ital. *Smeraldo*, Gall. *Emeraude*. Invent. ann. 1814. apud Cl. V. Garamp. in *Disquis. de sigil. Garfagn. pag. 87: Item una mitra solemnis... cum zaphiris, balatis, perlis, Ysmirallis, etc.* Vide supra *Esmaraudus*,

† **YSENECA**, Navigii species, scapha. Nostris *Esneche*; idem quod *Naca* 1. Vide in hac voce. Statuta Massil. lib. 4. cap. 1: *Puniatur inde taliter quod pro nave qualibet, et Ysneca, vel coca compellatur dare communi Massiliæ pœnam arbitrio rectoris, vel consulum Massiliæ.*

† **YSOLUS**, Parva insula, Gall. *Islet*. Charta ann. 1258. ex Tabul. S. Victoris Massil.: *De meridie de dicto verdono descendit usque ad Ysolum, et de Ysolo in verdono.*

* **YSON**. Dialog. creatur. dial. 73: *Yson, dicit Brito, avis est de genere vulturis, alba et minor quam vultur, sed rapacissima.*

† **Y SOPUM**, Aspersorium, Gall. *Goupillon*. Vide *Ferratum* et *Hysopus*.

* **Y SOPUS**, [*Ysopa*. (Glos. Lat. Gal. Bibl. Insul. E 96, xv. s.)]

† **Y SOTONUM**, ut *Ysopum*, mendose, ut suspicor, scriptum in inventario ann. 1341. ex Tabul. S. Victoris Massil.: *Item feiratum unum cum Ysotono.*

* **YSPIA**, Explorator; unde *Yspiare*, explorare. Comput. ann. 1363. inter Probat. tom. 2. Hist. Nem. pag. 259. col. 2: *Cum diceretur quod in loco Lunelli erat capta una Yspia, quod vellet eos certificare de confessione sua, etc.* Ibid. pag. 260. col. 1: *Ad indagandum et Yspianum quid in patria faciebant inimici. Vide Espia et Ispia.*

* **YSSAC**, Vectigalis species, et maxime illud, quod pro evehendis vinis aliisque mercibus ex aliquo loco persolvitur. Vide supra *Isshac*.

* **YSSAROP**, [Gall. *Sirop*: « Pro i. libra de Yssarop... pro pulvere posito in conserva de bryola. » (Arch. histor. de la Gironde, t. 2. p. 331.)]

* **YSSARTUM**, **YSSHARTUM**, **YSHARTUS**, Ager exaratus, dumetis purgatus; unde *Ysshartare*, Interlucare silvas, Gall. *Esarter*. Charta ann. 1341. in Reg. 72. Chartoph. reg. ch. 368: *Idem procurator dicebat quamplurima Ysharta et ignis commissiones quamplurimas in diversis nemoribus et dumis... eos immisisse, et ad novam culturam reduxisse..... Prædictis consulibus (S. Amancii) asserentibus se esse in possessione.... Yshartandi, extra tamen forestas supradictas, Ysharta et campos faciendi. Alla ejusd. ann. in Reg. 80. ch. 466.: *Quod homines castri sive loci de Cabrayrolis... Ysharta quamplurima... inde fecerant et terras ad culturas redegerant.* Charta ann. 1361. in Reg. 103. ch. 78: *Hæredes Guillelmi Raimundi serviunt unum sextarium frumenti pro quadam Yshartu, loco dicto ad Cavarias. Vide Ewarias.**

* **YSEMBRUNUS**, Panni species. Charta Mauri. Cenoman. episc. ann. 1237. ex Tabul. monial. S. Juliani de Prato: *Mantellis etiam non utantur, nisi de præfatis pannis, aut de Ysembruno, aut de essaio de sancto Dionysio. Vide supra Isembrunus.*

* **YSSERTUS**, a Gallico, ut videtur, *Issue*, Transitus, exitus. Lit. Lancel. de Roya magist. forest. et aquar. in Occit. ann. 1394. ex Reg. 146. Chartoph. reg. ch. 121: *In paxeria molendinorum Badaclei Tholose nullus erat passus sive Ysertus, per quem dicti querelantes cum suis gabarrotis et parvis navibus navi-*

gando per flumen Guaronzæ... libere transire poterant nec valebant... Concedimus licentiam..... in dictis Yserto sive Ysertis tendere et pisces regales..... capere. Vide supra *Passus* 4.

* **YSSHIDIA**, **YSIDA**, Vectigalis species, et maxime illud, quod pro evehendis vinis aliisque mercibus ex aliquo loco persolvitur. Vide supra *Isshac*.

* **YSTORIA**. [« Ystorias, fabulas et cœmestionis querit habundantiam. » (B. N. ms. lat. 16089, f. 110^a.)]

† **YSTORIATUS**, Intextus figuris, ornatu, Nostris *Histori*. Inventar. ann. 1416. ex Tabul. S. Victoris Massil.: *Cum duobus retaulis desuper Ystoriatis... Item duas postes modicas Ystoriatas natiuitatis Domini et Veronissæ. Vide Historiatus.*

YSTRAICUS, Funestus. Isidorus Patensis Episcopus, in Chron. æra 780: *Sed quia nequaquam eam ignorat omnis Hispania, ideo illa minime recensiti tam Ystraica bella ista decrevit historia, quia jam il alia Epitoma qualiter cuncta extiterunt gesta patenter et paginaliter manent nostro stylo conscripta.* Ex Lat. forte *Oestræicus*. [* In edit. ann. 1729. stragica, a Strages.]

† 1. **YSTRIO**, Leno, ut videtur. Statuta Astens. collat. 11. cap. 8. fol. 27. vº: *Ystrio, vel publicus leator, vel publica meretrix. Vide Histrones.*

* 2. **YSTRIO**, pro *Histris*, qui buccinas inflabat, vel musica instrumenta pulsabat. Lit. remiss. ann. 1355. in Reg. 84. Chartoph. reg. ch. 470: *Cum Robinus pauper Ystrio sive menestrellus pro ludendo de suo artificio cum corneto ivisset, etc.*

† **YUCA**, Plantæ seu radicis species in America. *Nemo vel Hispanus vel Indus... faciat azua ex fora cum mistura Yucæ*, in Synodo Limensi ann. 1585. inter Conc. Hispan. t. 4. p. 426. Occurrit rursum p. 761.

* Battata Indica in Diction. Hispan. ad hanc vocem.

YVERNAGIUM. Vide *Hybernagium*.

* **YVERNALE**, f. Ager *yvernagio* seu secali satus. Charta Joan. ducis Bitur. ann. 1401. in Reg. ejusd. ex Cam. Comput. Paris. fol. 179. rº: *Molendina nostra... cum eorum saltibus, aquis, rippis, exclusis, alberius, alberiatibus, piscaturis, Yvernalibus, aqueductis, etc.* Vide supra *Hybernagium*.

* **YVORYE**. Joan. Germ. Cabillon. episc. in vita Phil. III. ducis Burg. apud Ludewig. tom. 11. Reliq. MSS. pag. 124: *Jussionem principis completurus per alpes Cottias et montem Jura viam capit, per yporogium, quam Yvorye appellant ad plana Lombardiæ se confert.* [* Eporredia, hodie Ivrea.]

† **YYESIA**, f. Cæcus paterni animi affectus in filium, a Gr. ὕψος, filius. Hugonis Cetelli Epist. 54. tom. 2. Monument. sacr. Antiquit. pag. 411: *Nescis prorsus quid sit Yyesia, vir es discretionis, homo est pacis, nihil inmaniter, nihil inhumaniter agis.*

† **YZANES**, inter supellectilem lecti recensetur, in Charta Hispanica æra 1060. apud Ant. de Ypez in Chron. Ord. S. Bened. tom. 5. pag. 435: *Literius 3. Yzanes 2. etc.*

Z

ZAB

Z. LITTEA numeralis, quæ 2000. efficit. Unde versus :

Ultima Z. canens finem bis mille tenebit.

Seu ut habet Ugutio :

Ultima Z. quæ canit finem bis mille tenere.

Eidem literæ, si recta linea superaddatur, bis millies mille significat.

Z. pro X. crebro *Zenia*, pro *Xenia* : *Zenodochium*, pro *Xenodochium*, in Gloss. Ælfrici pag. 62. 79.

* Z, pro R, sæpius in Instr. Hist. Nem. *Cozona*, pro *Corona*. *Cizateca*, pro *Chirotheca*. *Ceza*, pro *Cera*, etc.

* Z, pro S, passim occurrit ; *Zabaterius*, *Zandale*, pro *Sabaterius*, *Sandale*, etc.

ZA. Charta Italica ann. 1154. apud Puricellum in Ambrosiana Basilica pag. 711. 712 : *Et hoc fuit ab undecim annis in Zâ, et a mense in lâ*. Infra : *Et hoc fuit a 40. annis in Zâ, et a 25. in lâ*. Vulgare Italicum : Galli dicunt *en çâ*.

ZABA, ZAVA, Lorica. Gloss. Arabico-Lat. : *Lorica*, *Zaba*. Papias : *Zaba*, munimentum in prælio virorum fortium. Julianus Antecessor cap. 304. *Zabas*, sive *loricas*. Lexicon Gr. MS. Reg. cod. 2062 : *Zâba*, τὸ λωρίκιον. *Zabaretou*, ἐν ᾧ αἱ ζάβαι. Quod vero *ζαβαρετον* dicitur, θήκαι et θηκάρια τῶν ζάβων sunt Leoni in Tact. cap. 6. § 22. ubi ex corio bubulo esse jubentur. *Zabarum* vero non semel meminit idem Leo ibidem cap. 6. § 22 : *Ἐχειν δὲ δεῖ ἕκαστον ἄνδρα ὀπλιστὴν τοιαύτην, Ζάβας τελείας μέγιστον τοῦ ἀστραλλίου ἀνασυρομένης διὰ λωρίκων καὶ κρικελίων μετὰ τῶν θηκάρων αὐτῶν*. Adde § 3. 13. 17. 25. et cap. 7. § 73. *Zâbas* ἦτοι λωρίκια. Occurrit etiam vox eadem in Nov. 85. et in Chronico Alexandrino pag. 782. Vide *Scrivarium* ad *Vegetium* pag. 564. præter *Rigaltium*, et Glossar. med. Græcit. in *Zâba*.

ZAVA, Idem quod *Zaba*. Lex Wisigoth. lib. 9. tit. 2. § 9 : *Partem aliquam Zavis vel loriceis munitam*. Ubi *Fuero juzgo* lib. 9. tit. 2. § 8 : *Muestre los bien armados de lorigas, e pertuntes*. Est igitur *zava* idem quod *perpunctum*, seu *gambasium*. Vide in his vocibus.

SABEA, vel SABEUM, pro *Zaba*. Capitula Herardi Archiep. Turon. cap. 113 : *Clerici..... si armis, sagis, vel Sabeis usi fuerint, deponantur*.

ZABATUS. Papias : *Cristatus, galeatus,*

VII

ZAB

i. *Zabatus*. Alibi : *Zabatus, cristatus, galeatus*. Ubi *zabam* pro *galea* aut *casside* videtur usurpasse : nisi per *galeam* intelligat *loricam cucullatam*, quæ et corpus et caput tegebat, uti legit *Meursius* in Gloss.

* ZABALEGUM, apud *Aliabatem* exponitur *Mastix*. Glossar. MS. medic. Sim. Januens. ex Cod. reg. 6959.

* ZABARA vocatur a multis vulgariter planta, unde fit aloes, imitantes Arabicum, quod est *Sabi*, in eodem Glossario.

* ZABATERIUS, pro *Sabaterius* ; *Calceorum sutor* vel *sartor*. Stat. Avenion. ann. 1243. cap. 149. ex Cod. reg. 4659 : *Statuimus quod curia elegat duos viros legales..... de Zabateriis, qui questiones quæ orientur inter... Zabaterios possint... componere*.

ZABERNA, Papias : *Zaberna*, ubi vestes ponuntur, aut quodlibet aliud ; *Zaberna*, arca, vel armariolum. Gloss. MSS. : *Zaberna*, vestiarium. [Tabul. Eccl. Audomar. : *Privilegia existentia in superiori parte almarix seu Zabernæ magnæ existentis in thesauro. In prima et superiori parte mediæ seu secundæ Zabernæ sive almarix..... in tertia parte secundæ Zabernæ, etc*. Mirac. S. Udalrici cap. 25. sæc. 5. Bened. pag. 468 : *Interim etiam quæsiuit Zabernas et calcamenta, et non invenit*.] *Hariulfus* lib. 3. Chron. Centul. cap. 28. de *Capsa*, in qua erat corpus S. Vigoris Episcopi Bajoc. : *Hospitem exorat, ut Zabernam, quæ sanctis ossibus erat onusta, diligentissimæ atque fidissimæ traderet custodiæ*. Et mox : *Acceptam vero Zabernam Bernardus tali loco ponere eam nititur, quem latrones adire non possent*. Infra, *Arca* appellatur : *Iniqui citius jubet, cujus esset arca. Zabernam fortassis hoc loco usurpavit Hariulfus pro taberna, seu arca aut capsâ, ex tabulis ligneis compacta. Tabernæ enim, auctore Isidoro lib. 15. cap. 2. dictæ, quod ex tabulis ligneis essent confectæ*. Vide infra in voce *Zabyra*.

† TABERNA, Eodem significatu. Drogo in *Translat. S. Levinæ* tom. 5. Julii pag. 617 : *Novo linteolo ea (ossa) involvit..... hospitium venit, in una suarum Tabernarum collocavit*. Infra *Zabernam* vocat.

† ZABOLATICUS, ZABOLICUS, ZABULITICUS. Vide mox in *Zabulus*.

† ZABULUM, Sabulum, arena. Charta

ZAB

Henrici VII. Reg. Angl. ann. 1499. apud *Rymer*. tom. 12. pag. 714 : *Ita quod in velleribus lanarum terram, petras, finum, Zabulum, arenas, et pilos minime paccent aut involvant*. Alia ann. 1583. apud *Madox* in *Formul. Anglic.* pag. 151 : *Cum omnibus aliis terris, pratis, pasturis, et omnibus aliis pertinentiis manerio prædicto pertinentibus ; excepto Zabulo et lapidibus, etc.*

† ZABULINUS CAMPUS, Arenosus, in Inquisitione ann. 1196. apud *Cencium* inter *Census Eccles. Romanæ*.

ZABULUS, Diabolus. Sic autem *Dorice* aiunt appellari. *Dorica* quippe lingua ζάβυλλειν, idem est quod διαβάλλειν ; ut ζάκορος, idem est quod διάκορος. Aliter tamen censet *Possinus* in notis ad orat. *Nicetæ* in SS. *Michael. et Gabriel.* pag. 60. *Papias* : *Zabulus, est Satanas, quod Latine sonat adversarius, vel transgressor*. Glossæ vet. : *Zabulus, Satanas, contrarius*. [Gloss. Lat. Gall. Sangerm. : *Zabulus, contraire, transgresseur, diables*.] Glossæ aliæ MSS. : *Zabulus, Satan*. *Phœbadius Aginnensis* in *Epist.* contra *Arianos* : *Cibum desideravit cum tentaretur a Zabulo. Zabolica subtilitas, Zabolicum virus*, apud eundem. *Consultatio Zachæi et Apollonii* lib. 3 : *Horum igitur merito venturum Antichristum fides certa est, immo Zabulum sub persona hominis sæviturum*. *Titulus memoriæ S. Waldomeris*, tom. 1. *Histor. Francor.* pag. 513 :

Hinc perdunt Zabulus vires, incendia Maurus.

Wandelbertus in *Præfat. ad Martyrologium* :

Fallens, ne Zabuli vincat iniquitas.

Utuntur passim Veteres, ut et aliquot ævi inferioris Scriptores, S. *Cyprianus* in *Epist.* ad *Demetrianum*, *Auctor libri de Aleatorib.* *Cassianus Collat.* 1. cap. 14. 21. S. *Hilarius* in *Matthæi* cap. 24. cap. 26. et alibi. S. *Augustinus* serm. 123. de *Diversis*, S. *Ambrosius* lib. 5. de *Fide* ad *Gratianum* cap. 1. *Lactantius* de *Mortibus persecutorum* cap. 16. S. *Patricius* *Epist.* ad *Coroticum*, *Paulinus Nolanus* pag. 28. 50. 55. 291. 498. *Commodianus* *Instr.* 35. 57. 59. 60. 73. S. *Eulogius* lib. 1. *Memorial.* cap. 55. et lib. 2. cap. 4. *Thotfridus Epternac.* lib. 4. cap. 2. *Notæ Tyronis*, *Gildas de Excidio Britannæ*, *Florus Lugdun.* *Diacon.* *carm.* 4. *Fridego-*

das in S. Wilfrido cap. 36. Eigil in Vita S. Sturmii n. 6. Edgarus Rex Angl. in Leg. Monachorum Hydensium cap. 4. Vita S. Guthlaci cap. 18. 21. Vita S. Genulfi lib. 1. cap. 3. n. 21. Ordericus Vitalis pag. 460. Hariulfus lib. 3. cap. 18. Chartæ veteres in Bibliotheca Cluniacensi pag. 543. et apud Meurissium in Episcopis Metensib. pag. 349. etc.

† ZABOLATICUS, Diabolicus. Epist. encyclica apud Marten. tom. 1. Ampl. Collect. col. 354: *Per plurimæ similes miserie, instigante Zabolatico conatu, perpetræ sunt.*

† ZABULITICUS, Eadem notione. Vita S. Guthlaci tom. 2. April. pag. 42: *Ille vero Zabuliticum magisterium despiciens, etc.*

ZABYRA. Abdias Babylonicus lib. 4. Hist. Apostol. pag. 46: *Et haud mora collectis libris magicis, Zabyras plenas ad Apostolum attulit, cervicibus suis et discipulorum impositas, et cepit eos ignibus coram eo comburere. Sed Jacobus prohibuit, ne forte odor incendit, inquit, vexet incautos. Appendæ Zabyris lapides, et plumbum, et mitte in mare. Ubi Meurissius emendat zabarias, ut fuerint zæbæpeta, Zabarum repositoria. Sed hic non agit de loricis, nec de eorum thecis; sed de cistis aut capsis: unde malim legere zabernas, quomodo ex MS. emendat Salmasius, et apud Ordericum Vitalem lib. 2. pag. 381. ubi eadem verba describuntur, legitur. Vide Zaberna.*

† ZACCARUM, Saccharum. Comput. ab ann. 1333. ad ann. 1336. tom. 2. Hist. Dalph. pag. 284: *Et undecim libris et uno quartone de Zaccaro, etc.*

* ZACCO, Gladii species. Instr. apud Lam. in Delic. erudit. inter not. ad Chron. imper. Leon. Urbev. pag. 149: *Item fratrem nostrum Ugonem cum Zaccone vulneravit.... Item Gallum cum Zaccone in capite et auricula percussit, ita quod sanguis emanavit. Vide supra Sacabuta et Sachs.*

† ZACHARA, ZACHARIA, ut Zaccarum. Hist. Orient. Jac. de Vitriaco apud Marten. tom. 3. Anecd. col. 279: *Sunt ibi canæ, ex quibus fluit fructus dulcissimus, et vocantur cannamelli Zachariæ. Alter locus exstat in Canamellæ. Vide ibi.*

* ZACHARELLUS, Arundo, ut videtur, unde elicitur Zacharum. Charta ann. 1281. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 901: *De soma dattolorum, Zachirelorum et vwx passæ, quatuor solidi Mutinenses auferantur. Supra col. 899: Zacharellorum. Vide Canamellæ.*

ZAGLUS, Retis ad capiendos pisces species, quæ describitur a Petro de Crescentiis lib. 10. cap. 37.

* Legendum forte Zachus. Vide supra Sachs 2.

ZACONES, pro Diabones, ut Zabolus, pro Diabolus. Commodianus Instr. 68:

Ministerium Christi, Zacones, exerceat caste,
Ideico Ministri facite præcepta Magistri.

Sic vero hodie Lacedæmonii, vocabulo a Lacones detorto, appellantur a Græcis, ut auctor est Pachymerus lib. 5. cap. 25. Nicephorus Gregoras lib. 4. pag. 70. et Martin. Crusius in Turcogr. lib. 7. pag. 489. Vide Glossar. Meurs. in Τζάκωτες, [et Gl. med. Græcit. in ead. voce.]

ZAFALMERINUS. Vide in Zavalmedina.

* ZAFARANUM, ZAFFARANUM, CROCUS, Ital. Zafferano, Gall. Safran. Charta ann. 1281. apud Murator. tom. 2. Antiq.

Ital. med. ævi col. 901: *De soma Zaffarani... sex solidi Mutinenses auferantur.* Alia ann. 1382. tom. 3. Cod. Ital. dipl. col. 1571: *Habeant singulo anno in Kalendis Januarii pro supradictis eorum solitis et consuetis honoribus mediam libram Zaffarani, libram unam piperis, etc. Vide Zafframen.*

† ZAFFARDA, Capitis operimentum apparitorum proprium, unde vocis etymon: Italis quippe Zaffo est Apparitor. Vide mox Zaffones. Statuta Placent. lib. 1. fol. 10: *Portare super caput capitium vel Zaffardum de panno jano cum signo ad arma communis. Quæ capitia seu Zaffarda dentur eis expensis communis Placentiæ quotlibet anno.*

* ZAFFILUM. [Gall. Saphir: « Pro Zaffilo dicte rose florensis similes de camera 10. » (Mandat. Camer. Apost. Arch. Vatic. f. 32, an. 1435.)]

* ZAFFINUS, Ital. Zaffiro, Saphirus, gemma cærulei coloris, pro Zaffirus, unde diminut. Zaffirellus et Zaffireolus. Invent. MS. thes. Sedis Apost. ann. 1295: *Item unum urceum de opere Venetico ad filum,.... cum diversis lapidibus præcinis, Zaffinis et granatinis.... Item unam cupam cum.... xvij. Zaffireolis de podio... Item unam cupam de crystallo cum pede, in quo sunt.... xij. Zaffirelli;.... coperculum etiam est de crystallo, in quo sunt iiij. esmalta, viij. Zaphirelli. Vide Saphirinus.*

* ZAFFIRELLUM. [Gallice Saphir. (B. N. MSS. L. § 180, f. 49.)]

ZAFFONES, Venetis dicuntur Sagittarii, vel apparitores. Rollandinus in Chron. lib. 11. cap. 3: *Quidam pedites et Zaffones illi, quos vulgo Waldanam dicimus, præcedentes inordinate ante militum acies, etc. Cap. 5: Repente namque supervenerunt Berroarii sive Zaffones quidam, etc. Denique cap. 16: Cum eadem gente, et quibusdam viris prudentibus alieni cupidis, quos appellamus Zaffones.*

ZAFFRAMEN, Crocus, Italis Zafferano, vel Zaffarano, nostris Safran. Sanutus lib. 2. part. 2. cap. 6: *Æs, stagnum, seu ramum, Zafframen, coralla, etc. Caput 7. habet Zaffranum, quomodo forte legendum in cap. 6.*

† ZAFRANUM, Eadem notione. Chron. Parmense ad ann. 1307. apud Murator. tom. 9. col. 367: *Et propter hoc Zafranum quod ducebatur pro festo Nativitatis non inveniebatur ibi nec haberi potuit. Vide Zafferana.*

* ZAFIRUM. [Ital. Zaffiro: « Tam pro uno Zaffiro quam auro pro eum posito in rosa aurea quam nuper SS. D. N. papa dedit principi della Morea. » (Mandat. Camer. Apostol. an. 1460-62, f. 106.)]

† ZAGARELLA, Fimbria, Gall. Frange, ab Italico Zacherella, diminut. a Zacheria, Academicis Cruscansibus vocabulo generico di tutte le cose di poco pregio, recula, tricæ. Comput. ab ann. 1333. ad ann. 1336. tom. 2. Hist. Dalph. pag. 283: *Item, pro orandis capitibus domini et dom. Humberti de Villariis et Zagarellis aureis et setæ, II. s. III. d. gros.*

† ZAGUS, Nomen officii palatini apud Venetos. Appendix ad Translat. SS. Pauli et Barbari tom. 7. Maii pag. 772: *Capitaneus major, Zagus, ceremoniarum magister, etc. Vide Adalides.*

† ZAHALMEDINA. Vide Zavalmedina.

* ZAIBAS, Arabice, Argentum vivum. Glossar. MS. medic. Simon. Januens. ex Cod. reg. 6959. Vide infra Zibatam.

* ZAIRUM. Placit. ann. 1077. apud Mu-

rator. tom. 1. Antiq. Ital. med. ævi col. 457: *Peto vos.... ut vallis, quæ est foris hujus civitatis Patavi, quæ dicitur Vallis de Mercato, quæ simul se tenet pratam et Zairo vocato, cum valle seu cum casis et ortis simul se tenentibus cum prædicto Zairo, quod fuit antiquitus ædificium magnum... Ut concedas mihi fodere de Zairo aliquas petras, etc.*

ZALÆ, Incendium, [Depopulatio.] In Gloss. Græco-Lat. ζάλη, est æstus, unde forte pro incendio vox usurpata: aliis est turbo, procella, agitatio maris. Capitulare Radelchisi Principis Benevent. ann. 851. § 3: *Liceat per meam terram transire contra illos hostiliter et cum scara ad vindicandum absque homicidio, vel incendio, et deprædatione seu Zala, de populo et terra mea. Et § 19: De nullo homicidio vel præda atque Zala seu incendiis retroactis fiat aliqua requisitio vel vindicta. Occurrit iterum § 21. Capitulare Adelchisi Principis Benevent. § 7: Sed ea per igne aut a Zalatione seu deprædatione perdidisset.*

ZALARE, Incendere. Chronicon Anonymi Barensis ann. 1036: *Zalatae sunt casæ Joannes Icanato. Ann. 1051: Zalavit ipse Judæam. Ann. 1070. Zalatae sunt casæ Meli Pezzi et obrutæ.*

† ZALAMELLA, ZALAMILLA, Instrumentum musicum. Chronic. Mutin. apud Murator. tom. 15. col. 608: *Ibi fuerunt circa C. tubæ resonantes, Zalamellæ, et instrumenta alia mirabiliter resonantia. Bern. Thesaurarius de Acquisit. T. S. apud eumd. tom. 7. col. 884: Volebant enim sibi facere nomen cum tubis et Zalameillis et vexillis multis progressi.*

* Fistulatorius calamus, idem quod Calamella 1. Vide in hac voce.

† ZALANDRIA, Navigii species. Vide Chelandria.

† ZALARE, Incendere. Vide Zala.

† ZALATA, Grando. Joh. de Janua. Grelle, in Gloss. Lat. Gall. Sangerm.

* ZALASKA, Corylus, vox Polonica. Stat. confirm. ann. 1505. inter Leg. Polon. tom. 1. pag. 331: *Si aliquis aliquem provocaverit in lite pro corilo, alias Zalaska;... tunc provocatus ad corinum (sic), arbitrium habeat eligendi ut sumat corinum (sic) sive pro tribus marcis, sive pro sex scottis.*

ZALDA. Albertinus Mussatus de gestis Italicorum post Henricum VII. lib. 5. rubrica 2: *Et insuper electorum balistariorum 5. millia, lancearum cum hastis longissimis, quas Zaldas vocant Italicis, 2. millia, etc. [Cruscansibus, Gialda, lancea.]*

* ZALDUS, Luteus, flavus, Ital. Giallo. Invent. MS. thes. Sedis Apost. ann. 1295: *Item unum altare vaticum de diaspro Zaldo et rubeo.*

* ZALGROSSEN, Monetæ species. Charta ann. 1356. apud Ludewig. tom. 11. Reliq. MSS. pag. 535: *Emimus, rationabili emtionis et venditionis contractu hinc inde interveniente, pro mille et septingentis et quinquaginta sexaginta grossorum usualium, qui Zalgrossen vulgari nomine nuncupantur, undecim Hallenses pro grosso computando, etc.*

† ZALLA, Mantile, linteum quo manus exterguntur, Germ. Zwelen, a vet. Theodisco Zwalla. Guidonis Discipuli. Farf. cap. 16: *Pueri qui non valent portare charitatem, id est stilas ad mensam, non tergant manus suas ad Zallam in die Sabbatorum in capitulo. Cap. 19: Zallam atque baciles domni Abbatis, etc.*

ZALMEDINA. Vide Zavalmedina.

* ZALOBA, Polonica vox. Stat. Vla-

disl. Jagel. ann. 1420. inter Leg. Polon. tom. 1. pag. 77: *Provisum est insuper quod postquam unamquamque questionem coram iudicio expositam, dictam Zaloba, aliquis edixerit, etiamsi plures personæ sint pro parte quarum quæstio agitur, tantum unum memoriale excogatur.*

† ZALOUS. Chron. Tarvis. apud Murator. tom. 19. col. 808: *Qua quidem cum antenna lignea totum id diversorium sustentabatur, Zalotis de raza, et mirabilibus tapetis stratum, etc.* Leg. videtur Zaltiois. Vide Zatory.

† ZAMA, Genus monstri, Johanni de Janua.

ZAMBILOTTUS. Pannus ex pilis camelorum confectus: ex Ital. *Zambelotto*, Gall. *Camelot*. Paulus Venetus lib. 1. cap. 64: *Fiunt quoque ibi Zambilotti optimi de pilis camelorum.*

† ZAMELLETTUS. Joh. Demussis Chron. Placent. apud Murator. tom. 16. col. 581: *Et aliqua ex dictis indumentis sunt de veluto, vel de serico de grana, vel de alio colore, vel de Zamelletto.*

† ZAMELLOTUS, ZAMELOTUS. Idem Chronic. col. 580: *Et alium de Zamelloto undato, etc.* Statuta Placent. lib. 6. fol. 81: *Item de aliquo mantello Zendalis seu Zameloti, etc.*

† ZAMBORIUM. Conc. Hisp. tom. 4. pag. 176: *In festis Pentecostes non fiat representatio emissionis Spiritus sancti nisi in primo festo bis, horis Missæ et Vesperarum, modo tunc temporis non fiant tonitrua cum ballistris quæ damnum non modicum inferunt Zamborio sedis.* Leg. Zimborio. Vide in Ciborium.

† ZAMBRA, vox Hispanica, Saltationis Mauricæ species. Conc. Valent. ann. 1565. inter Hisp. tom. 4. pag. 68: *Neve potissimum in matrimoniis cantilenas in Machometi laudem, præsertim quas Zambras et seilas dicunt, concinant.*

† ZAMBUCA, Navis Indica. Maff. Hist. Ind. lib. 9: *Zambucis, aut paronibus quadraginta octo cum magna Mahometanorum cæde potitus est.* [* Vide Sambucca.]

* ZAMENGOEP. Charta ann. 1316. in Cod. reg. 10197. 2. 2. fol. 82. rº: *Officia, quæ Zamengoep... Teutonice nominantur, etc.* Ubi Marten. tom. 1. Ampl. Collect. col. 1428. edidit Zamecoop. Germ. *Zahmen*, domare, mansuefacere.

† ZAMETUM, Pannus holosericus. Testam. Guallæ Bicheri Card. Vercell. ann. 1327. apud August. de la Chiezia in Hist. Eccl. Pedemont. cap. 36: *Do... unum apparatus de meis,.... scilicet planetam, dalmaticam, tunicam de Zameto rubeo.* Vide Exametum.

* ZAMMETTA, Baculus, qui vicem gambæ præstat. Vita B. Joan. Bassandi tom. 5. Aug. pag. 888. col. 1: *Reatina quædam mulier, Massia nomine, dum sic membris esset contracta, quod vicæ sic movere possit, de terra sua venit cum Zammetia sive potenciis ad corpus venerabilis patris, etc.* Vide Gambetta.

† ZANBRERIUS, Camerarius, minister cameræ, ab Italico *Zambra*, camera. Charta ann. 1837. in Statutis Perusisæ fol. 9: *Præsentibus testibus ad hæc specialiter convocatis Peroneto Pasquali, Petro de Sancto Secundo, et Stephanino de Lugduno sartore familiaribus et Zambreiiis illustris dominæ Principissæ (Saubaudia.)*

† ZANCA, ZANCHA. Vide Zrangæ.

† ZANCHA, Tibia. Mirac. B. Henrici Baucenens. tom. 2. Jun. pag. 376: *In-*

gottatus in manu dextera et gamba, Zancha.

† ZANDALE, ut Zendale. Vide Zendale.

* ZANDALIUM. [Gall. *Sandale*: « Quorum jussu ordinata sunt Zandalia cum caligis, tunicella, dalmatica. » (Diar. Burchard. ed. Thuasne, II, 36, ann. 1498.)]

* ZANUS, f. Niger. Charta ann. 1227. apud Murator. tom. 2. Antiq. Ital. med. sævi col. 908: *Unum mantellum zendati Zani, coopertum de stanforte brano (f. bruno), etc.* Vide in Zendale.

† 1. ZAPA, ZAPONUS, Ferrea solea. Statuta Montis Regal. fol. 268: *Item. Statutum est quod omnes ferrarii facientes Zaponos ferreos equorum et asinorum, debeant habere tantummodo pro quolibet ferro bono et sufficienti seu Zapono, et pro ferratura unius ronconi et roncenæ, muli et mulæ magni corporis, solidos duos denarios novem, et de asinis et muletis parvis solidos duos, pro quolibet Zapono, et de asinis et somis parvis, solidum unum denarios novem, et de Zapa bovis, solidos quatuor et non plus.* Vide Zapatura.

† 2. ZAPA, ZAPPA, Ligo, Gall. *Hoyau*, Ital. *Zappa*. Inquisitio ann. 1196. apud Cencium inter Census Eccl. Rom.: *Item dicit quod vinea quæ fuit Marcolandi et presbyteri Rolandi... est ad XII. Zappas... Item dicit quod vinea quæ fuit presbyteri Rollandi de Cocone est de curia et est ad v. Zappas.* Id est, tantum vineæ, quantum XII. vel v. Zappis seu lignonibus coli potest in anno. Memoriale Potestat. Regiens. ad ann. 1218. apud Murator. tom. 8. col. 1092: *Et adduxerunt targias, et tabulas, et ostia domorum, Zapas, palleas, et multos mulos oneratos herbarum, quia volebant reimplere fossatum.* Chron. Domin. de Gravina apud eumd. tom. 12. col. 613: *Habens Zappam in collo et panem illam in bisaciolis et fuscum vini, quasi iret ad vineas videbatur.* Anonymus in Annal. Mediol. tom. 16. col. 744: *Habebat tria millia quastatorum cum Zappis et badilibus. Aratra, Zappæ, badilia, nec aliqua utensilia ad laborandum terras, in Statutis criminal. Riperiæ cap. 33. fol. 11. Vide Sapa 1. Hinc*

† ZAPPARE, Italis, Terram zappa seu ligone fodere. Statuta Castri Redaldi fol. 22. vº: *Statuimus et ordinamus quod omnes mezadri et terzarini teneantur et debeant omnes arbores fructiferas Zapare ad pedem.* Chronic. Farfense apud Murator. tom. 2. part. 2. col. 563: *Annuatim (debet) operas tres, unam ad arandum, aliam ad metendum, tertiam ad Zappandum.* Mirac. B. Simonis Eremitæ tom. 2. April. pag. 828: *Juravit quod de anno proxime præterito de hebdomada sancta, eo existente in quodam campo ad Zappandum, etc.*

† ZAPPATOR, Fossor, Italis, Zappatore. Chron. Parmense ad ann. 1308. apud Murator. tom. 9. col. 872: *In publica concione more solito data fuerunt vexilla vexilliferis militum, et balestrariorum, et Zappatorum per dictum dominum Potestatem.* Chron. Domin. de Gravina apud eumd. tom. 12. col. 613: *Habebant autem nuntium eorum fidum quemdam nomine Johannem Maryonum virum Zappatorem et vilis conditionis.*

† ZAPATURA, Ictus calcis equi. Mirac. B. Henrici Baucen. tom. 2. Jun. pag. 378: *Non bene viderat de oculo dextro propter Zapaturam cujusdam equi.* Vide Zapa 1.

† ZAPELLA. Statuta Montis Regal. fol. 178: *Item statutum est, quod nulla persona..... præsumat cadere infra domos conventus Fratrum Minorum, Fratrum Prædicatorum, et Ecclesiæ S. Donati, ad aliquem ludum taxillorum, biglarum, pilotæ et Zapellæ, nec ad aliquem ludum inhonestum.*

† ZAPELLUS, Via imbribus excavata, ut videtur, Gall. Ravin. Statuta Mutin. rubr. 2. fol. 1: *Quælibet villa sive locus districtus Mutinæ, teneatur et debeat vias, pontes et Zapellos aptare.* Ibidem fol. 24: *Quælibet persona teneatur conferre ad laboreria pontium, Zapellorum, et aggerum.* Rursum fol. 47: *Statutum est quod in canali Ganaceli ubi transit strata super dictum canalium fieri debeat unus pons lapideus pro communi et expensis communis, cum ibidem sit magnus Zapellus, ita quod plaustra commode conducti non possunt.* Statuta Castri Redaldi lib. 3. fol. 47. vº: *Nihilominus præteatu alicujus Zapelli nemini liceat aliquod vadum vel fossatum levatum explanare.*

* Vel Fossa ad claudendum facta. Stat. Avellæ ann. 1496. cap. 63. ex Cod. reg. 4624: *Si aliqua persona..... quovismodo disclauserit alienum Zapellum vel alienam clausuram,.... solvat sol. v.*

* ZAPHIRELLUS. Vide supra in Zaphirus.

* ZAPHIRUM. [Gallis *Saphir*: « Una rosa aurea cum uno Zaphiro in capite, cum pede argenteo deaurato, quam donavit Ecclesie.... C. de Malatestis, sub anno D. 1428. » (De Angelis Basilicæ S. M. Maj. descriptio, Romæ, 1621, p. 138.)]

† ZAPOLARE. Statuta Castri Redaldi lib. 1. fol. 20. vº: *Omnes qui laborant terras,.... teneantur eas terras arare per quatuor vices congruis temporibus ad minus antequam seminent frumento, vel tribus vicibus antequam seminent spelta, vel hordeo, et seminatæ Zapolare, et si opus fuerit mundare et roncare.* An idem quod Occare?

† ZAPONUM, Pondus quoddam. Statuta Ast. de intratis portarum: *Asia sive Zaponum de fillo lini solvat pro libra sol. 10. Asia sive Zaponum de fillo canapis solvat pro qualibet libra ponderis sol. 5.*

† ZAPONUS, Ligo. Vide supra Zapa 2.

† ZAPPA, ZAPPARE, ZAPPATOR. Vide Zapa 2.

* ZAPUSTA, Polonica vox. *Gajum*, dictum Zapusta, in Stat. Vladisl. Jagel. ann. 1420. inter Leg. Polon. tom. 1. pag. 80.

† ZARABOLLA, Bracæ, vestis qua crura et tibis teguntur, eadem notione qua *Saraballa*. Decreta Placent. ad calcem Statut. fol. 97: *Ita quod qui cedit, nudus sit, discalcietur, non habens aliquod vestimentum, vel velamen, excepta Zarabolla.*

† ZARABULLA, Eodem significato. Joh. Demussis Chron. Placent. ad ann. 1388. apud Murator. tom. 16. col. 581: *Et etiam desubtus habent Zarabullas lineas strictissimas.*

† ZARABOTANA, Machinæ jaculatoriæ species. Chalcocond. lib. 7: *Vehebantur bombardæ plurimæ, quas Zarabotanas nominant.* Statuta criminal. Riperiæ cap. 79. fol. 16: *Si quis animo percutiendi sagittaverit cum balista vel arcu, vel Zarabotana ærea, vel ferri cum sagittis, etc.*

† ZAROBOTANUS, Eodem significato, apud Gabr. Bareletam in Serm. part. 1. fol. 37. vº. col. 1.

1. ZARDA, Morbus equorum, quædam æstuatia ad modum ovi, vel major vel mi-

nor, quæ tam in parte interiori quam exteriori nascitur in garetis. Ita Petrus de Crescentiis lib. 9. de Agricult. cap. 10. et 35. *Zardre*, veteri ejus interpreti Gallico.

2. **ZARDA**, *Alienatus*, in Glossis MSS. † **ZARDENUS**, *ZARDINUS*, Hortus, Ital. *Giardino*. Charta ann. 1388. ex Tabul. Massil.: *Domibus, furnis, Zardenis, tementis, etc.* Statuta Mutin. rubr. 371. fol. 75: *Statutum est pro custodiendis broilis et Zardinis et aliis terris positis intra confines civitatis Mutinæ eligantur... custodes sive saltarii.*

† **ZAROBOTANUS**. Vide *Zarobotana*. † **ZARZAPARILLA**, *Salsaparilla*, Gall. *Salsepareille*, Ital. *Sarsapariglia*. Acta SS. tom. 4. Jun. pag. 1146. de Canonizat. B. Aloysii: *Qui ante paucas horas ægram inspexerat, eque exsiccantia medicamenta per dies XI. suscipienda ex ligno sancto et Zarzaparilla, ut medicorum verbis utamur, præscripserat.*

† **ZATA**, *ZATTA*, Ital. *Navis species*. Mirac. B. Henrici Baucen. tom. 2. Jun. pag. 387: *Confracti fuerunt tres remi, quibus gubernabatur dicta Zata*. Jac. Delayto in Annal. Estens. apud Murator. tom. 18. col. 928: *Cum navigiis multis belligeris et cum duabus Zatis*. Ibidem col. 983: *Et paratis certis navibus et constructis aliquibus Zattis de arboribus, etc.* Statuta Cadubrii cap. 22. fol. 56. vº: *Quod mercatores forenses non possint ligare Zattas, vel aliud lignamen, nisi solverint id quod tenentur sibi.*

ZATOUY, *ZATOUN*, Pannus sericus rarus, vulgo hodie *Satin*. *Sateyn*, in Inventario Ecclesiæ Eboracensis ann. 1580. in Monastico Angl. tom. 3. pag. 77. Computus Stephani de la Fontaine Argentarii Regis ann. 1350: *Pour 7. quartiers de Zatouan Ynde, et 7. quartiers de fort velluiau vermeil, pour faire deux cottes à armer, broudées et semées de grosses perles et menus pour ledit Seigneur. Pour 3. aunes de petit cendal à houçer ledit velluyau, et pour 4. aulnes de cendal vermeil et Inde à faire l'envers*. Crebro etiam scribitur *Zatouy*. [Vide *Zalous*.]

† **ZATTA**, ut *Zata*. Vide in hac voce. 1. **ZAVA**, Hominum collectio et adunatio. Lex Longobard. lib. 1. tit. 18. § 2. [*] Rach. 6.: *Cognovimus enim, quod per singulas civitates mali homines Zavas, id est, adunationes contra judicem suum agentes faciunt*. Ita præferre tres codices monuit me Stephanus Baluzius: Editio Boerii et Heroldi pag. 253. *tanus*, Lindenbrogii *zanus*, [Boerii habet *ronas*.] Priorem lectionem firmat, (vel certe ita legisse videtur) Papias, in ordine litt. *zau*: *Zavas, id est, rutas*. In uno codicum MSS. Glossa interlinearis habet, *id est, ricas*. Vide *Rupta*.

2. **ZAVA**, pro *Lorica*. Vide in *Zaba*. **ZAVALCHENUS**. Vitalis Osciensis Episcopus: *Sunt et alii judices, et officiales inter Judæos videlicet et Saracenos. Zavalchen enim Saracenorum judicatus causas, dictus a Zaval, Dominus, et Archen, id est, judiciorum. Qui Zavalchen executioni mandat sententias a se latas, et facit citationes, et cæteras compulsiones, quæ in Saracenorum curia imminet faciendæ. Item exercet tabellionatus officium inter eos, ita quod nullus alius inter Saracenos facit publicum instrumentum, etc.*

ZAVALMEDINA, *ZALMEDINA*, *ÇALMEDINA*, etc. *Prætor urbis*, tametsi, ut ait Blanca, in Epist. dedicatoria ad Comentar. de Reb. Aragon. non omnino respondeat id muneris Prætori urbano

apud Latinos. Idem pag. 638: *His ergo rebus compositis Alfonso Rex novæ urbi (Cæsar-Augustæ) Magistratus urbanos præficiendos curavit, etc. Itaque Prætorum urbanum ordinariæ causarum cognitioni præfecit, quem ipso Arabico nomine retento, Zalmedinam vocari passus est*. Vitalis Episcopus Osciensis, apud eundem pag. 728: *Et ipsi Rici homines in sibi civitatibus assignatis, Zavalmedinas, et in villis Bajulos, quos sibi placuerint, debent ponere. Qui Zavalmedinæ et Bajuli teneant et regant curias ipsorum locorum pro Riciis hominibus prælibatis*. Idem pag. 783: *Sunt præterea officiales Domini Regis in prædictorum locorum singulis constituti, qui diversis nominibus appellantur. Quidam enim Zavalmedinæ, id est, Vicedomini civitatum; zaval enim idem est, quod dominus, et medina idem, quod civitas, lingua Arabica; a qua hoc vocabulum fuit sumptum*. Vide *Cabet Medina*.

† **ZAHALMEDINA**, in charta ann. 1165. in Append. ad Marcam Hisp. col. 1343: *Homines sui interfecerant quendam Saracenum, ipsum scilicet Zahalmedina*.

† **CAHALMEDINA**. Charta Jacobi Reg. Aragon. ann. 1232. ex Chartul. Campan. fol. 549. col. 2: *Mandamus itaque firmiter præcipientes Majori domus, senioribus, bajulis, vicariis, merinis, justitiis, Cahalmedinis, judicibus, etc.*

SALMEDINA appellatur in Charta Alfonsi I. Regis Aragonum, apud eundem Blancam pag. 789. Ex his emendanda Charta Adelfonsi Regis Aragonum contra Valdenses: *Balivis, Justitiis, Merinis et Zafalmerinis, etc.* Legendum enim *Zafalmetinis*. Aliam Adelfonsi Imperatoris Hispaniæ æræ 1156. apud Anton. de Ypez in Chron. Ord. S. Benedicti tom. 7. subscribit *Felix Chephalmédina*. Consuetudines Barcinonæ MSS.: *Statuimus... quod nullus Lesdarius, Pedagiarius, Pensator, Senior, Major domus, Repositarius, Merinus, Çalmedina, Justitia, vel Judez, etc.*

† **ZAVATTERIUS**, Veteramentarius sutor, Ital. *Zavattaro*, Gall. *Savetier*. Chron. Petri Azarii apud Murator. tom. 15. col. 390: *Non solum homines Perusii stipendiarii, sed etiam mulieres et barberii cum Zavatteris cucurrerunt*.

† **ZAUÇA**, **ZAUZEA**, Via strata, ut videtur, Gall. *Chaussée*. Statuta Ast. col. lat. 19. cap. 15. fol. 66: *Teneatur Potestas scovari facere omnes Cauzeas sive strenitas de xx. diebus in xx. diebus*. Infra pluries *Zauca*. Cap. 18. fol. 66: *Teneatur Potestas quod si aliqua ecclesia est juxta aliquam Zaucaam, quod ipse Potestas teneatur fieri facere pro parte ipsius ecclesiæ vel hospitalis de bonis ipsius ecclesiæ vel hospitalis ipsam Zaucaam*.

* **ZAUFRAGIUM**, an Balistæ lignea compages, Gall. *Affut*? Hist. Aquil. ad ann. 1442. apud Murator. tom. 6. Antiq. Ital. med. ævi col. 753. in not.: *Dux bælistæ cum Zaufragiis, non minoris pretii ducaturum sex*.

† **ZAUORRES**. Conc. Legion. ann. 1012. inter Hisp. tom. 3. pag. 192: *Omnes carnizarii cum consensu concilii carnem porcina, hircina,.... per pensum vendant, et dent prandium concilio una cum Zauorres*.

* **ZAYMIE**, Polonica vox, cujus sensum docent Statuta confirm. ann. 1505. inter Leg. Polon. tom. 1. pag. 331: *Si aliquis alicui pecus detinet, alias Zaymie, de damno et noluerit illud dare ad fidejussionem, etc.*

* **ZAYNA**, Vasis genus. Invent. ann. 1389. tom. 3. Cod. Ital. diplom. col. 365:

Sequuntur vasa auri... Zayna una auri cooperta cum suprascriptis sursum.

† **ZAZZARA**, vox Italica, cæsaries, Gall. *Chevalure*. Joh. Demussis Chron. Placent. apud Murator. tom. 16. col. 581: *Juvenes portant barbam rasam et collum a mediis auriculis infra et ab inde supra portant Zazzaram, sive cæsariem capillorum magnam et rotundam*.

* **ZEBBEIP**, f. mendum est pro *Zewerp*, ut in aliis Chartis legitur; certe eodem intellectu, Jactura maris, seu terra ex jactura maris aggesta. Charta Phil. comit. Fland. pro Audomar. ann. 1211. in Reg. 61. Chartoph. reg. ch. 475: *Omnes qui childam habent et ad illam pertinent et infra cingula villæ suæ manent, liberos omnes facio... et per totam terram meam a Zebbeip liberi sint*. Vide infra *Zewerp*.

† **ZEBELINUS**, **ZEBELLINUS**, Martes. Henricus Episc. Albanensis in Epist. ad universos Prælatos: *Abjiciant varia grisea, Zebelinos, et pelliculas hujusmodi grandis pretii*. Vide *Sabelum*.

* **ZEBELLINA**, [Gall. *Martre zibeline*: « Vestem longam usque ad terram de simili bruceato Zebellinis suffultam. » (Burch. Diar. I, 166, an. 1485.)]

† **ZEBUS**, pro *Diebus*, in vet. Inscript. apud Mabill. Analect. edit. Paris. ann. 1723. pag. 572. ut *Zabulus*, pro *Diabolus*. Vide *supra*.

* **ZEBUTHIZ**, Piscis species. Charta Phil. comit. ann. 1163. in Chartul. 1. Fland. ch. 325. ex Cam. Comput. Insul.: *Centum plaethiz unum denarium centum de Zebuthis obolum*.

† **ZECH**, Bohemis, Fraternalis clericorum laicorumque sodalitas. Reinerius de Valdensibus apud Freherum Script. Bohemic. pag. 225: *Confraternitatem clericorum et laicorum, quæ dicitur Zech, dissuadent: et hæc omnia dicunt agi propter quæstum*. Hinc *Zechum*.

* **ZECHEA**, Officina monetaria, Ital. *Zecca* Stat. antiq. Florent. lib. 3. cap. 129. ex Cod. reg. 4821: *Nullus.... aurum sive florenum auri audeat monetari,.... nisi in loco Zechæ seu in Zecha dictæ civitatis*.

† **ZECHUM**, pro *Sodalitium* quodvis, [*] Præsertim compotantium, a Germanico *Zeche*, compotatio.] in Epistolis obscurorum virorum pag. mihi 81: *Et quando sunt in Zechis ad vinum, tunc jurant per Deum et blasphemant et faciunt multa scandala*. Unde

† **ZECHARE**, Ejusmodi sodalitia frequentare, ibidem pag. 122: *Relinquitte libros vestros, vos nimum studetis, debetis aliquando solatium quærere et Zechare*.

† **ZEDA**, pro *Scheda*, apud Bern. de *Breydenbach* Itin. Hierosol. pag. 230.

ZEDOARIA. Jacobus de Vitriaco in Hist. Hierosol. cap. 85: *Sunt et aliæ arbores, quarum radices sunt Zinziber, Galanga, et Zedoaria, quæ vulgariter Citouar appellatur*.

* Gall. *Zedoaire*, alias *Citoual* et *Chitoual*. Reg. Cam. Comput. Paris. sign. Pater fol. 250. rº: *Pour la bale de Citoual, ij. s. vj. den. Male Citonal*, in Lit. ann. 1349. tom. 2. Ordin. reg. Franc. pag. 320. art. 3. *Cytoal, un denier la livre*, in Chartul. Latinac. fol. 240. Mirac. MSS. B. M. V. lib. 2:

Tant i mettent à la foie
De gingembre et de Chitoual,
De gerolle et de garingal, etc.

* **ZEDUARIUM**, [Citouaux. (Glos. ms. Turon. Bibl. Schol. Chart. 1869, p. 330.)]

* **ZEDULA**, pro *Schedula*, Charta. Lit. ann. 1275. apud Pez. tom. 6. Anecd. part.

2. pag. 123. col. 2: *In cujus rei testimonium presentem vobis assignamus Zedulam, sigillorum nostrorum munimine communitam. Vide Zeda.*

* ZEEWERP. Vide infra in Zewerp.

* ZEHRRMPFENNINGE, vox Germanica, ex *Zehende*, decimæ, et *Pfennig*, nummus, a Saxonico *Peny*, denarius. Charta ann. 1233. apud Pez. tom. 6. Anecd. part. 2. pag. 84. col. 2: *Decimales denarios, qui vulgo dicuntur Zehrrmpfenninge, similiter petiit, ut dicto capellano conferremus.*

† ZEICHEN, Potus species. Vide Siden.

† ZEIDLARI, junguntur cum forestariis, in Charta Henrici VII. Imp. anno 1310. et in Constitutione Caroli IV. Imp. anno 1358. *De forestariis, et Zeidlariis*, apud Goldastum tom. 1. Constit. Imper. ubi cap. 1: *Imprimis, quod omnes Officiales, Forestarii, et Mellicidæ, qui Zeidlarii vulgariter nuncupantur, etc.* Vide Zidelweida.

† 1. ZELARE, ZELARI, Expetere, peroptare. Epist. S. Ludovici Reg. Franc. apud Acher. tom. 2. Spicil. pag. 548: *Ut autem sepius ad memoriam inducatur, et efficaciter hujusmodi præceptum nostrum servetur, sic ut in corde gerimus et Zelamus, etc.* Charta ann. 1399. ex Schedis Præsid. de Mazaugues: *Zelantes bonum commune dicte patrie Provinciæ, etc.* Anonymus de Gestis Manfredi et Conradi Reg. apud Murator. tom. 8. col. 613: *Cum esset homo probatæ fidei Zelans pacem et tranquillitatem urbis toto mentis affectu.* Nicolaus de Jamsilla ibid. col. 555: *Qui honorem principis Zelabantur, etc.*

† ZELARE, Studere, favere. Laur. Byzynthii Diarium belli Hussit. apud Ludewig. tom. 6. pag. 150: *Nam præfati veritatis æmuli sacerdotes et laicos communionem calicis Zelantes, etc.*

† ZELARE, Fervere. Conc. Toletanum XVII. inter Hispan. tom. 2. pag. 756: *Gloriosissimus princeps noster Egica Rex, zelo Zelans pro domino Deo exercituum, inimicos veræ fidei... ita recto iudicii tramite digna cernitur ultione percutere.*

† ZELARE, Amare ut zelotypus. Eccli. cap. 9. *Non Zeles mulierem sinus tui. Vide Zelosus.*

† ZELARE, Irridere, in Gloss. Gasp. Barthii apud Ludewig. tom. 3. Reliq. MSS. pag. 141. ex Baldrici Hist. Palæst.

* ZELARE, Impense protegere, tueri. Epist. Greg. III. PP. ad Carol. Martel. ann. 741. tom. 4. Collect. Histor. Franc. pag. 93: *Ut cognoscant omnes gentes tuam fidem et puritatem, atque amorem, quem habes erga Principem Apostolorum beatum Petrum, et nos, ejusque peculiarem populum, Zelando et defendendo.*

† ZELARIA, E' carnibus elixis jus concretum, Gall. *Gelée*, Ital. *Zeladina*. Joh. Demussis Chron. Piacent. apud Murator. tom. 16. col. 582: *In estate in cœnis dant Zelariam de gallinis et capponibus, vitelli, et capredi, et carniū porci, et pullorum, vel Zelariam piscium. Zelatina, ibidem col. 591. semel et iterum.*

* ZELATIO, Attenta rei consideratio. Stat. antiq. Florent. lib. 1. cap. 61. ex Cod. reg. 4621. fol. 30. vº: *In condemnationibus, absolutioibus, saldationibus et concussionibus, seu Zelationibus et rationem fiendis per ipsos (rationerios) debeant omnes, quattuor vel saltem tres ex eis invicem esse.*

† ZELATOR, Cupidus, in Bulla Innocentii VI. PP. ann. 1356. apud Ludewig. tom. 6. Reliq. MSS. pag. 17.

† ZELATOR, Fautor. *Quod vos reddatis inter optimos ejusdem fides Zelatores, in*

Christi militia magis et magis gloriosos, in Litteris Synodi Constant. ann. 1416. apud eumd. Ludewig. ibid. pag. 74.

† ZELATORES, Testes synodales dicuntur ex observatione Josephi de Aguirre ad calcem Conc. Tolet. ann. 1583. tom. 4. Concil. Hispan. pag. 219.

† ZELATOR, Æmulator, inimicus. Acta S. Urbani PP. tom. 6. Maii pag. 15: *Denique impiissimus Almachius non sufficiens animo, cepit dona promittere plurima, si quis investigator ac proditor Christianorum ecclitisset, per qualecumque ingenium aut calliditatem, ejusque auribus nuntiaret. Unde factum est ut tertium post diem quidam legis Dei Zelator præmiique cupidus nuntiasset ei quosdam Christianos sese reperisse, etc.*

* ZELATUS, Cupidus, studiosus, Ital. *Zelato*, Gall. *Zelè*. Testam. Romæ de Villanova ann. 1250. ex Tabul. D. Venetiæ: *Item constituo et ordino gadiatores meos ad omnia legata et debita solvenda... dom. Grassensem episcopum et Petrum de Camerata canonicum Forojuliensem, de quorum conscientis plenius confido, quod sint fideles et utiles Zelatosque salutis animæ meæ. Vide Zelator.*

ZELGA. Charta Alamannica Goldasti 69: *In omni Zelga jornale unum arare, et 3. dies a secare, et 3. a madere.* [Mensura agri videtur Schiltero.] [*] Vide Grimm. Antiq. Jur. Germ. pag. 353. Gramm. Germ. tom. 3. pag. 416. Graff. Thesaur. Franc. Ling. tom. 6. col. 659.]

* ZELITIPUS. [*« Zelitipus, jalous. »* (Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.)]

* ZELOPIDITAS, Zelotypia. Lit. remiss. ann. 1861. in Reg. 97. Chartoph. reg. ch. 588: *Hugo de Metis civis et burgensis Lingonensis, cujus amasia Ysabellis prædicta dicebatur, nimia Zelopiditate motus prædictæ mulieri dicit, etc.*

ZELOSUS, Zelo ductus, plenus. Gesta S. Hugonis Episcopi Lincolnensis apud Surium 17. Novemb.: *Fuit vero non minus Zelosus contra quoslibet alios pauperum oppressores, Ecclesiasticæque libertatis violatores, etc.* Italis *Geloso*, est amore flagrans, nostris *Jalous*.

† ZELOTES, Æmulator, vel etiam zelo plenus. Exodi cap. 20. 5: *Dominus Deus tuus, fortis, Zelotes.* Occurrit non semel apud cum sacros tum ecclesiasticos Scriptores. Gloss. Lat. Gall. Sangerm.: *Zelotes, vel Zelosus, amoureux, ou envieux, jalous.*

† ZELOTISSA, Quæ zelum alicujus accendit, in Actis SS. tom. 4. Jul. pag. 517.

† ZELTER, Tolutarius equus, asturio, ambulator, gradarius, apud Schilter. in Gloss. Teuton. ex Gold. Alam. pag. 123.

** ZELUM, Gelu. Annal. Laubac. ad ann. 764: *Zelum magnum, ubi Annal. S. Amandi Gelus pessimus.* Apud Pertz. Scriptor. tom. 1. pag. 10.

† 1. ZELUS, Studium, amor. Litteræ Innocentii IV. PP. ad Carolum IV. Imper. ann. 1356. apud Ludewig. tom. 6. pag. 19: *Quæsumus ita magnitudinem tuam, fili carissime, ut nostrum et ipsius ecclesiæ ad te Zelum puræ caritatis attendens, etc.* Gloss. Lat. Gall. Sangerm.: *Zelus, envie, ou amour, ou ferveur bone ou male.*

† ZELUS, Iracundia. Canones pœnit. apud Acher. tom. 11. Spicil. pag. 74: *Si quæ fœmina furore Zeli accensa flagellis verberaverit ancillam suam, ita ut infra tertium diem animam cum cruciatu effundat.*

† ZELUS, Odium, in Gloss. Gasp. Barthii apud Ludewig. tom. 3. Reliq. MSS. pag. 197. ex Baldrici Hist. Palæst.

** 2. ZELUS. Scelus. Cas. S. Galli Contin. II. cap. 3. apud Pertz. Scriptor. tom. 2. pag. 152: *Laicos enim quos auxiliatores sui Zeleris invenit, multis beneficiis et donis ditavit. Occurrit apud Thietmar. lib. 5. cap. 20. et lib. 6. cap. 14.*

ZEMA, Illud est, quod nos vulgo *le bouillon*, id est, jusculum dicimus. *Papix, Zema* est *olla*. Idem Papias: *Jus coquinæ vel pistorum, quam Græci Zemam vocant.* A ζῆμα, ferveo, et bullio. Upde S. Hieronymus lib. 3. in Oseam, ἐπιζῆμα, ferventis ollæ superiores aquas dixit. Anastasius Biblioth. in Vita S. Joannis Eleemos. n. 34: *Quantum vellent tingere panem suum in Zemate, quod projiciunt coqui mei?* Ubi Codex MS. Aquicinctinus *Zema* interpretatur *jacturam aquarum, ubi carnes coquantur, vel fermentum aut facem.* Apitius lib. 8. de Re culin. cap. 1: *Et mittitur in Zema, quod est decoctum.* Cap. 6: *Et bullienti Zema, quod est decoctum, cum modico salis submitteatur.* Ubi, quod est decoctum, videtur esse glossema, abestque ab editione Humelbergii, qui *zymam* reponendum censet, id est, ζῆμα, quod fermentum est. Sed aliud est *zema*, aliud *zyme*. Glossæ MSS. *Zema, aqua saginata, ubi caro coquitur. Zyme, fermentum.* Physica sub nomine Democriti de Tingendis purpuris: *Εἴτα λαβὼν ἀπὸ τοῦ πυρὸς τὸ ζῆμα, βάλε εἰς λεκάνην, προσθαλὼν τὴν πορφύραν, καὶ ἐπιζῆας τὸ ζῆμα τὴν πορφύραν ἕα βρέχεσθαι: νυχθήμερον ἔν.* Ubi quod ζῆμα dicitur, *jus* appellat Plinius lib. 35. cap. 6.

ZEMA, Cacabus, κατὰ τὸ ζῆμα. Servius in 3. Æneid.: *Lebetas, ollas æneas Græce dicit: Zemas enim vulgare est, non Latinum.* Epistola Valeriani apud Trebell. Pollionem in Claudio: *Item in caucos, et scyphos, et Zemas pondo undecim.* Ita restituit Casaubonus, pro *zuma*.

† ZEMBLA, pro *Embla*, Jumentum sarcinarium, Z addito euphoniæ causa. Leges palat. Jacobi II. Reg. Majoric. inter Acta SS. tom. 3. Jun. pag. xxvi: *A Zembli seu saumariis nostris, illis præcipue qui nostra deferunt ornamenta, cura debetur sollicita, quam volumus per speciales et certos Zemblerios adhiberi.* Hinc

† ZEMBLERIUS dicitur Cui cura *Zemblarum* commissa est, ibidem: *Ordinamus itaque quod in officio isto quatuor assignentur idonei, ad quos nostris pertineat saumariis necessaria procurare; majorem Zemblerium super iis excitando, et eos majori Zemblerio subesse volumus.* Pluries ibi. Vide *Embla*.

† ZENATUM. Comput. ab ann. 1333. ad ann. 1336. tom. 2. Hist. Dalph. pag. 277: *Item, pro cannis septem de Zenato pro roba Johannis medici, taren. XXI. Rursum pag. 282: Pro Zenato et seta pro robis ejusdem, gros. VIII. Leg. Zendatum, vel Zentatum. Vide mox Zendadum.*

† ZENDADUM, Italis *Zendado*, Tela subserica vel pannus sericus, idem quod supra *Cendalum*. Vide in hac voce. Vita S. Petri Parentii tom. 5. Maii pag. 89: *Sepulto itaque domino Petro Parentii, non lapide, sed cultra Zendadi, coopertum est modico tempore monumentum.*

† ZENDALE, Eodem significato. Chron. Estense apud Murator. tom. 15. col. 337: *Cremonenses dictum carrociū conduce-runt super districtum Parmæ... cum tribus parvis bobum coopertis purpura et Zendali.* Vide *Zambiloitus*.

* [*« Pro seta Zendali cremesini, ac auro et argento posito super ipsis scutis. »* (Mandat. Camer. Apostol. Arch. Vatic. 1417-21. f. 37.)]

† ZANDALE, in Anonymi Annal. Me-

diolan. apud eumd. tom. 16. col. 810 : *Planeta una drappi nigri ultramarini fodrata Zandali nigro.*

† ZENDALIUM. Statuta Eccl. Argentin. ann. 1435. apud Marten. tom. 4. Anecd. col. 550 : *Variorum, Zendaliorum et serricorum forraturas prædictorum sex monasteriorum dominabus.... omnino interdicitur.*

† ZENDALLUM, in Chron. Placent. Joh. Demussis apud Murator. tom. 16. col. 580 : *Et aliquæ dominz utuntur mantellis.... fodratis de Zendallo vel vairis.*

† ZENDARDUM, in Conc. Budensi cap. 3.

† ZENDATUM. Testam. Hugonis Aycellini Card. ann. 1297 : *Item legamus casulam, dalmaticam et tunicellam, quæ sunt de Zendato duplici.... De samitis etiam et Zendatis nostris quæ inveniuntur in cophinis nostris ordinabunt executores nostri.*

† ZENTATUM, in Computo ab ann. 1333. ad ann. 1336. tom. 2. Hist. Dalph. pag. 283 : *Item, pro quinque alenis de Zentato pro Dom. Andrea filio domini ad faciendum duos cursetos, XXIX. s. Vienn.*

† ZENGIALUS, Aper, ni fallor, ab Italico Cinghiale, Gall. Sanglier. Joh. Demussis Chron. Placent. apud Murator. tom. 16. col. 581 : *Postea dant carnes adatas in magna quantitate, scilicet capponum, pullorum, fascianorum, perdicum, leporum, Zengialorum, et capriolorum et aliarum carnum.*

† ZENICUS, pro Scenicus, in Hist. Novient. Monast. apud Martenium tom. 3. Anecd. col. 1127 : *Ipsi cultores fanatici et idolatræ, fanum culturæ deorum suorum et in ipso aram Dianæ et Mercurii construxerunt, et ludis Zenicis dedicaverunt.*

† ZENOBIUM, pro Cœnobium, in Chron. Episc. Merseburg. apud Ludewig. tom. 4. Reliq. MSS. pag. 445.

* ZENOLUS. [Nodus calami. DIF.]

† ZENTALA. Petrus de Crescentis lib. 9. cap. 64 : *Tenendi sunt boves in talibus stabulis.... stratis et bene clausis, ut pedes unguæ conserventur illæsi, ac ipsi defendi possint a Ventalis, muscis et tabanis. Ubi vetus Gallicus Interpres : Qu'ils puissent estre defendus de vers, de mouches, et autres bestelettes. Italis Zenzara, est muscula, mouscheron. [Vide Zinzala.]*

† ZENTGRAVIUS quis proprie nuncupatus apud Germanos, videsis Notas Eccardi ad Leg. Salicam pag. 87.

* ZENTURA, Zona, cingulum ; Gall. Ceinture. Charta ann. 1227. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 908 : *Petivit namque dictus Lavatus Mutinensis a Bonizo sindaco Bondeni pro ipso communi, sibi restitui.... unam Zenturam arcenti (f. arcenti), cum una vursa setæ, etc. Vide supra Centura.*

† ZEPELLUS. Statuta Castri Redaldi lib. 3. fol. 90 : *Portet quilibet nuntius.... mazzam ligneam sine pœna in manu, ut cognoscatur, nec vadant in Zepellis. Vide Zipellus.*

† ZERBALARIS TERRA, in Bullario Casinensi tom. 2. Constit. 52. 73. pro herbariis, seu herbida. Chartæ aliæ gerbida præferunt, facili ac proclivi lapsu, pro herbida.

† ZERBIDUM, pro Herbidum, locus herbosus. Charta ann. 1033. apud Murator. delle Antichità Estensi pag. 88 : *De silvis, et Zerbidis iuges centum. Infra : Gerbidis. Vide Gerba 1.*

† ZERBIUM, ut Zerbidum. Statuta Vercell. lib. 3. fol. 90. v. : *Possint ducere et duci facere per communia et Zerbia locorum et villarum ac territoriorum districtus Vercellarum. Lib. 5. fol. 119. v. : Item quod nullus camparius possit accu-*

sare in campo stipula vel Zerbio, nisi campus fuerit imblavatus, vel aliquo semine seminatus. Ibidem fol. 128 : *Item quod quælibet persona civitatis et districtus Vercellarum possit.... seminare, ad cultum reducere.... possessiones quæ appellantur seghie, Zerbia, etc.*

* ZERBUS, Herbidus, vel locus herbosus, pascuus. Charta ann. 1007. apud Murator. tom. 4. Antiq. Ital. med. ævi col. 937 : *De sylvis sullareis et roboreis, seu Zerbis iuges decem. Alia ann. 1336. tom. 3. Cod. Ital. diplom. col. 349 : Cum omnimoda jurisdictione, terris, pratis, vineis, baschis (l. boschis), Zerbis, castaneis, etc. Vide Zerbidum.*

† ZERLA, Mensuræ genus. Statuta dattaria Riperiæ cap. 2. fol. 7 : *Si aliqua persona habens bulletam conducendi vel conduci faciendi vinum, reperiretur conducere ultra quantitatem comprehensam in dicta bulleta usque ad unam gerulam sive Zerlam, non cadat, nec incidere intelligatur in aliquam pœnam, nisi solum in amissionem illius gerulæ sive Zerlæ vini, et ab inde infra. Italis Zerlo, vel Gerlo est Sporta dossuaria, Gall. Hotte. Hinc*

† ZERLATOR, in iisdem Statutis cap. 13. fol. 10 : *Quod quilibet Zerlator, seu mensurator communis prædictæ, teneatur et debeat denunciare seu notificare dicto emptori datti prædicti quantitatem vini quod portabit.*

† ZERNÆ, Impetigines, Feræ, quæ etiam Lichenes appellantur. Macer de Virtutibus herbarum cap. 7 :

Zernas et lepras cura compeccit eadem.

* ZEROMA, inter voces Latino-barbaras, quas collegit sine interpretatione Bern. Maria de Rubéis in Monum. eccl. Aquilej. col. 747.

† ZESSUS. B. Odoricus Foroju. in Peregr. num. 18 : *Omnes naves ibi sunt albæ sicut nix Zesso depictæ. [Italis Zesso, pro Gesso, gypsi speciem significat.]*

1. ZETA, Cœnaculum, ex Gr. *diata*, ut pridem docuere Cujacius, Turnebus, et alii. Gloss. Græc. Latin. : *Διατα τὸ ὑπερφῶν, diata, cœnaculum. Papias : Zetæ, domus, quæ subitus pedes habent aquas, harum aliæ hyemales, aliæ æstivales. Zetæ hyemales sunt, quas calidas facit subducta flamma. Zetæ æstivales, quas frigiditas facit subducta aqua. Gloss. Saxon. Ælfrici : Zetas æstivales : sumer solde, i. æstivalis sedes. Zetas hyemales : winter solde, i. hyemalis sedes. Zetam hyemale trichinium hyemale vocat. Sidon. lib. 2. epist. 2. Ordericus Vitalis lib. 2. pag. 412 : In quinto Zetas hyemales, in sexto Zetas æstivales. [Descriptio palatii Spôletani ex Chartario Farfensi apud Mabill. tom. 2. Annal. Bened. pag. 410 : In quinto Zetæ hyemales, id est cameræ hiberno tempore competentes. In sexto Zetæ æstivales, id est cameræ æstivo tempore competentes. Gloss. Lat. Gall. Sangerm. : Zeta, maison ou chambre. Osbernus in Vita S. Elphegi Archiep. Cantuar. tom. 2. April. pag. 634 : Zetam vero cum veluti pransurus intraret, etc.] Sæpius usurpatur pro quolibet ædis cubiculo, ut apud Plinium lib. 2. epist. 7. lib. 6. epist. 5. cui ita appellatur locus capax unius lecti cum duabus sellis, qui velis obductis et reductis modo adiacebatur cubiculo, modo auferebatur, cujusmodi sunt Alcoviæ nostræ hodiernæ. Acta S. Sebastiani cap. 4 : *Ubi sunt trichinia auro puro radiantia, quæ ex gemmis et margaritis habent Zetas instructas?* Julius Africanus lib. 5. Hist. Apostol. : *Jam enim regnum paratum vobis, et ex coruscantibus gem-**

mis Zetas instructas, plenas gaudiis, plenas epulis, etc. Lampridius in Heliogabalo : *Odores Indicos sine carbonibus ad vaporandas Zetas jubebat incendi.* Aldemus libros de Virginitate, ubi de S. Babyla : *Ad Palatinas ducitur Zetas, et Imperialis vestibuli hypodromum.* Translatio S. Joannis Reomaens. cap. 3. de rustico quodam : *Cum maturiori pulli cantu, ob boum custodiam a Zeta propria prosilire contingeret. Zetulam dixit Erkempertuslin Hist. Longobard. cap. 46 : Et sibi in Zetula Episcopali mansionem exhiberi jussit.* Adde Wolphardum Presb. lib. 1. de miracul. S. Walburgis n. 19. [Fridegodum in Vita S. Wilfridi sæc. 3. Bened. part. 1. pag. 177. et Murator. tom. 2. part. 2. col. 1047.]

† ZETARIUM, Trichinium, in Actis SS. tom. 5. Jun. pag. 435. ubi de SS. Petro et Paulo : *Juxta palatium Neronianum in Vaticano, inter Zetarium, id est trichinium triumphale.*

ZETARIUS. In Martyrol. 26. Martii, et in Actis S. Sebastiani Mart. n. 69. et in Vita S. Castuli n. 1. idem S. Castulus Martyr dicitur fuisse Zetarius Palatii, et hospes Sanctorum. Quo loco zetarium corrupte pro Diætario, seu Atriensi, dicitur putat Fabrotus ad Cedrenum, quemadmodum zabolus pro diabolus. At rectius, ni fallor, Molanus ad Usuardum, et Baronius ad Martyrol. Rom. existimant, zetarium a zeta dictum : ut fuerit Zetarius Palatii, cubiculi interioris Palatii Custos. Apud Paulum lib. 3. Sentent. Zetarii præterea memorantur, qui Diætarii appellantur in L. quæsitum, §idem, etc. de Instruct. vel instrum. leg. [** Chronic. Casinense cap. 8 : *Sichard Beneventanorum princeps a suis interfecit, Radelchis Zetarius palatii successit in principatum.*]

2. ZETA, Ordericus Vitalis lib. 8. pag. 674 : *Castellum sancti Serenici.... postmodum tenuit, muris et vallibus Zetisque munitis. Lib. 10. pag. 770 : Copiosos pecuniæ sumptus erogavit, unde municipia ejus vallibus et muris ac multiplicibus Zetis indigne clauderentur. Pag. 775 : Quidam ad illum de sublimi Zeta lapidem projectit, etc. Denique pag. 800 : Arcem, et regiam, et murum in giro, Zetasque minores atque majores jam munitis, sollicitèque perscrutaminis, aditusque servate, ne quis exeat vel ingrediatur sine vestra consideratione. Ubi zeta videntur appellari speculæ, quæ muris imminet. Ex his, ni fallor, emendandus Laurentius de Leodio in Hist. Episcoporum. Viridunens. pag. 316 : *Post prandium socios extra turrim ad ectetas antemurale vocavit, lusu alæx ibidem eos tenuit, etc. Legendum enim videtur zetas, ut apud Vitalem.**

3. ZETA, Viti signum in libris. Paulus Diacon. in Epist. ad S. Adelhardum Abbatem Corbeisensem, præfixa S. Gregorii M. Epistolis, quas descripserat et correxerat : *34. ex eis scito esse relectas, et, prout potui, emendatas esse, præter pauca loca, in quibus minus inveni : et tamen meo ea sensu supplere nolui, ne viderer tanti Doctoris verba immutare : quibus in locis, et forinsecus ad aurem [f. ad oram] Zetam, quod est viti signum apposui.* Apud Isidorum lib. 14. cap. 26. zeta significat in ponderibus obolum.

† ZETARIUM, ZETARIUS. Vide Zeta 1. ZETHONIUM VELLUS. Vetus Epitaphium Mediolani, apud Puccinellum pag. 106 :

Ambrosiana diu pluvialia... venustum Vellere Zethonic, gemmis, auroque superbum.

Idem quod mox

† ZETONINUM, Pannus sericus, ex seta. Anonymus in Annal. Mediol. apud Murator. tom. 16. col. 810: *Lectorinus unus Zetonini albi.*

* ZETTANINUM. [Ut Zetteninum, Zetoninum, Satin: « Pro una pecta Zettanini grane pro qua misimus Lucam. » (Mandat. Camer. Apostol. Arch. Vatic. 1417-21. f. 66.)]

† ZETULA, diminut. a Zeta, Cœnaculum. Vide in hac voce.

* ZEUS, Piscis genus. Vide supra Citula.

† ZEWERP, Jactura maris, idem quod Swerp. Vide in hac voce. Charta Philippi Comit. Flandr. ann. 1211: *Ad portum Graveningis et per totam terram meam a Zewerp liberi sint.*

* Seu potius Terra ex jactura maris aggesta: a Flandrico Zee, mare, et Werp, jactus. Charta ann. 1267. in Charl. 1. Fland. ex Cam. Comput. Insul: *Totam terram meam, quæ dicitur Zewerp.* Alia Guid. comit. Fland. ann. 1282. tom. 4. Ordin. reg. Franc. pag. 260. art. 1: *Soient franc tout parciout par ma terre et de Zewerp.*

† ZEZI, pro Giezi. Epist. Ægidii Tuscul. Episc. adv. Patriarcham Antiochenum apud Ludewig. tom. 2. Reliq. MSS. pag. 455: *Utinam apperiret Dominus oculos tuos, sicut aperuit Zezi; videres multo plures nobiscum esse quam tecum.* Ubi respicere videtur ad cap. 6. lib. 4. Reg. v. 16.

* ZEZOLIUM, f. ab Italico Zezzo, Extremus, postremus, Locus retro positus. Stat. Taurin. ann. 1360. cap. 93. ex Cod. reg. 4622. A: *Item statuerunt super facto Zezoliorum factorum per beccarios retro bancas beccariæ in terra, quod ipsa Zezolia infra tertiam diem post publicationem præsentem destruantur,.... ad evitandum fraudes beccariorum; quoniam multa committuntur et committi possunt in ipsis Zezoliis; et quod de cetero fieri non possint dicta Zezolia.*

ZIA, ZIANUS. Vide Zius.

* ZIBATUM, alicubi Stephanis scripsit pro Argento vivo, in Glossar. MS. medic. Sim. Januens. ex Cod. reg. 6959. Vide supra Zaibas.

* ZIBELLINUS, Pellis muris Pontici, Ital. Zibellino, Gall. Zibelline. Stat. dattiar. Riper. fol. 4. rº: *De qualibet fodra.... Zibellinorum, foinorum,.... denarii sex.* Vide Zebelinus.

† ZIBETHUM, Italis Zibetto, Gall. Civette, Aromatis genus. Locus est in La-scopitium.

† ZIBIBUM, ab Italico Zibibo, Cruscianis, Spezie d'uva ottima a seccare, Passa uva. Joh. Demussis Chron. Placent. apud Murator. tom. 16. col. 582: *Secunda die in nuptiis dant primo longetos de pasta cum cazeo, et croco, et Zibibo, et speciebus.*

ZIBYNNUS, ZIPINA. Suidas: Ζιβύνη, ὀλοσιδρίον ἀκόντιον, λῆγχι, σπάθη. Ζιβύνη et ῥηβύνη, venabulum, in vet. Glossis. Missile, dicitur in Nov. Justiniani 85. Ubi Julianus Antecessor. Constit. 79. § 4: *Zybynos, quos Missilia vocant.*

ZIPINA, Lancea, in Glossis MSS. Papias: *Zimbina, lancea.* Ita enim MS. Vide Glossaria Antonii Augustini et Francisci Pithœi ad Julianum Antecessor. præterea Gloss. Rigaltii, Meursii [et med. Græcit. in Ζηβύνη.]

ZIDELWEIDA, [Glandes quernæ, quibus pascantur porci. Meichelbeco interprete, tom. 1. Hist. Frising. pag. 191.] [*] Locus, ubi apes curantur. Vide Schmelleri Glossar. Bavar. tom. 4. pag. 226. voce *Zeideln*, 1. supra *Cidalaris*.]

Charta Ottonis Imp. ann. 995. in Metropoli Saliburgensi tom. 1. pag. 138: *Cum curtiferis, areis, pratis,.... venationibus, piscationibus, Zidelweida, molendinis, exitibus, reditibus, viis et inviis, etc.* In alia Charta ann. 996. pag. 136. habetur *Zudulweden.* In alia, pag. 143. *Zidilreidis.* Pag. 144. *Zidelvreidis.* Tom. 8. pag. 458. *Sidelvreidis, Sidelweiden,* tom. 1. pag. 140. German. *Weide*, est ager pascuus.

† ZIFFRÆ, Notæ numerales, Gall. Chiffres, Ital. Ziffera. Chron. Mellic. ad ann. 1471. pag. 481: *Collectæ vero, lectiones et evangelia per Ziffras seu numeros notentur, ubi reperiantur.* Statuta Montis Regal. fol. 192: *Item statuerunt et ordinaverunt quod domini sui dicentes in decretationibus et condemnationibus ban-norum per eos fiendis, non utantur Ziffris seu aliis literis brevibus.* Vide Cifra.

† ZIGAR, vetus Alamannorum nomen, notat variarum specierum compositionem. Hæc Goldastus ipsomet vade ex Schil-tero in Gloss. Teuton.

* ZIGEUNI et ZYGENI, apud Krantzium in Saxonica Historia ad ann. 1417. idem qui Gallis Ægyptii seu Bohemi, Italis Zingani vel Zingari, Hisp. Gittani nuncupantur. Errones, præstigiatores, qui fictionibus et mendaciis imperitæ multitudini imponunt. Consule Murator. tom. 5. Antiq. Ital. med. ævi col. 68. et seqq.

† ZILENTI, Nisus, in Gloss. ad calcem vet. Collect. Can. Apost. ex Bibl. DD. *Chauvelin* Regiorum sigillorum Custodis. [*] Vide Graff. Thesaur. Ling. Fr. tom. 5. col. 657.]

† ZILIMUM, Lillium, Italis Giglio. Anonymus in Annal. Mediolan. apud Murator. tom. 16. col. 807: *Corona una auri cum Ziliis sex magnis, et Ziliis sex parvis, super cuius friso sunt saphiri sex grossi.* Et col. 808: *Filium unum paternostorum auri,.... cum certis aliis perlis in capite dicti filii, in quibus sunt botoni LXXXIV. Januenses et Ziliis sex albi.* Funus Joh. Galeaz. ibid. col. 1035: *Erant enim prima duo scuta cum sola aquila nigra in auro, alia duo cum Ziliis et vipera in quarteriis.*

* ZIMA, Fermentum, levame, Prov. Glossar. Provinc. Lat. ex Cod. reg. 7657. Vide Zymus 1.

* ZIMERA, Pinna, galeæ ornamentum. Anonym. Leob. in Chron. ad ann. 1336. apud Pez. tom. 1. Script. Austr. col. 945: *Quem (comitem) duæ Otto sibi in familiaritatem militaris contubernii combinavit, galeæque suæ decus, quod pinnam sive Zimeram vel glareotam dicunt, in bellis, tormesis et hastiludiis utendum contraxit, coronam scilicet aureæ resplendentis galeæ circumductam.* [*] Germ. *Zimier.*

† 1. ZIMUS, Fermentum, in Gloss. ad Doctrinale Alexandri de Villa-Dei. Vide Zema et Zymus.

* 2. ZIMUS. Alex. Iatrosoph. MS. lib. 2. Passion. cap. 112: *Accipiant pullos et gallinas non satis pingues, inopozimatas, magis quam Zimas.* Ubi Glossæ: *i. cum jure.* Vide Zema.

ZIMZIBERATUM, Zinziber, Gall. Gingembre. Acta Inquisit. Tolos. ad ann. 1244. inter Probat. tom. 3. Hist. Occit. col. 441: *Ipse testis habuit inde unam pixidem de Zimziberato.* Vide Zinziber.

ZINARUS. Apud Petrum de Crescentiis lib. 5. extremo.

† ZINDARUM, ut supra *Zendadam.* Testam. ann. 1518. apud Rocchum Pirrum Siciliæ sacræ pag. 187: *Vestis una Zindari ad instar jubæ, etc.*

* ZINDOR, vox vulgaris, qua Auris significatur. Lit. remiss. ann. 1466. in Reg. 202. Chartoph. reg. ch. 110: *De laquelle pierre il le frappa en la teste en la Zindor, qui est à dire l'oye, etc.*

† ZINESTRA, Genista, Italis *Ginestra*, Gall. *Genêt.* Funus Joh. Galeaz apud Murator. tom. 16. col. 1085: *Alia duo (scuta) cum divisa Imperatoris videlicet uno capitergio cum una gassa; alia duo cum Zinestra.*

* ZINGANI, ZINGARI. Vide supra Zigeuni.

* ZINNIRI, An idem quod Essoniari, excusari? Vide in Sunnis. Charta Phil. comit. Flandr. pro libert. castel. Brug. ex Cam. Comput. Insul: *Qui alterum in causam traxerit, tractus potest plegiari usque ad Sabbatum, et non amplius. Et tunc si non venerint, debet banniri et plegius ejus. Nullus in placito hoc potest Zinniri.*

* ZINSILLA. [« Bibio vel Zinsilla, Cincalla. » (Glos. Lat. Gal. Bibl. Insul. E. 36. xv. s.)]

* ZINSTIAS, [Lanceas. DIEF.] ZINURDONES. Chronicon Montis-Sereni anno 1171: *Erat hic de familia Ecclesiæ ex eo genere hominum, qui Zinurdones appellantur, tantæ superbix, ut mirum esset, rusticam mentem angustis rebus et paupertati assuetam, tantum inflari potuisse.*

ZINZALA, Parva musca, i. culex: unde *zinzalarium, conopeum ad eas arcendas.* Ugutio. [Zinzala, petite mouche, cincavelle, in Gloss. Lat. Gall. Sangerm. Vide supra Zentala.]

* Glossar. Gall. Lat. ex Cod. reg. 7674: *Cincenelle, Cincenaude, une petite mouche ainsi appellée, Zinzala, Cincenaudier, Zinzalarium.*

† ZINZIBER, Gingembre, in iisdem Gloss. Lat. Gall. Comput. ab ann. 1333. ad ann. 1336. tom. 2. Hist. Dalph. pag. 284: *Item, pro quinque libris de pipere, quinque de Zinzibero, etc.* Adde Rymer. tom. 7. pag. 233.

* ZINZIBRUM, [Gingembre. (Glos. Lat. Gal. Bibl. Insul. E. 36. xv. s.)]

† ZINZICLA, Spongia, ut videtur. Hist. Belli sacri apud Mabill. tom. 1. Musei Ital. pag. 141: *Alii qui remanserunt vivi, fugerunt in castrum. Quod Turci obsederunt continuo, eisque abstulerunt aquam, fueruntque nostri in tanta afflictione siti, quod febothomari faciebant suos equos et asinos, quorum sanguinem bibebant. Alii mittebant Zinziclas in piscinam, et ea deprimebant in os suum.* [*] Apud Bongars. pag. 2. lin. 7: *mittebant zonas atque panniculos in, etc.* Vide *Cincides.*

ZINZINARE, proprium pardorum, Ugu-tioni.

* ZINZITARE, Merulæ vox. Carmen de Philomela ad calcem Cod. reg. 6816:

Et merulus modulans tam pulchris Zinzitat odis,
Nocte ruente timet, cantica nulla canit.

* ZINZIZULARE, Avium vox, quarum mentio fit in eod. Carm.:

Regulus atque merops et rubro pectore prognus
Consimili modulo Zinzizulare sciunt.

Vide *Zinzulare.*

† ZINZULARE, Merulæ vocem edere. Histor. Elevat. S. Zenonis tom. 2. April. pag. 75: *At in itinere positum merula avis strepera voce Zinzulans, callem transvolans, quasi sinistrum omen significans, ab incepto revocabat.*

ZIOPIA, ZIOPUS, in Gloss. Arabico-Latino.

† ZIPELLUS. Statuta Placent. lib. 6.

fol. 82 : *Et si fuerint zochulæ magnæ et altæ cum Zipello quarto ab hominibus sive a feminibus et cum corollis largis non possint accipere de pari ultra II. sol. Vide Zepellus.*

ZIPINA. Vide Zibynnus.

* **ZIPO,** Tunica ex maculis contexta. Stat. Ferrar. ann. 1279. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 487 : *Quod quilibet custos deputatus ad aliquam custodiam alicujus castri vel loci civitatis Ferrariæ vel districtus, teneatur et debeat toto tempore custodiæ habere Ziponem, collarium de ferro, etc.* Vide Gipo et Zuppa 2.

ZIPPULA, Placenta, Italis *Fogaccia.* [Zeppola, Gall. Bignet.] Pelagius libello 4. n. 59 : *Fecit de farinula lenticulam et Zippulas.* Quo loco Ruffinus lib. 3. Vit. SS. n. 51. habet *placentas.* Occurrit rursum apud eundem Pelagium libello 8. n. 15.

ZIRBUS, Omentum, Græcis ἐπίπλοον, zans stomachi. Vide Anatomiam Mundi pag. 70.

* Glossar. MS. medic. Simon. Januens. ex Cod. reg. 6959 : *Zirbus, pinguedo involvens intestina.* Aliud Lat. Gall. ann. 1352. ex Cod. reg. 4120 : *Zirbus, Gall. Oins. Italis Zirbo.* [* Reinard. Vulp. lib. 3. vers. 1929 :

Viscera fissuro non imperat ille cachinno,
Terque cachinantur, quinque quaterque novem.
Jam conante cavas Zirbo transponere fauces,
Affuit hic abbas, etc.]

ZIRO, Propugnaculi species, Italis. Charta anno 1158. apud Ughell. tom. 2. pag. 368. 369 : *Cum plebe et capellis suis et curte sua in integro, et toto Zirone supradicti castri, etc.* Rollandinus in Chron. lib. 5. cap. 15 : *Unde in presenti Dominus Ecelinus fecit fieri unum Zironem in Anoale, et tres Zirones in Mestre, ubi supstantibus et custodibus constitutis, et licentiatu exercitu, reversus est ipse Paduam.* Cap. 17 : *Fecit quoque fieri Zirones in campo franco, ibique positus supstantibus et custodibus, etc.* [Paris de Cereta in Chron. Veron. ad ann. 1242. apud Murator. tom. 8. col. 632 : *Dom. Henricus de Eyna Potestas Veronæ et dom. Icerinus de Romano cum Veronensibus in eam terram Montagnanæ intraverunt et eam mitigaverunt, et unum Zironem seu rocham fecerunt in ea.*]

* **ZIRONUM,** idem quod Ziro, Propugnaculi species. Chron. Patav. ad ann. 1321. apud Murator. tom. 4. Antiq. Ital. med. ævi col. 1129 : *Completum fuit Zironum castri de Cittadella.*

ZIRUM. Charta Dalmatica ann. 1069. apud Joan. Lucium lib. 2. de regno Dalmat. cap. 6 : *De sororibus autem, quæ nunc Domino servituræ ibi ingrediuntur, et quæ eodem invitante ingressuræ aderint suis facultatibus, vino territorii libera cuncta, quæ in præfato monasterio obtulerint territoria, volumus adesse ad humano cuncta servitia I. et ab illo, quod vulgo Zirum dicitur, Italis Ziro, est amphora olearia major.*

* **ZISAMUM.** [Sesamum : « Recipe radices asparagi siccas et pulverizadas et cum oleo de Zisamo misceantur. » (B. N. Ms. Lat. 10272, p. 286.)]

† **ZITATA,** ZITTATA, Italis *Gittata,* Jactus, mensura agraria. Statuta Placent. lib. 4. fol. 40 : *Ad detegendos et evitandos malefactores qui secus stratas occultantur, firmiter statuimus quod omnes boschi..... existentes juxta stratum Romanam per L. Zitatas (excindantur.)* Anonymus in Annal. Mediolan. apud Murator. tom. 16. col. 735 : *Quælibet*

Zittata dicti Navilii constabat florenis quatuor.

ZIUS, Patruus, θεός, Zio, Italis. Notitia Judicati in Tabulario Casauriensi : *Et cum ipso Ildegario Zio nostro, qui erat Advocatus istius Petri.* In Actis S. Susannæ V. et M. seu Maximi Mart. n. 5. Caius PP. dicitur fuisse *zius* S. Susannæ, qui supra n. 3. ejus *Patruus* nuncupatur.

ZIA, Amita. Bernaldus Presb. de Reconciliatione lapsorum : *Nec otiose notandum, quod multa nobis obscura per diversarum collationem editionum sæpe numero declarantur, ut illud de Nicæno Concilio; quid sit subintroducta mulier. Hoc alia editio aperitius ponit, id est, extraneam, ac si dicat : Clericus nullam feminam habeat secum extraneam; sed tantum matrem, vel sororem, vel Ziam, quam iterum alia editio aperitius vocat amitam. Tuscii enim pro amita, dicunt Ziam.*

ZIANUS, Idem qui Zius. Petrus Diac. lib. 4. Chron. Casin. cap. 24 : *Henricus frater ejus concesserat prius cuidam Ziano suo terras, etc.*

* **ZIZANEA,** Lolium, Ital. *Zizzania.* Glossar. Lat. Gall. ann. 1352. ex Cod. reg. 4120 : *Zizania, Gergerie, est quedam herba.*

* **ZIZANIA,** [Herba perversa. DIEF.] **ZIZANIUM,** Discordia, a Gr. ζῆλον, lolium. Monachus Patav. in Chron. apud Murator. tom. 8. col. 697 : *Humani generis inimicus seminavit Zizania inter eos.* Hinc

† **ZIZANIATOR,** Qui zizania interserit. Charta Nicolai d'Estouteville ad calcem tom. 4. Hist. Harcur. post Errata : *Et ut ille Zizaniator charitati fidelium invidens, etc.*

ZIZERIUM, pro Gigerium, quo nomine Latini appellant gallinarum intestina, et quæ cum iis coquantur : Galli *Zizzer.* Apitius lib. 5. de Re culinaria cap. 3 : *Jecinora et Zizeria pullorum in cacabum mittes.* Humelbergius ad lib. 4. ejusdem Apitii observat legi in vett. codd. *cizeria,* ubi editi perperam præferunt *cizema,* pag. 89. Lucil. *Gigera sunt sine allio, his vescamur alacriter.* Gloss. Lat. Græc. *Gilerus gallinarum, τὸ ἄρρον τῶν ὀρνιθῶν.* Reponit. Salmasius, *Gigerus, τὸ ἄρρον, etc.*

ZIZYPHA, Ζιζυφά in Glossis Gr. Lat. Codex MS. S. Germani habet *Zizifa.* [Genus est minoris pruni vel olivæ medicis notum vulgo *Jujuba.* Sebast. Perus. in Vita B. Columbæ Reatinæ tom. 5. Mail pag. 342 : *Porrexitque illis Zizyphas, jujubas dicunt, quas servabat in gremio.*]

† **ZIZIPHUM,** Eadem notione. Acta S. Onuphrii tom. 2. Jun. pag. 526 : *Erant autem fructus illarum arborum multæ palmæ, citri, punica, sycamina, Zizipha et vites.* Vide Gloss. med. Græcit. in Ζιζυφα.

* **ZIZZA,** vox Italica, Mamma. Proces. de B. Jacobo Bitect. tom. 3. Apr. pag. 598. col. 2 : *In una mamillarum patiens incurabile malum, etc.* Ubi Zizza habet originale instrumentum, ut notant docti Editores.

ZOA, Anima, ex ζωή, vita. Vita S. Udalrici Episc. August. cap. 21 : *Zoam in ultimis temporibus suam salvare cupiendo, etc.* [Frigeodus in Vita S. Wilfridi sæc. 3. Bened. part. 1. pag. 176 :

Utpote præterita recolens choragia Zoæ.

Ubi pro vita usurpatur.]

ZOBELLINA PELLIS. Vide *Sabelum.*

* **ZOCA,** Stipes, truncus, Ital. *Zocco.*

Stat. Avenion. ann. 1243. cap. 35. ex Cod. reg. 4659 : *Operarius ultra conventionem non audeat accipere ligna, vel vites, vel Zocas, vel gavellos, vel quodcumque aliud.* Vide *Zoccus.*

ZOCCHUS, Stipes, truncus, Italis *Zocco.* Innocentius III. lib. 13. Epist. 95 : *Truncos arborum, quos ipsi (Ravennates) Zoccos, vel capitones vocant, etc.* [Statuta Mutin. rubr. 170. fol. 31 : *Cum per navigium Mutinæ naves commode conduci non possint propter impedimenta plurium Zoccorum, palorum, ... statutum est quod... Zoccos et palos in dicto navigio existentes.... teneatur idem Potestas et debeat incidi facere, derivari, etc.*] Vide *Bullarium Casinense* tom. 2. pag. 241. Ab Italis hausere Græci recentiores, ζόχος, eadem notione, quæ vox occurrit apud Joannem Cananum pag. 194. Adde Meursium in Τζόχος. Vide *Zucheus.*

† **ZOCHOLÆ, ZOCHULÆ,** Calones, crepidæ lignæ; Zocholarius, earum artifex; voces Italicæ, Gallis *Patins, galoche, soques.* Statuta Vercell. lib. 3. fol. 101. v. : *Vannum, corbes, ceppos Zocholarum, saps, etc.* Statuta Placent. lib. 6. fol. 82 : *Item provisum est quod Zocholarij et facientes seu vendentes Zochulas non possint accipere videlicet de pari Zochularum ab homine sive a femina ultra xxx. denar.* Vide *Zipellus.*

† **ZOCHOLI,** Eadem notione, in Serm. Gabr. Bareletæ part. 1. fol. 34. col. 2 : *Exemplum de muliere Bergomensis quæ ivit colligere ficus in Zocholo, cecidit tibi fractis, quæ dixit : Maledictus sit Diabolus... Respondit demon : Maledicta sis tu, non ego. Non scis si in Zocholis debet iri super ficum.*

* **ZOCUS,** ejusdem originis ac *Zoca,* pro Stolidus, ineptus, nostris etiam *Buche,* eadem notione, ut et Latinis, truncus. Barel. serm. 2. in Dom. 1. Quadr. : *Vos, cives, me appellatis Zocum ob danabile gulæ vitium; ut video, in pluvia crucior.*

† **ZODIACTEUS,** Ad Zodiacum pertiens. Epist. Gunzonis ad Augiensis ann. 969. apud Marten. tom. 1. Ampl. Collect. col. 310 : *Zodiactea peragratio.* Occurrit etiam apud Mart. Capellam lib. 1. pag. 3.

* **ZODOARE,** [Citoal. (Glos. Lat. Gal. Bibl. Insul. E. 86, xv. s.)]

ZOEKARLE, Nautæ, in Charta Waldemari Danorum Regis ann. 1326. apud Isaacum Pontanum lib. 7. Hist. Danicæ : *Nec per aurigas, qui dicuntur Wounkarle, nec per nautas, qui Zoëkarle, vel Scudemen nuncupantur, etc.* Vide *Huscarla.*

† **ZOELLE,** ut Zoll infra. Vide in hac voce.

† **ZOETA.** Vita S. Johannis Abb. Reomaens. tom. 2. Jan. pag. 867 : *Cum maturiori pulli cantu ad boum custodiam a Zoeta propriæ prosilire contingeret, etc.* Ronerius legendum censet *Zota,* lectulo, quasi a ζοῖον : at nihil emendandum esse haud male colligitur ex voce *Zotheca* infra.

* **ZOGOLATUS,** perperam, ni fallor, pro *Zoiolatus* vel *Zoiellatus.* Vide mox *Zoiellare.* Charta ann. 1389. tom. 3. Cod. Ital. diplom. col. 359 : *Comes Virtutum pater noster mittit dictam Valentiam consortem nostram bene Zogolatam, ornatum et jocalibus munitam.* Vide in *Zoia.*

ZOIA, ex Italico *Zoia,* in Statut. Mediolanensibus part. 2. cap. 110. idem quod *Jocalia,* [Monilia, gemmæ, annuli,

aliaque id genus pretiosa.] Vide in hac voce.

† **ZOEILLUS**, Eodem intellectu, Ital. *Gioiello*. Statuta dataria Riperie cap. 13. fol. 5. v: *Exceptis Zoellis, lapidibus pretiosis, de quibus nihil solvatur*. Anonymus in Annal. Mediolan. apud Murator. tom. 16. col. 807: *Zoellus unus auri pro ponendo ad visum cum robinis v. diamantibus vi*.

† **ZOJOLATUS**, Ital. *Gioiellato*. Ejusmodi pretiosus ornatus, instructus. Idem Anonymus ibid. col. 806: *Quod præfatus dominus Comes Virtutum pater noster mittit Valentiam consortem nostram bene Zojolatam, ornatum et jocalibus munitam, etc.* Eadem mox repetuntur.

* **ZOEILLARE**, Monilibus, gemmis, annulis aliisque id genus pretiosis instruere, nostris alias *Enjoillere*. Contract. matrim. inter Ludov. ducem Turon. et Valent. Mediol. ann. 1489. ex Bibl. reg.: *Dominus Joannes Galeas mittit dictam dominam Valentiam bene Zoieillatam, ornatum et jocalibus munitam*. Artic. matrim. inter Joan. Armaniac. et Blanch. de Brit. ann. 1406. ex ead. Bibl.: *Item mondit seigneur de Bretagne vestera, Ornera et Enjoillera madite dame Blanche sa sœur*. Vide supra *Joellus*.

† **ZOLL**, Vectigal, idem quod *Telon*. Vide in hac voce. Charta Henrici IV. Imper. ann. 1073. apud Ludewig. tom. 2. Reliq. MSS. pag. 277: *Thelonium si quidem, quod Theutonica lingua interpretatum est Zoll, quod in omnibus locis regie potestati assignantur..... Judæi et ceteri Wormatienses solvere prætereuntes debiti erant, Wormatienses ne ulterius solvant Zoll, remisimus*. Infra: *Quam firmationem super præfati Zoll remissione factam, ut nullus successorum nostrorum infirmare velit, rogamus*. *Zollantume*, teloneo, in Gloss. Mons. pag. 399.

† **ZOELLE**, Eodem significato, in Charta ann. 1259. apud Eccardum in Origin. Habsburgo Austr. col. 246: *Item pedagia, seu thelonea, quæ vulgo dicuntur Zoelle, in Dietinckon hactenus solvi consuevit, juri nostro et dominio specialiter excipimus et reservamus*. Hinc

† **ZOLENARIUS**, Qui *zoll* exigit, portitor, Germ. *Zoller*. Charta Chunradi Reg. apud Pezium tom. 1. Anecd. part. 3. col. 47: *Pro honore Dei sancto Emmeranno concessimus de nostro jure decimam partem vectigalium, id est de ministerio Zollenarii ad concinnanda luminaria*.

* **ZOLTE**, Polonis, Glaucus. Vide supra in *Judæi*.

ZOMA, Corpus. Vide *Soma* 1.

1. **ZONA**, seu Cingulum. Vestis Sacerdotalis. Alcuinus lib. de Offic. divin.: *Sequitur Zona, quæ cingulum dicitur, qua restringitur poderis, etc.* Riculfus Episcopus Suesion. in Statut. ann. 989. cap. 7: *Cum orariis, id est, stolis duabus nitidis, item Zonis duabus, id est, cinctoriis, ac mappulis totidem nitidis, etc.* Vide Durandi Ration. lib. 3. cap. 4.

ZONA ROMANA dicitur, quod ab Ecclesia Romana zonæ usus in cæteras Ecclesias proflexerit. Alcuinus lib. de Offic. divin.: *Pro baltheo nunc Zonarum, quas Romanas appellant, usus receptus est*.

ZONA PELLICEA, inter vestes monachicas reponitur, apud Bedam in Vita S. Cuthberti Episcopi num. 37. 38. [Cu-

jus Zonæ necessarium monachis usum docet S. Basilius, cap. 11. Reg. § 4. exemplis Eliæ et S. Johannis.] B. Dorotheus Doctr.: *Κολόβιον μὴ ἔχον χειρίδια, καὶ ζώνη δερματίνη, καὶ ἀνάλαβος, καὶ κουκούλιον*. Infra, de ejus significato: *Ἡ ζώνη, ἣν φοροῦμεν, σύμβολόν ἐστὶ πρῶτον μὲν ὅτι ἔσμεν εὐτρεπισμένοι εἰς ἔργον. Ἐκαστος γὰρ θέλων ἐργασθῆσαι, πρῶτον ζώνεται, καὶ οὕτως ἀργεῖται τοῦ ἔργου, etc.* Adde Palladium in Hist. Laus. cap. 38. Vide Glossar. med. Græcitat. in *ζώνη*, col. 470.

† **ZONA**, Corrigia, Iorum. Statuta Equitum Teuton. apud R. Duellium tom. 2. Miscell. pag. 23: *Calceos habeant sine Zonis, fibulis et rostris*.

2. **ZONA**, Ignis sacri species, quæ medium hominem ambit, cingitque, Gr. *ἔρπες*, et *ζωστήρ*. Scribonius Largus pag. 7: *Facit hoc medicamentum ad carbunculos, et ad ignem sacrum, et ad Zonam, quam Græci ἔρπες dicunt*. Eadem habet pag. 28. ut et Marcellus Empiricus pag. 89. et 156. Constantinus Africanus lib. 4. de Morbor. cogn. et curat. cap. 17. de Colica passione: *Locus ejus est in dextra parte inferioris ventri, circum cingens sicut zona usque in partem sinistram*. Vide Plinium lib. 3. de Medic. cap. 33.

3. **ZONA REGINÆ**, Præstationis species. [Chron. Corn. Zantfiet apud Marten. tom. 5. Ampl. Collect. col. 328: *Et tempore (ann. 1385.) Rex Francorum accepit in conjugem filiam ducis Bavarie, juvenulam speciosam admodum et moribus ornatam, quam postmodum coronari fecit Parisius, advocatis ab Avenone duobus Cardinalibus de obedientia Clementis. Et imposuit Rex talliam magnam toti regno pro Cinctura Reginæ, velut ex antiqua consuetudine fieri solabatur.*] Regestum Memorialium Camera Comput. Paris. signatum E. fol. 217: *Zona Reginæ dicta, la taille du pin et du vin, de tribus annis videlicet 600. ll. pro anno 1389. Meminit præterea ejusce præstationis Arestum ann. 1415. quod describitur in 2. Regesto des *Mestiers de Paris*, in Camera Comput. Paris. ex quo constat, de dicto subsidio 6. denarios pro qualibet cauda vini, et 3. denarios Paris. pro qualibet modio seu poinsono vini villam Parisiensem per aquam sive terram intrante exsolutas. Post hoc Arestum subjungitur titulus ita conceptus: *Taille du pain et du vin, dite la Ceinture la Roïne, qui se lieve de trois ans en trois ans, etc.* Huc referenda, quæ habet Eustathius in Iliad. cap. 258. edit. Rom.*

* 4. **ZONA**, Circuitus, ambitus. Reg. capit. Carnot. ad ann. 1518: *Ordinavit capitulum quod domini operis..... faciant albo et nigro super telam depingi exemplaria imaginum in Zona ecclesie ponendorum*. Et ad ann. 1519: *Visis in capitulo duobus exemplaribus..... pro perfectione Zonæ seu clausuræ chori, etc.* Galli dicimus, *Le tour du chœur*.

* 5. **ZONA DE SPE**, Ordo militaris a Carolo VI. ann. 1390. institutus Tolosæ in ecclesia Carmelitarum, sub invocatione Virginis Mariæ de Spe. Quæ fuerit hujusce institutionis causa et origo, videsis apud *Vaissete* tom. 4. Hist. Occit. pag. 396. et inter Probat. col. 380.

† **ZONARIA**, Perperam pro *Tonnaria*, Vivarium, piscaria tyriorum. Vide *Tunnaria*. Statuta Massil. lib. 6. cap. 17: *Statuimus quod nemini liceat, piscem vel pisces emere in Massilia, vel ejus districtu de nocte vel de die causa revenendi in Massilia, vel in territorio ejus, nisi essent tunni, locustæ, seu qui capeantur in Zonaria, et pisces minuti*.

* **ZONATOR**, Zonarum seu cingulorum

artifex. Lit. remiss. ann. 1350. in Reg. 80. Chartoph. reg. ch. 57: *Johannes de Floriaco pictor et Johannes de Floriaco Zonator ejus frater*.

† **ZONCĀ**, ZONCATA, Placentæ species. Job. Demussis Chron. Placent. apud Murator. tom. 16. col. 581: *Postea dant turtas et Zoncatas cum trazea zuchari desupra... et aliqui loco turtarum et Zoncarum dant in principio prandii turtas, quas appellant turtas factas de oivibus, et cæreo, et lacte, et zucharo*.

† **ZONCHATA**, Pari intellectu. Annal. Placent. ad ann. 1447. apud Murator. tom. 20. col. 891: *Die 3. Junii duo ex stipendiariis Alexandri de regno Neapolitano ad domum de Rocho propter Zonchatam ad arma venerunt*.

* **ZONCHARE**, Cædere, forte *Zocas*, stipites, truncos eradicare. Stat. Vallis-Ser. cap. 67. ex Cod. reg. 4619. fol. 117. v: *Possint ire per totum montem..... ad Zonchandum de lignis*. Et cap. 92. fol. 124. r: *Non sit aliqua persona..... quæ audeat... incidere..... sive Zonchare aliqua ligna in nemoribus*.

* **ZONIA**, Decotio, in Gloss. ad Alex. Iatrosoph. MS. lib. 1. Passion. cap. 136: *Furfurum et caricarum Zoniam dabis ad gargarizandum*.

* **ZONICA**, [Troupe. (Glos. Lat. Gal. Bibl. Insul. E 36, xv. s.)]

* **ZONOPELICIA**, [Vestis de pellibus facta. DIEF.]

* **ZONOXALE**, Armaturæ genus. Charta ann. 1370. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 535: *Et sit caporalis armatus a capite usque ad pedes; et habeat equitorem unum armatum pancitono, capello, Zonocalibus, etc.* Ab Italico fortassis *Ginochiello*, genuale, quod genua defendat. Vide supra *Genualia*.

† **ZOPULUS**, Laur. Byzynius in Diario belli Hussit. apud Ludewig. tom. 6. Reliq. MSS. pag. 168: *Multotiens enim quinque aut decem ex Pragensibus solum Zopulis induti magnam multitudinem armorum fugabant*.

* **ZOQUERIUS**, *Zocholarum* artifex. Stat. Avenion. ann. 1243. cap. 129. ex Cod. reg. 4659: *Statuimus quod de calopedibus sive soccis clavi pedum sint ultrarii et integri, et teneantur Zoquerii dicere ementibus, interrogantibus vel non, quod pata est corii veteris vel novi*. Vide *Zocholæ*.

† **ZORA**, Sorbum, Gall. *Corme*. Synodus Limensis ann. 1604. inter Concil. Hispan. tom. 4. pag. 761: *Item reservamus nobis absolutionem Hispanorum qui viderint chicha solius Zoræ, vel mistam yuca*. Vide supra *Sora*.

† **ZOSTRA**, Italis *Giostra*, Monomachia ludicra, idem quod *Justa* 1. Vide in hac voce. Chron. Andree Danduli apud Murator. tom. 12. col. 492: *Quod mandatum fiat domino Peregrino de Partis et domino Bajamonti Teupulo, quod non faciant simul Zostram in hac terra, nec in districtu Venetiarum*.

ZOTHECA, Atticis Ζωθήκη, quasi ζωθήκη, Cella, in qua saginantur viva animalia, ut turdi, gallinæ et alia: ὀρνιθοτροφεῖον. Ita Salmastius ad Solinum. Vetus Inscriptio: S. Sulpitius Trophimus eodem, *Zothecam, culinam, pecunia sua a solo restituit*. [K. Decembr. L. Turpilio Dextro M. Maecio Rufo Cos. id est, anno Christi 225.] Postea *zothecam* pro quolibet oixi-στω, et parvo conclavi usurparunt. [*] Vide Forcellin.]

† **ZOTHECULA**, diminut. a *Zotheca*. Sidorius lib. 8. Epist. 16: *Per armariola et Zotheculas nostras non remanserunt digna prolatu*. Et lib. 9. Epist. 11: *Tam-*

diu potes uti libello, ut eum non amplius *Zothecula tua*, quam memoria includat. Vide ibi Notas Sirmondi.

ZOUGENZUHT. Decretum Tassilonis de Legibus popularibus cap. 13: Qui furtivum, quod Zougenuht dicitur, super furem comprobaverit, furtivo componat more. Suht, inquit Lindembrogus, scrutinium notat, quid zougen, non liquet. [Zougenuht, vel Zougenuht est Testium productio. Zeugenziehen, interprete Schiltero in Gloss. Teuton.] [* Vide Graff. Thesaur. Ling. Franc. tom. 5. col. 617.]

* **ZOZENGA**, Offæ species, Consuet. MSS. S. Crucis Burdeg. ante ann. 1305: *Dat piscionarius..... offas factas de astes de porc, nuncupatae vulgariter Zozenga... Similes offas dat cellerarius, quando facit infirmarias suas.*

* **ZRZEBCA**, Polonica vox. Stat. Casimiri ann. 1347. inter Leg. Polon. tom. 1. pag. 46: *Ubi vero tertii, quarti vel quinti anni poledrum, vulgariter Zrzebca, occiderit, etc.*

† **ZUANUS**, Mensuræ species. Charta Andreæ Reg. Hungar. ann. 1233. apud Cencium inter Census Eccles. Rom.: *Pro salibus vero terrestribus dabimus unam marcham pro centum Zuanis.... Ecclesiæ vero retinebunt de salibus suis ad usus suos hoc modo: abbacia de Egris tres timinos; Præpositus Orodienis cum capitulo suo duo milia lapidum, monasterium S. Gothardi duo milia et quingentos Zuanos.*

† **ZUBER**, Vas vinarium ligneum majus. S. Wilhelmi Constit. Hirsaug. lib. 1. cap. 15: *Pro signo vasis vinarii, quod a plebe Zuber nuncupatur, generali præmissio, rursum indicem utrumque supra dicto modo incurva, quod commune est omnium vasorum, quæ binas aures habere videntur, signumque vini ad ultimum adde.* [* Vide Graff. Thesaur. Ling. Franc. tom. 3. col. 149. voce *Zuibar*.]

* **ZUCANISTRUM**, Gr. Ζυκανιστήριον, Locus Constantinopoli in quo pilas ludabant in equis, apud Luitprand. Antapod. lib. 5. cap. 21. Vide Glossar. med. Græc. col. 1576.

† **ZUCARA**, Saccharum, Gallice *Sucre*, in Litteris Philippi Pulchri Reg. Franc. ann. 1304. tom. 1. Ordinat. pag. 422. Vita B. Lidwinæ tom. 2. April. pag. 274: *Interdum sumebat modicum Zucaræ vel cynnamomi.* Limborchius Sent. Inquisit. Tolos. pag. 173: *Bibebat aquam cum Zucara quam ipsa ministrabat.* Vide *Zuccara* et *Zucrum*.

† **ZUGCARUM**, Eadem notione. Comput. ab ann. 1333. ad ann. 1336. tom. 2. Hist. Dalph. pag. 278: *De Zuccaro albo libras 12. taren. 11. Adde Statuta urbis Saonæ.*

† **ZUGHAR**, **ZUGHARUM**, Pari intellectu. Leges palat. Jacobi II. Reg. Majoric. inter Acta SS. tom. 3. Jun. pag. xx: *In dicto reservatorio rerum infra scriptarum copia inveniat, videlicet Zucharis, ziziberi, et aliarum specierum tritarum.* Bern. Thesaurar. de Acquisitione T. S. apud Murator. tom. 7. col. 759: *Horti in quibus oriuntur cannamelæ, ex quibus nascitur Zucharum.* Vide in *Canamellæ*.

† **ZUCARATUS**, Saccharo mixtus. Processus de B. Petro de Luxemburgo tom. 1. Jul. pag. 593: *Excepto quod ponebatur sibi cum pluma aqua Zucarata in ore.*

† **ZUCCA**. Inquisitio ann. 1196. apud Cencium inter Census Eccl. Rom.: *Item dicit quod campum zabulinum... est inter viam Guidonis monaci et Zuccam.* Italis *Zucca* est cucurbita, Gall. *Citrouille*.

* **ZUCCURA**, Saccharum, Ital. *Zucchero*. Vita S. Elzear. tom. 7. Sept. pag. 584. col. 2: *Unde retulit semel suæ sanctæ consorti, quod, cum Corpus Christi sumeret, videbatur sibi in sapore, quod optimam Zuccuram deglutiret.* Vide *Zucara*.

* **ZUCCHARUM**. [Zaccharum: « Cum pulvis et Zuchari Sicilie non habeant mutam, sed veniant quocumque tempore, et Zuchari levantis non, et bonum sit omnes Zuchari tractare equaliter, vadit pars quod pulvis et Zuchari levantis, ab hoc anno in antea, non sint subiecti alicui mute, sed concludi et venire possint, quocumque tempore, ut possunt Zuchari Sicilie. » (Venise Senato. Misti. LVII. f. 1475. an. 1429.)]

† **ZUCHEUS**, Stipes siccus et aridus, Italis *zocco*. Charta Edw. III. Reg. ann. 4. apud Spelm.: *Rez..... quia non est ad damnum,..... si concedamus Ricardo de Strelly omnes Zucheos aridos, qui Anglice vocantur Stovene, infra hayam nostram de Breskwode, quæ est infra forestam nostram de Shirewode, etc.* Alia ejusdem Regis ann. 22: *Rez concessit Thomæ de Cotvile omnes Zucheos aridos, stubbes, arborum succisorum in foresta de Galtres, ibidem capiendos per visum..... custodum forestæ ultra Trentam.* Vide *Zoccus*.

† **ZUCHUS**, **ZUCUS**, Eodem sensu. Charta ann. 4. Henrici III. Reg. apud Th. Blount in Nomolex.: *Auxilium faciendum burgensibus Salop. de veteris Zuchis et de mortuo bosco, etc.* Statuta Montis Regal. fol. 251: *Teneantur auferre omnes trabes et Zucos ibi positos in bealeris prædictis, sub pœna juramenti.*

† **ZUCURUM**, **ZUCURIUM**, Saccharum. Charta ann. 1393. apud Rymer. tom. 7. pag. 745: *Centum triginta et duas libras de Zucurio, etc.* Locus alter exstat in *Canamellæ*. Vide *Zucara*.

† **ZUCUS**, ut *Zucheus*. Vide in hac voce.

1. **ZUDA**, Castellum. Charta Raymundi Comit. Barcin. et Aragonum Princip. ann. 10. Regni Leovici Senioris: *Dono tibi fideli meo Guillelmo Raimundo Dapifero urbem Tortosam, ut tu teneas ipsam Zudam, et habeas senioraticum de ipsa civitate et de ipsa villa, etc.* [Charta ann. 1165. in Append. ad Marcam Hispan. col. 1342: *In primis conquestus est de Guillelmo Raimundi quod et Zudam Dertosa non custodiebat sicut in carta suæ donationis resonabat... Visa igitur carta ac perlecta, judicavit Barcinonensis curia quod ipsam Zudam procul dubio guardare ac custodire debebat..... Tenere autem Zudam, hoc est potestatem de ipsa habere, ita ut per eam possit totam civitatem distingere, et quotiescumque Comes, qui eam sibi donaverat, ipsam requisierit, libere possit eam reddere.]*

* 2. **ZUDA**, Tribunal, forte quod intra castellum sedebat, vel in loco, qui vallo vel sudibus claudebatur, sic dictum. Vide *Suda*. Charta Joan. reg. Bohem. ann. 1336. inter Probat. tom. 1. Annal. Præmonst. col. 525: *Quod ipsum monasterium et homines ipsorum, bonorum occasione eorum non possint nec debeant trahi ad iudicia vel Zudas terrestria, seu etiam provincialia quoquo modo.* Hinc

* **ZUDARIUS**, Hujus tribunalis iudex, vel Castellanus. Charta Caroli IV. imper. ann. 1358. ibid. col. 526: *Incolas omnium bonorum præfati Doxanensis monasterii a jurisdictione et iudiciis quorumlibet extraneorum secularium iudicum, Zudariorum, beneficiariorum et officialium Pragensium..... eximimus.* Vide *Zuda* 1. et in *Zupa*.

† **ZUDULWEDEN**. Vide *Zildelweida*.

* **ZUETA**, inter aves nocturnas recen-

setur, in Dialogo creaturarum dial. 83. forte a Gallico *Chouette*, monedula.

† **ZUFFERANA**, Crocus, Italis *Zafferano*. Vide *Zafframen*. Comput. ab ann. 1333. ad ann. 1336. tom. 2. Hist. Dalph. pag. 284: *Una libra cum dimidio de Zufferana, una libra de gariofolio, etc.*

† **ZUFFUS**, ab Italico *Zuffo*, Gall. *Toupet*, Cirrus. Joh. de Bazano in Chron. Mutin. apud Murator. tom. 15. col. 606: *Venit Mutinam quidam Franciscus de Castro Montagnæ cum quodam mirabili animali, quod appellabatur Tassi Barbarinum,.... habebat..... Zuffum a latere superiori ad modum barbæ caprinæ, etc.*

† **ZUGLARESUS**, **ZUGLARIUS**, **ZUGLARISSA**, Mimus, scurra, jocolator, ut opinor, ab Italico *Giullaro*. Statuta Vercell. lib. 3. fol. 84. vº: *Quod bannum sit cuilibet bibenti et comedenti duplicatum post ultimum sonum campanæ custodiam noctis: exceptis tamen Zuglariis et Zuglariis, preconizatoribus et aliis personis quibus dono datum fuerit sine fraude.* Ibidem fol. 96. vº: *Item quod nullus de civitate Vercellarum, vel districtu livret aliquem Zuglarium, vel aliquem hominem de curte, vel Zuglarissam in aliqua curia, vel nuptiis, vel in aliquo convivio, vel festo.* Rursus lib. 7. fol. 147: *Item quod nullus Zuglarius vel Zuglarissa non habens salarium a communi Vercellarum ponatur in exitio communis Vercellarum nec fodrum, taleam, vel cavalariam persolvat.*

† **ZUMALZISIUS**, Mulus. Vide *Azemila*.

ZUNFTA, [ZUNFFTA, Costus, conventus ad tractanda negotia, Germ. *Zunft*, idem quod alibi *Juncta*. Vide in hac voce. Chron. Wormat. ad ann. 1424. apud Ludewig. tom. 2. Reliq. MSS. pag. 152: *Dominica die sequenti duo magistri civium hanc litteram Ruperti Regis legent in singulis Zunftis civitatis.*] Albertus Argentinensis in Chron. pag. 113: *Hic ordinavit, quod cum uno anno Basileæ Psittacus esset Magister civium, eodem anno Stellifer esset Zunftarum magister, etc.* Occurrit ibi rursus. [* Vide Graff. Thesaur. Ling. Franc. tom. 5. col. 666. voce *Zunft*.]

ZUPA, **ZUPPA**, **JUPA**, **JUPPA**, dicitur hodie apud Croatos et Dalmatas, Regio aliqua habitata, vel ejusdem regionis homines congregati. Charta Cresimiri Regis Croatiae et Dalmatiæ ann. 1071. apud Joan. Lucium lib. 3. cap. 12: *Volumus,..... ut dicta Ecclesia habeat suas parochias, scilicet Juppam, quæ fuit sub Alpibus a castro... Murula, etc.* Et infra: *Dedimus Episcopo Novensi Juppam Licchæ, Juppam Buchani, etc.* Alia Suinimiri Regis ann. 1078. apud eundem Lucium cap. 15: *Juppam eam, quam Centenam aiunt.* Croatia vero et aliæ Slavorum provinciæ in *Zupaniis* distinguuntur, quibus, qui præsent, *Zupani* dicti. [* Vide Haltaus. Glossar. German. voce *Saup*, et seq. col. 1596.]

JUPA, Idem quod *Zupa*: *Jupania*, ut *zupania*. Thomas Archidiac. in Hist. Salonit. cap. 15: *Castrum Sibiricense cum tota sua Jupa.* Occurrit etiam non semel in Charta Calomani Regis Hungariæ anni 1111. apud Lucium ad Vitam S. Joan. Episcopi Traguriensis.

ZUPANUS, Regionis præpositus, ζουπανός Græcis Scriptoribus: vox hac notione familiaris Sclavonicis populis, ut auctor est Constantinus de Administr. Imp. cap. 29. quod etiam firmat Innocentius III. PP. lib. 2. Epistolarum pag. 577. edit. Venetæ, *Zupanos* vero Comitum vicem obtinuisse auctor est Presbyter Diocleates in Hist. Dalmat. ut

Banos Ducum; quo loco *Comites* intelligit urbium aut regionum Præfectos, qui pro arbitratu Principis mittebantur, quo urbes aut regiones regerent. Hos autem ad omne Concilium vocatos, simulque cum Ducibus, deinde Regibus, jus deliberandi vel consulendi habuisse, ex veteribus Tabulis tradit Joan. Lucium lib. 2. de Regno Dalmat. cap. 15. unde idem lib. 6. cap. 1. scribit, *Zupanos* loco Comitum nominari in antiquis Chartis. At postquam Croatia et Dalmatia in jura Hungaricorum Regum concesserunt, Zupanorum jurisdictiones Comitibus attributæ sunt, atque inde Zupanorum viluit appellatio, quæ minoribus Præfectis concessa deinceps legitur, vel etiam Judicibus.

† JUPANUS, in Charta ann. 1171. tom. 1. Corp. Diplom. pag. 89. col. 1: *Si eorum Jupanus aut judex nobis rectum judicium non judicaverit, sive justitiam non fecerit, etc.*

SUPANI præsertim appellati Serviciæ Principes, Ζουπάνοι Nicetæ in Isaacio lib. 3. n. 4. Willelmus Tyrius lib. 20. cap. 4. de Serviis: *Hi Magistratus habent, quos Suppanos vocant. Ζουπάνοι γέροντες* Constantino de administrando Imperio cap. 29. *Ἐκκρίτοι τῶν Ζουπάνων*, Annæ Comnenæ lib. 9. Alexiados pag. 265: *Ἀρχιζουπάνοι τῶν Σεβίων*, Cinnamo, et aliis. Idem et

MEGAJUPANI, dicti, in Actis Innocentii III. PP. pag. 65. ex quibus emendanda eadem Acta pag. 68. ubi perperam editum *Magnippanus Serviciæ*, nisi legendum sit *Magnus Jupanus*. Stephani Regis Serviciæ sigillum apud Jo. Lucium lib. 5. de Regno Dalmat. pag. 256: *Ἐπαγγίς Στεφάνου Μεγάλου Ζουπάνου Νεμανία*, id est, *Stephani Nemanis Magni Zupani sigillum*. Idem Stephanus *Megajupanus* dicitur Thomæ Archid. in Histor. Salonitana cap. 26: *Stephanus Dominus Serviciæ, sive Rasciæ, qui Megajupanus appellabatur*. *Ἀρχιζουπάνος*, Nicetæ in Manuele lib. 2. num. 7.

Neque apud Dalmatas et Servios tantum hæc dignitas obtinuit; sed et apud Hungaros, quibus ita appellati, quibus proxima a Rege potestas erat, ut auctor est Cinnamus lib. 6. cap. 4. qui Hungaricorum Ζουπάνων præterea meminit lib. 5. cap. 20. et alibi.

Supanos, vel *Sopanos*, etiam habuere Bohemi, ut est apud Godefridum Monachum S. Pantaleonis anno 1212. et in Historia Australi ann. 1285. et 1290.

Vide Chronicon Montis-Sereni ann. 1109. et Notas nostras ad Alexiadem pag. 347.

POSTZUPANI, Zupanorum substituti, Vicarii, vel vicem gerentes. Vide Joannem Lucium pag. 96. 97. 132.

† ZUPARELLUS, ZUPONARIUS. Vide *Zuppa* 2.

† 1. ZUPPA SALIS, Fodina salis. Joh. Longinus in Vita B. Kingæ tom. 5. Jul. pag. 743: *Montes salinos seu Zuppas salis ... cum incendisset ignis, latiusque manans incendium, singulas cameras montium irremediabiliter torreret. Hinc*

† ZUPARIUS, Ejusmodi zupparum præfectus, ibidem pag. 745. Charta Uladislai Reg. Poloniæ ann. 1413. in Append. ad Bullar. Carmelit. pag. 617: *Fratribus monasterii prædicti de viginti marcis annui salarii, in Zuppis nostris Bochnensibus et Wieliciensibus, salis providimus, et providemus tenore presentium mediantem, mandantes tibi Petro Pykarano moderno et aliis, qui pro tempore prædicti salis fuerint Zupparii, quatenus, etc.*

2. ZUPA, Sagum militare, ex Gallico *Juppe*. Sanutus lib. 2. part. 4. cap. 8: *Est necessarium, quod quilibet homo armatæ prædictæ habeat Zuppam unam aptam et dextram protinus ad ferendum.*

† ZUPPA, Italis Giubba, Tunica. Statuta Placent. lib. 6. fol. 81: *Item de aliqua Zuppa ab homine cusita per longum sive traversum cum reppo x. sol.*

† ZUPARELLUS, Italis Giubberello, diminut. a *Zuppa*. Joh. Demussis Chron. Placent. apud Murator. tom. 16. col. 581: *Salvo quod portant caligas de panno sic longas ligatas in quinque partibus ad Zuparellos curtos et strictos, quos portant de subtus alia indumenta, quæ cooperiunt totas nates, membrum et genitalia cum dictis caligis.*

† ZUPONARIUS, Giuponaro Italis, Ejusmodi vestium sarcinator. Statuta criminalia Riperiæ cap. 126. fol. 19. v: *Idem intelligatur de quolibet pilipario, seu strazarolo, vel Zuponario circa prædicta delinquente.*

† ZURA, Confœderatio, conjuratio, *Giura*, eadem notione dicunt Itali. Statuta Vercell. lib. 4. fol. 68: *Item quod nulla societas, conspiratio seu monopolium, sive Zura aliquo modo vel ingenio fiat, etc.*

ZURAME. Charta Alfonsi III. Regis Portugalliæ ann. 1289: *Quicumque acceperit alicui cappam, Zurame, pellem, aut aliquam vestem, etc.*

ZURB, seu ZURBA, *Cespes, terra avulsa,*

in Gloss. Latino-Theotisco. Unde *cespites ignei turbes, vel tourbes*. Lex Alamannorum tit. 84: *Tollat de ipsa terra, quod Alamanni Zurb dicunt*. Alii Codd. habent *zturf*, alii *curffodi*. [** Vide Graff. Thesaur. Ling. Franc. tom. 5. col. 706.]

† ZURGIARE, Mulorum clamor. Vide *Baulare*.

† ZURRA, vel ZURRUS, Ogerii Panis Annal. Genuens. ad ann. 1204. apud Murator. tom. 6. col. 389: *Navis quæ vocabatur Regina, et navis quæ vocabatur Dulcis fortuito casu ipso die naufragium passæ fuerunt.... ultra ballas CCCL. pannorum et baldinellarum invenerunt, et de Zurris pipers et lanæ, atque saccis bombacis maximam quantitatem.*

* ZUZUM, Deorsum, Ital. *Giuso*. Charta ann. 1228. apud Murator. tom. 2. Antiq. Ital. med. ævi col. 29: *Quod Francigena undecumque veniat sive de Zuzum, sive de sursum, cum quacumque negotiatione in suo adventu quocumque veniat aut vadat, solvat de avere a soma superius.*

ZWOD, Tributi species apud Bohemos. Occurrit in Charta Ottocari Regis anno 1221. in Bohemia pia lib. 6. pag. 88.

† ZWYNANCIA, Angina, Gall. *Esquinancie*. Buschius de Reformat. Monast. apud Leibnit. tom. 2. Script. Brunsvic. *Tandem in quamdam incidit infirmitatem quam Zwynanciam vocamus, etc.*

* ZYGARUS. [Advena, avicula. DIEF.]

* ZYGENI. Vide supra *Zigeuni*.

† ZYGOSTATES, Magistratus per singulas civitates a Juliano constitutus, qui exortas de solidis controversias dirimeret, in Cod. Theod. 1. 2. de ponderat. (12,7.) Gloss. Gr. Lat.: *Ζυγοστάτης, Libripens, ponderator*. Alius ejusdem nominis existit Alexandriæ, qui admitendo frumento Alexandriam convecto præerat, de quo in leg. 1. de frum. Alexandr. (14,26.) Vide Gothofredum.

† ZYGOSTASIVM, *Zygotatæ* munus, ibidem.

* ZYMA. [Fermentum, peccatum, locus secretus. DIEF.]

* ZYTHEPSA, Cerevisiæ coctor a *Zythum*, cerevisia, et *πέψω*, coquo, ut notant docti Editores ad Mirac. S. Magni tom. 2. Sept. pag. 764. col. 2: *Vilsii quædam Maria Ostlerin, ancilla Johannis Hoss Zythepsæ fuit. Hinc*

* ZYTHOPŒIA, Officina cerevisiaria, ibid. pag. 766. col. 2: *Ac deinde Zythopæiæ admotus, in tollendis portandisque oneribus, corporis viribus strenue uteretur, etc.*

AVIS

CONCERNANT LE SUPPLÉMENT AU GLOSSARIUM DE DU CANGE

De savants philologues ont bien voulu nous prêter leur concours, afin de nous permettre de compléter le *Glossarium de Du Cange*. Ils ont recueilli un grand nombre de termes de la basse latinité qui ne se trouvaient pas dans les précédentes éditions. Plusieurs de ces termes nous sont parvenus trop tard pour figurer à leur ordre alphabétique. Nous les publions dans un supplément qui, nous le pensons, sera favorablement accueilli par nos souscripteurs.

Nous devons de vifs remerciements aux collaborateurs si dévoués qui ont facilité notre travail d'éditeur. Nous sommes heureux de pouvoir placer, à côté des noms illustres de Du Cange, de dom Carpentier et de L. Henschel, ceux de :

MM. Pajot, Archiviste Paléographe.

Luigi Fraty, Bibliothecario Municipale e Direttore della Sezione medievale del Museo Civico di Bologna (Italia).

A. Muller, curé à Cologne (Allemagne).

Berthelé, Archiviste Paléographe.

J. Chevalier, Professeur d'Histoire au Grand Séminaire de Romans (Drôme).

Leo Drouyn, qui a publié dans les Archives historiques de la Gironde les Comptes de l'Archevêché de Bordeaux, des XIII^e et XIV^e siècles. Ces Comptes sont suivis d'un Glossaire dans lequel l'auteur a expliqué, avec une profonde érudition, les mots omis par Du Cange et ses éditeurs. Ce précieux Glossaire nous a été d'une grande utilité et nous lui avons fait de nombreux emprunts.

Le **P. Ch. de Smedt**, *Bollandiste*, qui a enrichi d'un Glossaire les textes inédits des Gestes des Evêques de Cambrai de 1092 à 1138, faisant partie de la collection des *Mémoires de la Société de l'Histoire de France*.

Enfin, **M. Justin Maumus**, Avocat à Mirande (Gers), nous a communiqué plusieurs termes de la basse latinité extraits du Cartulaire de Mirande.

Que ces savants reçoivent ici l'expression de notre profonde reconnaissance pour les services qu'ils ont rendus, avec un si louable empressement, aux études philologiques.

L'Editeur, **L. FAVRE**.

SUPPLÉMENT AU GLOSSARIUM DE DU CANGE

A

ABO

ABENA, Habena: « *Abena, rene.* » Glos. Lat. Gall. Bibl. Insul. E. 36. xv. s.

ABERGARIA. « Separando de Monte meliano, ubi pransus fuit in *Abergaria.* » *Chevalier*, Visit. episcop. Gratianop. p. 74.

ABERGATOR. « Anniversarium Johannis de molaris, *Abergatoris.* » *Chevalier*, Necrolog. Fratr. Prædicat. Gratianop. p. 5.

ABLTON, *Veprer, ronse.* Glos. Lat. Gal. Bibl. Insul. E. 36. xv. s.

ABORARE, Gall. *Bourrer*: « ... Pro Abo-

ABU

rando Clitellos sive bast saumeriorum. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 22. p. 502.

ABRIGARE, Gall. *Couvrir, chausser*: « ... Computavit se habuisse ad cope-riendum seu *Abrigandum* partem vinearum de Pessaco.... II, 185.... Ad caussandum sive *Abrigandum* vineas... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 22. p. 181.

ABUSSUS, Abyssus: « Quecumque sint

ACO

vel reperiri possint a celo usque ad *Abussum.* » *Chevalier*, Invent. Archiv. Delphinal. n. 872. an. 1232.

ACODERARE, Gall. *Attacher, lier*: « ... Habuit x. homines ad plantandum et *Acoderandum* vites... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 22. p. 182.

ACOLLECTANEUM, Liber orationes dictas collectas continens: « *Acollectaneo I. novo.* » Thes. Claramont. Alvern. 980. Mus. Arch. dép. 41.

ACONA, Græcis *ἰκὼν*, *Icone*: « Alaria portatilla et *Acone* ornate argento. » Inv. Card. Barbo ex transcript. Müntz, 1457.

ACONETA, Parva ACONA, id est *petite Icone*: « Una alia *Aconeta* lignea ornata argento polchonato albo cum passione Domini in medio. » Inv. Card. Barbo, ex transcript. Müntz, 1457.

ACTAMEN, Fabrica: « Muratoribus pro parte... laboris de fabrica et *Actamine* camerarum in palatio apostolico combustarum. » Mandat. Camer. Apost. 1460. f. 7. Archiv. Vatic.

ACTITATIO, ut *ACTITATA*: « Cur est *Actitatio* contra justum mota. » Du Ménil, poes. Lat. Med. æt. p. 169.

ADERBARE, Gall. *Mettre au vert* (?): « ... Pro expensis Gervasi et... qui steterunt apud Laureummontem vi. septimanas pro *Aderbando* dictas equitaturas. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 22. pag. 447.

ADJUNCTAMENTUM. « Feceris caput muscæ et caput simile et pauci *Adjunctamenti*. » C. B. N. ms. Lat. 10272. p. 98.

ADMALLARE, in jus vocare; ita in dipl. Othonis III. regis pro Egberto archiepiscopo Trevirensi de anno 989: *Videlicet ut nullus per mallobergos nec aliqua ingenia ejusdem ecclesie homines Admallare... præzumeret.* Gunther cod. dipl. Rheno-Mosellanus I. 86. [A. M.]

ADUCTILE. « *Aductile, conduit.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

ADZIMUS, Azymus, *Pur*: « Frons illius *Adzima*, Labia tenerima. » Du Ménil, poes. Lat. Med. æt. p. 227.

ÆTIMOLOGIA. « *Ætimologiarum I.* (liber). » Ap. Thesaur. Claromont. Alvern. an. 980. Mus. Arch. dép. p. 42.

AFACTATUS, Gallice *Tanné*: « Qui coria *Afactata* boum vel vacarum vel equorum aut equarum atulerint. » A. N. J. 328. n. 7. Tolos. an. 1158.

AFFRETARE. « Ecclesia non est *Affretata*, lapis batisterii non tenet, est sine missali. » *Chevalier*, Visitat. episcop. Gratianopol. p. 71.

AFINATURA, Gall. *Affinage*: « Pro *Afinatura* dicti auri ad rationem 2 florenorum, » Mandat. Camer. Apost. Arch. Vatic. f. 32. an. 1434-1439.

AGASO, Marschalcus; in calendario custodiæ eccl. cath. Colon: *Item Agasoni id est marschalco dabitur una candelæ.* [A. M.]

AGREGARIS, Gall. *Médicament*: « ... Et i. uncia de *Agregari* infuso; ... *Agregari* fusi. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 22. p. 333.

AGRESSERIUM, **AGRASSERIUM**, Gall. *Vase pour mettre le verjus*: « Item solvi pro LII. jornalibus carpenteriorum qui repararunt LXXI. tonnellos, XIII. pipas, novem barriques... IIII. *Agrasseria*; ... VI. muyatas, IIII. *Agresseria*... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 22. p. 353.

AGRESTA, *Verjus*. Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

AHTIN, est tertia collocutio in judicio; ita in Dipl. anni 1275: *Homines de tribus villis... in alto judicio domini de castro comparebunt et si qua accusanda illis temporibus in suis locis emererint, accusabunt post tertiam collocutionem quæ vulgariter Ahtin appellatur.* Lakomblet, Urkundenbuch des Niederrheins II. 638. [A. M.]

AJUDICARE. « *Ajudicavit* D. Petro Auruscii dominium et censum cujusdam

pecie vinee. » *Chevalier*, Invent. Archiv. Delphinal. n. 553. an. 1288.

ALATRANA. « Facies imagines ad fundas *Alatranas*, colubras in quocunque loco volueris. » B. N. ms. Lat. 10272. p. 106.

ALBERTUM, **ALBERGUM**: « *Albertum* Johannis Fauca et *Albergum* del Ponsars. » *Chevalier*, Invent. Archiv. Delphinal. n. 1636. an. 1302.

ALBISSINUS, Byssinus: « Tandem abluat se cum aqua calida et, excepto *Albissino* panno, exeat balneum. » B. N. ms. l. 16089. f. 118^r.

ALICORNUS, Unicornis: « Coram qua genuflectit se *Alicornus* animal. » Inv. Card. Barbo ex transcript. Müntz, 1457.

ALLETUS, *Falcum*. Glossæ ms. Turon. XII. s. Bibl. Schol. Chart. 1869. p. 327.

ALITHIA, Graiis *ἀλιθία*, unde nomen *Alice*: « Si ponas Ypolitum hodie Papie non erit Ypolitus in sequenti die; veneris in thalamos ducunt omnes vie; non est in tot turribus turris *Alithis*. » Confessio Golie, p. p. Wackernagel, Zeitschrift Haupt, V. 293. — « Quod ita explicatur a G. Paris (Romana 1878. p. 95): « Il faut reconnaître là une allusion à la célèbre église de Théodulus où le berger *Pseustis*, qui représente le paganisme, dispute contre la bergère *Alithia*, qui représente la religion chrétienne. Le poète veut dire que de toutes ces tours de Pavie qui contiennent tant de *Thalamos Veneris*, on n'en trouverait pas une qui servit de demeure à la chaste et pieuse *Alithia*. »

ALLIACIO, **ALLIGATIO**. « Instrumentum... continens *Alliaciones* et confederaciones factas inter..... Humbertum dalphinum. » *Chevalier*, Inv. Archiv. Delphin. n. 1562. an. 1301.

ALLODA, Alauda: « *Alloda, Aloée.* » Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

ALODIALIS RES, *Bien en alleu*: « Accipit ab eadem domina Fucigniaci quasdam res *Alodiales* quas tenebat. » *Chevalier*, Inv. Archiv. Delphinal. n. 1544. an. 1302.

ALOENCICOTRUM, **ALOENCICROTUM**, Gall. *Aloès sucotrin* ou *socotrin*: « ... Pro pulvere *Aloencicotri*; ... *Aloencicroti*... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 22. p. 333.

ALQUELLA. « Similiter habent instrumentum musicæ artis compositum quod nominant *Alquellam*. » B. N. ms. Lat. 10272. p. 61.

ALTITUDO, Gallice *Voûte*: « Primo *Altitudo* seu crota ecclesie, cori et tocuis navis minatur ruinam. » *Chevalier*, Visitat. episcop. Gratianopol. p. 66.

AMBLERIA. « Illud quod habet in Eythona, pedagium, *Ambleriam*, questam, piscationem. » *Chevalier*, Inv. Archiv. Delphinal. n. 1530. an. 1346.

AMIDOLBA, legitur in cartulario Conchar. Ruthen. p. 408. an. 1076: « Et ego supradictus Sancius, gratia Dei rex (Aragonie)... et fiat ingenio Garritoan, dominator Gasseu Cideritz de tota causa, sive de illo pasto, sive de illo fossato, sive de *Amidolba*. » In duplicata carta legitur *Amidaba*.

AMPULA, Ampulla: « Anniversarium fratris Stephani Poncerii conversi qui dedit duas *Ampulas* argenteas. » *Chevalier*, Necrolog. Frat. Prædicat. Gratianop. p. 8.

ANANULUS, Annulus: « *Ananulus, li, anel.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

ANARGENS, **AVARGENS**, Gall. *Espèce*

d'arbuste (?). Solvi cuidam homini qui plantavit in prato archiepiscopi deus *Anargens* et de gindolis... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 21. p. 342.

ANCIPITALE. « *Ancipitale, avant pié.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

ANEWANDUM, Anewinder, in descriptione honorum monasterii Rupertsberg de anno 1200: *In Ionesheimer Anewandum II. jugera simul.* Beyer, Urkundenbuch II. 360. Est districtus communitatis. [A. M.]

ANFORCIATUM, **INFORTIATUM**: « Unum *Anforciatum* antiquum. » Invent. Calixt. III. an. 1458. in Archiv. Vaticano.

ANGARII, denarii sunt census qui loco angariæ dantur; ita in carta Sibodonis, decani aquensis de anno 1235: *Quicquid vero superest quinque marcis denariorum Angariorum Mersensium.* Lakomblet, Urkundenbuch des Niederrheins II. 201. [A. M.]

ANPARARE. « Suos sequi, juvare, defendere et *Anparare.* » *Chevalier*, Inv. Archiv. Delphinal. n. 1571. an. 1315.

ANTEPOMETUM, « *Parvum munusculum, vel fructus, ut pomum vel nucis.* » Gloss. Lat. Gall. Bibl. Insul. E. 36. xv. s.

ANTIFANERIUS, **ANTIPHONARIUM**: « Non est *Antifanerius* nec legenderius nec gradale. » *Chevalier*, Visitat. episcop. Gratianopol. p. 26.

ANTIPIRALE, *Escren*. Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

ANTIPIORTA, Gallice *Portière*: « Due *Antiporte* cum uno homine et una muliere. » Inv. Card. Barbo ex transcript. Müntz, 1457.

ANUAL, **ANNUALIS**, Gall. *Vase pour l'huile*: « ... Solvi pro v. *Anualibus* olei nucis. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 21. p. 348.

ANUTERGIIUM. « *Torchon de Vanus.* » Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

APIX, Gall. *Pois*: « Pro XLII. libris *Apicis* et i. libra ceupi emptis pro reparatione ymbreicis expense... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 22. p. 413.

APLUERE, Abluere: « Tali lexivia apluat capud mulier. » B. N. ms. l. 16089. f. 1139.

APPERTUS, Expositus: « Esse et fuisse dicto D. nostro dalphino commissas et *Appertas*. » *Chevalier*, Inv. Archiv. Delphinal. n. 988. an. 1398.

APRISINE, Ablativum, pro *Aprisione*; vide *APRISIONES*: « Nam non per illorum *Aprisine* nec per beneficium comes nec de vice domino nec de alium quodlibet homine. » *Fonjoncous, Aude*, an. 834. Mus. Arch. dép. p. 11. — Legitur inferius: « Et dum Johannes ipsum villare a bone integritate abuisset per suam *Aprisionem*. » Item p. 12: « Et occupavit Johannes eum ab omnem integritatem per suam *Aprisionem*. »

AQUIRIMENTUM, *Acquêts*: « Predicta pecunia poneretur in *Aquirimentis*, que *acquirimenta* tenentur a D. Dalphino. » *Chevalier*, Inv. Archiv. Delphin. n. 414. an. 1279.

AQUITIATIO, *Quittance*: « Instrumentum... continens *Aquitiationem* factam Johanni de Asseduna. » *Chevalier*, Inv. Archiv. Delphin. n. 1249. an. 1279.

ARANEÆ, est candelabrum in forma araneæ; in calendario custodiæ eccl. cath. Colon.: *Item Araneæ per totas ma-*

tutinas ardebit. Habuit aranea septem candelas. [A. M.]

ARBOTUS, ARBOTS, Gall. *Vigne en espalier* : « ... Pro VI. duodenis litarum positus in dictis *Arbotis* seu vineis... feci putari *Arbotos* casalis... pro XII. jornalibus hominum qui levarunt et plicarunt los *Arbots*. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde.

ARCHITECTUS, Arc de triomphe : « In reparari faciendum *Architectum* Lucii Septimii. » Mandam. Camer. Apost. 1464-73, f. 63. Arch. Vatic.

ARGUOSITAS, Arcade sourcilière : « Si quidem *Arguositas* curvatis declinet ad tymporum gibbositates et genarum, negligens et male sue vite regimen denotatur disponens. » B. N. ms. lat. 16089, f. 103^a.

ARGUS FUSTEUS, FUSTIUM, Gallice *Fermes de la charpente* : « In ecclesia est unus *Arcus fusteus* in tecto qui indiget reparatione... *Arcus fustium* qui textum dicte ecclesie tenentis putrefiunt et sunt in periculo fractionis. » *Chevalier*, Visit. episcop. Gratianop. p. 82, 83.

ARELLUS, « Arellus, petit argnes. » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

AREST, Gall. *Broche* : « Emi pro servicio domus archiepiscopalis... duo veruta sive *Arest* de ferro. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 21, p. 678.

ARMARIALIUM, Gall. *Armoire vitrée* (?) : Feci fieri in dicta camera duo *Armarialia* sive fenestras. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 22, p. 488.

ARMELINA, Gall. *Hermine* : « (Pro) laboratura columbe hujusmodi capelli et duorum botonorum de perlis ac foderature *Armelinarum* dicti capelli. » Mandat. Camer. Apostol. Arch. Vatic. f. 158, an. 1417-21.

ARMIS, Armus : « Humerus, vel *Arms*, vel scapula, *espaulé*. » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

ARMONEAC, Gall. *Ammoniaque* (?) : « Galbanum I. libram, VIII. grossos ; *Armoniac*, 1/2 libram, VI. grossos... » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 22, p. 334.

ARMONIACUM, Ammoniacum : « Et modicum *Armoniaci* purissimi. » B. N. ms. lat. 16089, f. 115^a.

ARQUEIARE, Gall. *Arçonner, travailler la laine avec l'arçon* : « Et quod quisque lanam tradens pro *Arqueiando* teneatur illam librare ad pondus dicte peyre octo librarum primarum. » Chartul. Mirandæ folio 101^r. ann. 1390. — Transcriptum instrumenti ministeriorum paratorum, textorum et tinteriorum pannorum lane. [J. MAUMUS.]

ARQUEYATOR, Gall. *Arçonneur*. « Item ordinaverunt quod pro *arqueyando* dictam peyram lane ponderis VIII. librarum primarum dentur *Arqueyatori* pro sua mercede V. denar. turon. Chartul. Mirandæ, folio 101. v^o. ann. 1390. — Transcriptum instrumenti ministeriorum paratorum, textorum et tinteriorum pannorum lane. [J. MAUMUS.]

ARQUILLUS, Arçon de selle. Gloss. Lat. Gal. Bibl. Insul. E 36, xv. s.

ARRABONA, dicebantur vineæ, ita in Dipl. Regenberg abbatissæ pro cœnobio in Gerresheim de anno 874: *Quod jussu et rogatu genitoris nostri Gerici lege perpetua prædia nostra sanctimonialibus ibidem Deo serventibus et Arrabona quæ sita sunt in Linchesce cum*

universis decimationibus ad vinum jugiter propinandum... confirmamus. (Lakomblet, Urkundenbuch des Niederrheins, I, 68). Monasterium dictum has vineas possedit usque ad annum 1808. [A. M.]

ARRATGE, Gall. *Tuile, tuile carrée* (?) : « Emi pro loco de Laureomonte I. miliare d'*Arratge* sive de losa. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 21, p. 387.

ARRECARI, RECARI, Gall. *Tirer au fin* (?), *nettoyer* (?). « ... Fecimus *Arrecari* XIII. tonellos de vinis... et fuerunt portate due pipe ... » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 21, p. 487. « ... Solvi bubulcis pro portu XI. tonellorum *Arrecatorum* vini... » Idem, t. 21, p. 491. *Raquer* une barrique : la vider par la bonde, — du gascon, *raquar*, vomir.

ARRIMARE, ARRUMARE, Gall. *Arrimager, placer les barrigues sur les tins* : « Solvi pro duodena de convers ad *Arrimandum* vina. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 21, p. 687. « Ad *Arrimandum* vina. » Idem, t. 22, p. 451.

ARRUM, Gall. *Airain, cuivre* : « Pro uno miliari clavorum d'*Arrum* ad latandum... » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 21, p. 403. « Pro v^o clavis d'*Arrum* et c. clavis de gabarra et de calupo. » Idem, t. 22, p. 194.

ARTHOCAUSEUS, Flan. Gloss. Lat. Gal. E 36, xv. s. Bibl. Insul.

ARTONIUM, Tas de blé ou mule de fain. Gloss. Lat. Gal. Bibl. Insul. E 36, xv. s.

ARTORIRA, Tarte. Gloss. Lat. Gal. Bibl. Insul. E 36, xv. s.

ARVINA, in MS. Archivii Dusseldorp. de fratribus S. Lupi : *Et Arvina in subalaribus*. [A. M.]

ARZENA, Ital. *Arzana, arsenal* : « Item quodam panno flavo rubeo et albo insimul posito super banca ubi fiunt solutiones operatorum in *Arzena*. » Archiv. Vatic. Mand. Camer. Apostol. an. 1455-56, f. 199.

ASAPI, Gall. *Corsaires* : Cf. AZAPIDES : « Quedam griparia de Candida, super qua erant ribebe coc frumenti, de ratione virorum nobilium Marci Venerio et Cristofori Marcelo, capta fuerit per unam galeotam *Asaporum*. » (Venise, Arch. gén. *Senato misti*. XLVII. f. 65, an. 1406.)

ASPEN. Vide *Focula*. [A. M.]

ASSATURA, est caro assa ; in calendario eccl. cath. Colon. : *Et custos major dabit eis duas Assaturas*. [A. M.]

ASSCRIBERE, Adscribere : « Monogramma nostri nominis decenter *Ascrscribi*. » Mus. Arch. dép. p. 47, an. 1030.

ASSE, Gall. *Grasse des cuves ou râpe qui reste dans la cuve après la piquette* : « Feci dispergi et poni in vineis... » circa vites, femur sive lutum stabuli et l'*Assé* cuvarum. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 21, p. 696.

ASSETA, Gall. *Asse* (?) « Emi pro Bernardino, botelherio archiepiscopatus, I. *Assetam*, I. gimbeletum. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 22, p. 383.

ASSETUM, Gall. *Vinaigre*. « Pro una pipa *Asseli*. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 21, p. 495.

ASSIDUS, Assiduus : « *Assidos* et vali-

dos debiles elidunt. » Du Ménil, Poés. lat. med. æt. p. 161.

ASTERIUM, Gall. *Ruisseau d'un moulin* (?) : « Accessi ad locum de Laureomonte ad videndum *Asteria* molendini, et habuerat v^o XVIII^o homines... » et pro duobus palis necessariis ad dictum *Asterium* purgandum. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 21, p. 233.

ASTRIGUM, Maçonnerie à la base d'une tour pour en resserrer les assises : « Pro laboratura facta in una lumacha et facta in turri palatii sancti Marci et pro *Astrigo* facto circumcirca turrim. » Edif. publ. f. 176, an. 1467-71, Arch. Vatic.

ATEPLUGE. Vide *Curuada*. [A. M.]

ATTEN. Vide *Mansi*. [A. M.]

ATTENTATOR, Qui commet un attentat : « Si cessant servitia sunt *Attentatores*. » Du Ménil, Poés. lat. med. æt. p. 167.

ATILIATOR, invenitur quoque in Chartis gallicis : « Operatorium Montis Argi, per Guillelmu *Atiliatorem*. » Mus. Britan. *Addit. Charters*, n. 13941, an. 1296.

AUBAR, Gall. *Saule* : « Pro sex faciculis de coldra de *Aubar* quos emi pro reparatione vaysselle retrovini. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 22, p. 319.

AUCAIUS, Avier. Gloss. Lat. Gal. Bibl. Insul. E 36, xv. s.

AUGERULUS, Oyson. Gloss. Lat. Gal. Bibl. Insul. E 36, xv. s.

AUCIPULA, Escopel. Gloss. Lat. Gal. Bibl. Insul. E 36, xv. s.

AUDETUM (D'), FRUMENTUM D'AUDETUM, Gall. *Blé d'oiseau* : « Et fuit taxatum frumentum d'*Audetum* ad mensuram vendibilem... » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 21, p. 166.

AUGUZALIS. « Ut sunt cameli castrotes, cervi *Auguzales*. » B. N. ms. lat. 10272, p. 121.

AULHARE, Gall. *Ouiller* : « Solvi duobus hominibus qui *Aulharunt* vina et dederunt colorem vinis... » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 22, p. 357.

AUOLHAGIUM, AUOLHAGIUM, UAULHAGIUM, Gall. *Ouillage* : « Posui in *Auolhagio* barricam vini clari. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 21, p. 330. « Uno tonello vini rubei posito in *Auelhagio* pro dando colorem aliis vinis. » Idem, t. 21, p. 516.

AUQUETUM. « Solvi pro filo, *Auqueto* et labore magistro qui fecit candelas de ceupo... » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 22, p. 340.

AUSTRUVO, Autour : « Debit domum fortem edificare reddibilem domino, omnia sub uno *Austruvone* census. » *Chevalier*, Inv. Archiv. delphin. n. 776, an. 1249.

AUXIONARIUS, Regratier. Gloss. Lat. Gal. Bibl. Insul. E 36, xv. s. Cf. *Auctionarius*.

AUXUNGIA, Axungia : « *Auxungia* porci, cerebri, canis rubei. » B. N. ms. lat. 10272, p. 212.

AVELUGEDUVEN, in calendario custodiæ eccl. cath. Colon. : *Et faciet eas ligari Avelugedoven*. [A. M.]

AXILES, in descriptione bonorum monasterii Prumiensis commentata 1222 : *Quilibet mansus tenetur L. Axiles vel C*

scindulas ad tecta ecclesiarum restauranda annuatim persolvere. Axiles vulgariter appellamus esselinge et scindulas scundenlen. Beyer, Urkundenbuch, I, 175. [A. M.]

AYA, Cf. *Ayes*: « Appendiciis et pertinentiis de Jayz, exsepta Aya et domo fort. » *Chevalier*, Inv. Archiv. delphin. n. 1594, an. 1291.

AYGUERIUM, Gall. *Evier, gouttière*: « Solvi ad secandum tabulas forcularis

et ymbrium sive *Aygueriorum* factorum in cameris domini. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 22, p. 338.

AYRENEYS, Gall. *Terre en friche* (?): « Cappellanus S^u Medardi debet pro omnibus decimis suis excepta l'*Ayreneys*. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. Hist. de la Gironde, t. 22, p. 111.

AZEBRA, *Zèbre*: « Ex animalibus ho-

minem, camelos parvos ac *Azebras* et vivas simias et lupos. » B. N. ms. lat. 10272, p. 123.

AZINGEN, sunt expensæ factæ pro nutritione alicujus personæ; ita in dipl. Wicholdi archiepiscopi Coloniensis de anno 1298: *Imo expensas factas per ipsum Burgravium in captivitate domini Moguntini, dictas Azingen, solvit pro eodem.* (Lakomblet, Urkundenbuch des Niederrheins, II, 998.) [A. M.]

B

BAL

BAPTISMA. « Cum vasculo poterat aqua dicti fontis *Baptismatis* capi et hauriri. » *Chevalier*, Visit. episcoporum. Gratianop. p. 50.

BAPTISTERIUM, Gallice *Baptistère*: « Donamus etiam totam sepulturam et tricenarium et penitentias et guadios et *Baptisterium* et totam villam. » Cartular. Concarum Ruthen. PP. Desjardins, p. 4. an. 1061-1065. — « Donamus sancti Salvatoris de Conchas... sepulturam et *Baptisterium* et penitentiam et offerentium. » Ibid. p. 15. an. 1081-1069.

BACARIUS, Qui vasa vini facit; in calendario custodiae eccl. cath. Colon.: *Item hostulario dabitur candela de fertone. Item bacario tantum.* [A. M.]

BACHO, est porcus saginatus; in MS. archivii Dusseldorpiensi de fratribus S. Lupi: *De prædicta domo carniū 7. Bachones sic dividendi sunt.* [A. M.]

BACILLUS, est lampas in modum bacini; in calendario custodiae eccl. cath. Colon.: *Item suspendent Bacillos; et Bacillos confractos reparabit in pretio tantum.* [A. M.]

BACTRIO, Bacrio: « Tu jecisti senionem, bibe, bibe *Bactrionem*. » Du Ménil, Poes. Lat. Med. Æt. p. 212.

BADLIA, ut *BAILIA*: « Ego femina nomine Guarangardis dono me metipsa in guarda sancta Fide et in *Badlia* tota honore mea. » Cartul. Concar. Ruthen. p. p. Desjardins p. 165. XI. sæc.

BAGA, Provincialis vox, Gallis *baie, fruit.* (Confer Raynouard Lex. Rom. II. 164); anno 1125. Bernardus Atto IV. vicecomes nemausensis concedit « Compram de *Bagas*, » ea lege ut nullus alius faciat « Oleum de *Bagas*. » A. N. J. 823. n° 4.

BACHUS. Vide *Camba*. [A. M.]

BAIULATOR, Baiulus, nuntius; in descriptione bonorum monasterii in Mettlach: *Insuper sunt ibi II. obæ (hubæ) quas tenent Baiulatores.* Beyer, Urkundenbuch, II. 339. [A. M.]

BALASCIOLUM, Gallice *rubis balais*. B. N. MSS. l. 5180. f. 65.

BALAXUS, *Rubis balais*: « In lapide rubini vel *Balazi*. » B. N. MS. Lat. 10272, p. 91.

BALLISTARII (Equi), Qui balistas trahebant: « De defectu equorum *Ballista-*

BAN

riorum. » Mus. Britan. *Addit. Charters*, n. 13941. an. 1296.

BALMUNT, est alienatio bonorum; ita in dipl. pro ecclesia S. Mariæ in Duisburg de anno 1209: *Bona ista constituimus sub hoc pacto, ut usus eorum quamdiu vivimus nobis cedat, post mortem nostram habeat ecclesia et fratres ejusdem ordinis, hoc interposito, quod si aliquis de filiis fratris mei voluerint habere prædictam hæreditatem, solvant annuatim XII. solidos ecclesie et teneant quamdiu vivant sine alienatione, quæ dicitur Balmunt.* Lakomblet, Urkundenbuch des Niederrheins II. 29. [A. M.]

BALUTA, *BALUTETZ*, Gall. *Bluteau*: « Tradidi furnerio ad habendum IIII. cruotz et duos tamis et III. *Balutetz* cum tela necessaria... feci fieri duas *Balutas* ad balutandum farinam..... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 21. p. 500. et 501.

BAMBOCHUM, Gall. *Bassin*: « Pro refactura cannarum *Bambochi* fontis orthei et pro aptatura palæ. » Mandat. Camer. Apost. f. 24. an. 1458-60.

BANBINUS, Italis *Bambino*, *Enfant Jésus*: « Una alia pax argentea et deaurata per totum, cum duabus perlis parvis, et cum *Banbino* zaffiri et sancto Johanne Baptista. » Inv. Card. Barbo, ex transcript. Müntz, 1457.

BANDELLA, Italis *Bandella*, Gallice *Penture*: « Ferri per eum dati et venditi pro *Bandellis* et cardinibus novæ portæ palatii apostolici. » Mandat. Camer. Apost. an. 1462-63. f. 85. Arch. Vatic.

BANDERIA, Vexillum. Carta Gerardi de Hammerstein de anno 1313: *Quod ego et mei successores feudum antedictum possidentes Banderiam et alia ejus insignia et suorum successorum contra eorum inimicos.... portare ac ducere tenebimur.* Gunther, cod. dipl. Rheno-Mosellanus III. 153. [A. M.]

BANROTHER, Præfectus militum; ita in dipl. Theoderici de Schina de anno 1271: *Nobis tamquam Banrother duodecim marcas, militi sex marcas et famulo tres marcas, existentibus in consortio nostro, pro stipendio ad mensem dabunt.* Lakomblet, Urkundenbuch des Niederrheins II. 614. [A. M.]

BAR

BARANDA, Gall. *Balustrade*, cf. vocem hispanicam *Baranda*: « Tenetur prepositus... facere ac reficere portas seu januas ac *Barandas* scalarium... tenetur prepositus facere... gradarium fusteam reffectorii et *Barandam* fusteam. » Cartul. Magalon. ex Rev. Soc. Sav. 1873. p. 415.

BARBAGALLI, *Crista galli*: « Caput hominis cum crista *Barbagalli*. » Inv. Card. Barbo ex transcript. Müntz 1457.

BARBARINENSIS, ut *Barbarinus*: « Scilicet ut Aureliensis ecclesia deinceps singulis annis *Barbarinensis* monetæ, vel si illa caderet, mediate monetæ X. solidos abbati et fratribus Tusturiacensibus. » Arch. dép. Haute Vienne, ser. D. 943. an. 1138.

BARBARONIS, *Jouibare*. Gloss. Lat. Gal. Bibl. Insul. E. 36. XV. s.

BARLOYS, in descriptione bonorum abbatiæ Prumiensis commentata 1222: *Notandum est, quod quocumque aliquis sive vir sive mulier de familia ecclesie obierit absque hæreda, quod nos vulgariter appellamus Barloys, quod dominus abbas ad opus suæ ecclesie omnia bona sua debet confiscare et sibi colligere.* Beyer, Urkundenbuch I. 176. [A. M.]

BARMOYS, est cibus ex diversis aliis compositus; in MS. archivii Colon. t. II. 35: *Est præbenda coci qui facit Barmoys.... De reliquis ovis dantur quinquaginta ad barmus et 20. quæ supersunt recipit cellerarius. Et villicus dabit duos den. pro lacte ad barmus et magister coquinæ dabit sagimen et sigua et farina dabitur de pistrino.* [A. M.]

BARRA, Gall. *Barre, planchette en travers du fond d'une barrique*: « Pro viminibus, taluciis, *Barris* et *meyanis*... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Archiv. Histor. de la Gironde t. 21. p. 339.

BARROLHIUM, *BARROLS*, Gall. *Verrou*: « Computavi cum fabro qui posuerat sarraturas cum suis anulis et *Barrolhiis*, et fecerat modicos *Barrols* pro fenestris. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 21. p. 498.

BARRONUM, Quædam herba humi spargenda: « Tenetur prepositus... providere et poni facere bis singulis annis

de *Barrono* in capitulo et in toto claustris, scilicet in Omnium Sanctorum.... et insuper tenetur poni facere joncum primum.... in capitulo et camera episcopi. » Cart. Magalon. ex Rev. Soc. Sav. 1873. p. 415.

BARTOCHIUM, BARTOC ou BARTOT, Gall. peut-être *Esquive*, petit bondon pour la bonde faite dans le fond de la barrique :.... « Pro bondis, falsis et *Bartocs*. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 21. pag. 487... « Pro bondis et *Barthochis* sive *Bartocs*... II. 507.... solvi pro tres bondis-bartocis.... » Idem, t. 22. p. 371.

BASTARDUS, BASTARD, Gall. *Cercle de demi-grandeur* : Solvi pro XII. feysseris de coudre, XIII. duodenis taluciorum, xv. duodenis *Bastardorum*... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 22. p. 188... « Pro I. faciculo de *Bastard*... » Idem. t. 22. p. 373.

BATITUM, BATUTUM. Item fuit actum et concessum per dictos conjuges... quod liceat dictis feudatariis et cultibus eorum ordinio, hedificare et facere et tenere et plantare in dictis possessionibus feudalibus, domos, vineas... *Batita* seu *bedata*. Chartul. Mirandæ, folio 27. recto — Au folio 16. verso, qui contient une autre copie de la même charte, on lit :.... Domos, vineas *Batuta* seu *bedata*. Item fuit actum et concessum quod predictus dominus Bernardus et successores ejusdem possint libere venari in dictis nemoribus et vedatis communibus dicte ville et territorii, sine dampno et injuria dictionum feudatariorum et dum non offendat eosdem, exceptis *Batutis* et *plaperis* eorumdem; folio 18. v. ann. 1298. — Concessions par Bernard d'Astarac et Mathe de Foix aux consuls et habitants de Mirande. — Signifie très vraisemblablement : terrain réservé pour la chasse ou autre... Le sens de *Batuta* dans le *Glossarium* ne convient pas ici. Conf. aussi : *Glossarium V. Batruda*. [J. MAUMUS.]

BATTILORUS, Italis *Battiloro*, *Batteur d'or*, in Archiv. Acad. Pontific. S. Lucæ, 1478.

BATUSTORIUM. Cf. **BATISTORIUM** : « Item molendinum et *Batustorium* de Colunges. » *Chevalier*, Inv. Arch. delphinale. n. 1544. an. 1302.

BAVES, **BAVOSUS**. « Quod si fuerit *Bavosus*, extollentur *Baves* et boni fiet solatii » B. N. MS. Lat. 10272. p. 280.

BAYARDA, Gall. *Civière*; en gascon : *Bayard* : « Emi pro stabulo II. paleas.... solvi pro I. *Bayarda*... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 22. p. 381.

BAYON, **BAYONARE**, Gall. *Planche, poteau* : « Peci reparari scalam.... et quosdam *Bayons* in camera.... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 21. p. 680... « Pro xxv. postibus de *Bayona* pro *Bayonando* los corradors prope tinellum. » Idem, t. 22. p. 396... « Pro postibus de *Bayona* necessariis pro arcalecto. » Idem, t. 22. p. 474. [*Bayou*, est la première et la plus haute planche des planchers (Dict. de Trévoux.)]

BAYSSARE, Gall. *Fouler*. Ce mot figure dans le *Glossarium*, mais pas avec cette signification ; il y a cependant *Bayssator*, foulon. « Item quod pro parando peciam panni lane et borando ab utraque parte et *Bayssando* et ex toto perfecte perficiendo.... » Chartul. Mirandæ, folio 101. v. ann. 1380. [J. MAUMUS.]

BECADA, **ROSTRATA**, Gall. *Bécasse* :.... « Pro una *Becada* et XIII. *turturibus*... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 21. p. 496... In III. rostratis seu *Becadis*... » Idem, t. 22. p. 398.

BEDORETUM, **BEDORISSARIUM**. Frater Bernardus de S^o. Johanne grangerius *Bedoreti*. — Chartul. Mirandæ, folio 49. v. ann. 1321. Partage de forêts indivises entre l'abbaye de Berdoues et la ville de Mirande. « Subsequenter, cum quoddam nemus barthe seu quod bartha vocatur, et quoddam *Bedorissarium* quod est prope grangiam de Augas. » — Ibid. folio 59. recto. ann. 1322. Délimitation des forêts partagées entre l'abbaye de Berdoues et la ville de Mirande. — Signifie *Bedouret*, *Bedorède*, bois de bouleaux. [J. MAUMUS.]

BEIER, Idem quod verres ; ita in descriptione bonorum monasterii Merensis de anno 1201 : *Unum verrem t. e. Beier pascers*. Lakomblet, Urkundenbuch des Niederrheins I. 1. [A. M.]

BELLARIUM, *Parvum minusculum, vel fructus, ut pomum vel nucas*. Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

BELLITROPA, *Tournoy*. Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

BERTRAGIA, Gallice *Bretèche* : « Universitas Gratianopolis habet..... custodiam dictionum murorum ac turrium et *Bertrachiarum*. » *Chevalier*, Chartul. Frat. Prædicat. Gratianop. p. 58. an. 1447.

BESTEWATHMAL, est optimum ex animalibus domesticis, sive ex equis, sive ex bovis, etc. quod domino tradi debet, quando caput familia moritur ; ita in dipl. Henrici VI. imperatoris de anno 1195 : *In curia Wileburg comes recognoscit episcopo justitiam in jure quod vocatur Huberecht, Buweteil, Bestewathmal*. Schannat Hist. Wormat. in probat. n. 95. [A. M.]

BEURAGIUM, Gall. *Espèce de médicament, Brewage* :.... « Pro I. libra cum dimidia de aquis compositis... item pro uno *Beuragio*... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 22. p. 383.

BICHERIUM, Italis *Bicchiere, Verre* : « Unum *Bichorium* cum suo copertorio. » Mand. Camer. Apost. 1464-66. f. 82.

BIDENCAMERA, est camera, in qua reponbantur ligna ad comburendum ; in calendario custodiæ eccl. cath. Colon : *Quæ contulit ecclesiæ Colon. in Unkele 60. ligaturas lignorum, quæ comburuntur infra festum omnium sanctorum usque ad pascha in camera et deponentur in cameram, quæ dicitur Bidencamera*. [A. M.]

BIFANG vel **BIVANG**, dicebatur ager vel locus septus ; ita in dipl. Epponis pro Monasterio Werthinensi de anno 837 : *Unum Bivang in saltu waneswalde*. Lakomblet, Niederrh. Urkundenbuch I. 52. [A. M.]

BIFURGATIO. « Barba cum quadam *Bifurcatione pulcra*. B. N. MS. Lat. 16089. f. 110^b.

BIQUERIUS, Gallice *Verre* : « Unus *Biquerius* magnus, deauratus per totum, excepto castro et zona que sunt in copertorio ad modum Almanie. Inv. Card. Barbo, ex transcript. Müntz, 1457.

BISIA, Gallice *Nord* : « Juxta possessionem Galetii.... et ejus fratris ex parte *Bisie*. » *Chevalier*, Visit. episcop. Gratianop. p. 121.

BITER, Gall. espèce de vase, quelquefois en terre :.... « Pro duobus *Biters* magnis et vi. parvis emptis ad servitium domus.... I. 405. Tradidi.... pro *Biters* et aliis pitalphis de terra habendis pro bu-

ticularis... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 22. p. 476.

BITZ ou **VITZ**, Gall. *vis du pressoir* :.... « Pro ceupo necessario ad liniendum la *Bitz* que volvitur in torculari... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde. t. 21. p. 687.

BIVERUS, ut **BEVER**, Gallice *Bièvre, Castor* : « Waltero rachamatori florenos.... 8. pro valore duorum pilleorum de *Bivero*. » Mandam. Camer. Apost. 1465. 2. sept. f. 99.

BIVORA. « Ad aggregandum tarantulas, colubras et *Bivoras*. » B. N. MS. Lat. 10272. p. 106.

BIVRIA, *Bièvre*. Gloss. Lat. Gall. Bibl. Insul. E. 36. XV. s.

BIXOLATUM **BLADUM**. Vide *Bladum bixolatum*. [Fr.]

BLESIZANS. « Lingua..... *Blesizans* dyarriam ventris dicunt medici ostendere. » B. N. MS. Lat. 16089. f. 105.

BLICHEN DAIT, est vulneratio ; ita in ordinatione arbitrorum inter Arch. Colon. Conradum et urbem Coloniam de anno 1258 : *Quod quicunque de vulnere aperto sive læsione, quæ Blichen dait dicitur, querimoniam detulerit, ipse communitus a judicibus jurare debet*. » Lakomblet, Urkundenbuch des Niederrheins II. 452. [A. M.]

BLOGMOYS, est cibis ; ita in MS. archivii Colon. t. II. 35 : *Sunt etiam quatuor coci, unus qui faciat Blogmoys.... In quolibet Blogmoys erunt 9. cloyse, 3. quartalia unius pulli, 3. frusta salucii, tres partes harst bene piperatæ cum bonis speciebus et dabit sibi cellerarius septies centum ova, quæ solvent villici, dimidium maldrum farinæ tritici, 4. sextaria smals, septem panes siliginis, carnes et ligna*. [A. M.]

BLUTRUNST, idem quod saucius ; ita in dipl. Sifridi Colon. arch. de anno 1285 : *Item de eo quod Blutrunst dicitur, vadiabit reus ad gratiam judicis quinque marcas, nisi velit aliquid remittere gratiose Lakomblet, Urkundenbuch des Niederrheins II. 802. [A. M.]*

BOCCLA, Gall. *boucle* :.... « Pro III. *Bocclis* pro basto quoq. emit Bernardus. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 22. p. 403.

BOCHATTELLA, Gall. *Petite ouverture* : « Pro *Bochatellis* 11 factis pro logiis gardini dicti palatii. » Mand. Camer. apost. arch. Vatic. an. 1468-69, f. 26.

BOCHIAMENTUM, Gall. *Plâtre* : « Corus ecclesie maximo indiget *Bochiamento* et plastramento.... crota cori est fenduta in tribus locis et *Bochiamento* indiget. » *Chevalier*, Visit. episcop. Gratianop. p. 65, 92.

BOLETZ, Gall. *Espèce de cercles faits peut-être en bouleau* :.... « Pro II. faciculis de coldre piparum..... 1/2 feys de rendole.... uno faciculo de castanh.... pro medio centenario de *Boletz*. » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde.

BOLRA, Gall. *Bourre* : « ... Pro II^e et x. libris de *Bolra* et de lana emptis pro faciendo fieri vi. materassas. » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde t. 22. p. 496.

BOMBARDERIUS B. « Magistro Johanni francigene *Bombardario* et sotiis suis. » Mand. Camer. apost. 1468, 8 oct. f. 130.

BONDONERIA, **BONDONEY**, Gall. *Instrument pour faire les bondes* : « Solvi pro uno gimbeleto et pro reparando

Bondoneriam. » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 474. « Emi I. *Bondoney.* » Id. p. 22, p. 383.

BOQUALLE, *BOGALLE*, Gallice *Bocal*: « Duo *Bocallia* magna, argentea, deaurata, fabricata cum capellis... ipsa duo *Boquallia* sunt valoris 390 ducatorum. » Inv. card. Barbo ex transcript. Müntz, 1457.

BORNUM NAVIS (AD), Gall. *A bord d'un navire*: « ... Fuerunt venditi quibusdam mercatoribus de Anglia XXI. tonellos vini clari, dando quemlibet tonnellum portatum et conductum ad *Bornum navis.* » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde, t. 21, p. 651.

BORRENC, Gall. *Etoffe épaisse faite de bourre*: « Tenetur prepositus providere in dormitorio... de uno cot, vel equipolenti pro ipso cot videlicet de uno duplici *Borrenc.* » Cart. Magalon. ex Rev. Soc. Sav. 1873, p. 416.

BORSONUS, *Species bursæ*: « Unus *Borsonus* de cetanino cramesino rekamato, cum uno razio et floribus de auro et serico cum quatuor pulcherrimis pendentibus rotundis de argento deaurato. » Inv. card. Barbo, ex transcriptione Müntz, 1457.

BOSCADGUM, Gallice *Bocage*: « In ipsa Aqua Frigida illum *Boscadgum* cum terra. » Cart. Concar. Ruthen. p. p. Desjardins, p. 146, an. 997.

BOSGARE, Gall. *Labourer*: « Tradidi Geraldo pro arando sive *Bosgando* vineas de Pessaco. » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 512.

BOSSARE, Gall. *Boucher*: « ... Emi unum boysselum calcis pro faciendo morterium ad *Bossandum* sive claudendum foramina granerium. » Arch. hist. de la Gironde, t. 21, p. 671.

BOTILIA, Gall. *Manequin*: « Misi ad Rupemissam unum quintale candelarum de ceupo... Item duobus *Botiliis* ad ponendum easdem candelas. » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde, t. 21, p. 327.

BOTRYFICUS, *Botrifer*: « *Botryficam* vitem scimus Christum fore mitem. » Du Ménil, Poës. lat. med. æt. p. 335.

BOVARIUS, est mensura terræ, in carta Caroli majoris domus de anno 715-89: *Similiter terram arabilem Bovarios xxx.* Beyer, Urkundenbuch, II, 3. [A. M.]

BOYSSIA, *Mesure*: « Et quarte partis i. *Boyssie* et dymidie canapis et ix. solid. de tallia. » *Chevalier*, Inv. Archiv. delphinal. n. 969, an. 1277.

BRACALIS. « Pro uno *Bracali* de corio Hongarie, empto in magno vico S. Dionisii. » *Refonte d'une cloche de N. D. en 1396*, Bibl. Schol. Chart. 1873, p. 374.

BRANT, est pars superior candelæ; in calendario custodiæ eccl. cath. Colon.: *Item recipiunt a custode supremum Brant de cereo paschali et etiam recipiunt partem thuris.* [A. M.]

BRAYMAND, *BRAYMANT*, *BRAYMAN-SUS*, Gall. *Rouleurs, ouvriers du port*. Ce mot revient très souvent. Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde.

BRECHERE, qui lapides effodiunt; ita in carta Godefridi de Drachenfels de anno 1273: *Quorum tres lapides frangent et qui vulgariter Brechere dicuntur, alii vero tres lapidæ, qui et vorselegere nuncupantur.* Lakomblet, Urkundenbuch des Niederrheins, II, 652. [A. M.]

BRECLEFENKE: Si novus archiepiscopus electus vel institutus fuerit solvent rustici pro jure quodam (sc. pro redemptione nemorum), quod *Breclenfene* dicitur, ipsi archiepiscopo solidos; deinde reddent idem jus in septimo anno; in libro annualium jurium archiepiscopi Trevirensis c. 1220: *Rustici de Renesfeld pro quodam jure quod dicitur Breclenfene ipsi archiepiscopo VIII. solidos solvent.* Beyer, Urkundenbuch, II, 413. [A. M.]

BREDA, Gall. *Aubépine*, en gascon *Bret*: « ... Pro hominibus conductis ad claudendum de *Breda* ipsas vineas. » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 453. — « ... Pro clausura, videlicet de *Breda*, vimine et..... » Id. t. 22, p. 321.

BREUTERIUS, Gall. *Boucher, charcutier*: « Solvi duobus *Breuteriis* qui portaverunt III^{or} porcos.... » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, pag. 475.

BREVIGERULUS, Gallice *Facteur, porteur d'assignations*, ex Cartul. S. Petri Carnot. in prolegom. Guérare.

BRIPIPIUM, *Bec de soler*. Glos. Lat. Gal. Bibl. Insul. E. 36, xv. s.

BRITUS, *Haneton ou une mouce*. Glos. Lat. Gal. Bibl. Insul. E. 36, xv. s.

BROGULA, *Broche*. Gloss. Lat. Gal. Bibl. Insul. E. 36, xv. s.

BROLLYMENTUM, Gall. *Choses brouillées*: « Que bustia reperta est in dicto armario inter candelas, mapas non honestas et alia *Brollymenta.* » *Chevalier*, Visit. episcop. Gratianop. p. 76.

BRUEL, est terra palustris, idem quod murus, germanice moor, Gallice marais; ita in duobus dipl. Henrici II. imperatoris de anno 1018: *Usque ad murum qui vulgo vocatur Bruel — quæ est infra murum qui dicitur Bruel.* Lakomblet, Urkundenbuch des Niederrheins, I, 151 et 152. [A. M.]

BRUHUS. Vide *Camba*. [A. M.]

BRUTICA, *Bourache*. Glos. Lat. Gal. Bibl. Insul. E. 36, xv. s.

BRUYLE, Gall. *Peuplier*, en gascon *Bruile*: « ... Pro una tabula de *Bruyle*... » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 413.

BRYOLA, Gall. *Bryone, médicament*: « ... Pro pulvere posito in conserva de *Bryola*... » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 331.

BUCSHUIT, est pellis hædi; ita in carta Wilhelmi comitis Juliænsis de anno 1260: *Eodem die presentabit ille qui est boimmeister pellem unam quæ dicitur Bucs huit vel XII. denarios pro illa pelle.* Lakomblet, Urkundenbuch des Niederrheins, II, 494. [A. M.]

BUDEHUVE, sunt agri destinati ad usum bidelli; ita in libro annualium jurium archiepiscopi Trevirensis c. 1220. Beyer, Urkundenbuch, II, 413. [A. M.]

BUDEN. Vide *Tunna*. [A. M.]

BUDINC, est jurisdictio dominica de curtibus colorum bonisque iis appertinentibus, ut in dipl. Henrici III. imperatoris de anno 1056: *Si cujus bona vel prædia propter aliquam culpam vel quærimoniam in placitis abbatis, id est Budingum, dominicata vel publicata fuerint, omnia abbatis erunt.... de bonis autem, quæ advocatorum placitis (in causis scilicet criminalibus) publicata fuerint, duæ partes abbatis, tertia vero pars in eodem tantum anno rerum et frugum advocato-*

rum erit. Lillesius in defens. abbat. S. Maximini, III, 39. [A. M.]

BUDULARE, Farinam depesere; in MS. archivii Colon. t. II, 35: *De istis præbendis habebit pistor unum famulum ante fornacem, qui sit magister et unum qui Budulat et unum qui ibit ad molendinum.* [A. M.]

BUERKOER, sunt jura minora alicujus civitatis; in carta Ottonis comitis Zutphanensis de anno 1233: *Sed in minoribus articulis et causis, in quibus inter se cives sua statuta statuere consueverunt, quod wilkoer sive Buerkoer appellatur, recipient cives emolumentum.* Lakomblet, Urkundenbuch des Niederrheins, II, 191. [A. M.]

BULLITIO, Gall. *Fermentation du vin*: « Item recepti de vinis.... quos feci portari Burdegale post *Bullitionem*.... feci adportari x. pipas vini.... sed non erant bene plene nec fuerunt implete post bullitionem. » Comptes de l'Arch. de Bordeaux, des XIII. et XVI. s. Arch. hist. de la Gironde.

BUNDOELLA, Gall. *Douelle où se trouve la bonde*: « ... Pro faciendo reverberari dictam pipam et reverti *Bundellam*, cum altera esset rupta... » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 487.

BUPENNINGE, in MS. archivii Col. t. II, 35: *Curtis in Erpele solvit in festo Mauritii 2 marcas, quæ dicuntur Bupenninge.* [A. M.]

BURCHWERC, dicebatur jus, castrum seu urbem muniendi; ita in dipl. abbatis Prumiensis Gerardi de anno 1197: *Ipsæ cum major esset advocatus villæ Monasteriensis quæ est in Eiphlia annuali exactioni et omni operi quod dicitur Burchwerc, quæ sui possedisse videbantur antecessores... renuntiavit.* Gunther, cod. dipl. Rheno-Mosellanus, I, 486. [A. M.]

BURDEN, est mensura; ita in dipl. cujusdam Henrici pro monasterio Lacensi de anno 1163: *In die enim sancti Remigii per priores v hujus pacti annos eorum certis nuntis anforam vini quam rustici Heimer vocant ministrabit, sequentibus vero annis omnibus eandem anforam in eandem mensuram quæ vulgariter Burden vocatur... duplicabit.* Gunther, cod. dipl. Rheno-Mosellanus, I, 378. [A. M.]

BURSKATERE, in MS. archivii Col. t. II, 35: *Item 2. sol. ad Burskateræ.* [A. M.]

BUSCLA, *Boucle*: « Pro una *Buscla* cum cavillia ferri dicto bracalli necessaria. » *Refonte d'une cloche de N. D. en 1396*, Bibl. Schol. Chart. 1873, p. 374.

BUSO, *Crapaut*. Glos. Lat. Gal. Bibl. Insul. E. 36, xv. s.

BUSOLUM, *SSOLUM*. Cf. *Bussolo*, *Bowssole*: « Unum tabernaculum aureum ad formam *Busoli*, cum lapide calcidonei a parte posteriori... In pede vero ipsius *Bussoli*, ex parte superiori, sunt duo zaffiri parvi. » Inventarium cardinalis Barbo, 1457, ex transcriptione E. Müntz.

BUSQUERIUM, Gall. *Bûcher*: « ... Ad onerandum de dictis lignis et reponendum in *Busquerio*. » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 454.

BUSSULA. « Hanc autem confectionem a nemine permittas videri et ipsam in *Bussula* plumbea reservabis. B. N. ms. lat. 10272, p. 273.

BUTA, Gallice *But*: « A parte solis ortus qui respicit econtra *Butam* dict. balistariorum. » *Chevalier*, Cart. Fratr. Prædicat. Gratian. p. 69, an. 1490.

CAM

CABILICUS, *Cavalier* : « Soluciones factas tam pro *Cabilicis* quam equis per eum datis. » *Chevalier*, Inv. Archiv. Delphin. n. 1474. an. 1390.

CABISTRUM, Gall. *Licol* : « ... Pro duabus stauis sive *Cabistris* equorum. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22. p. 502.

CACHINA, « *Cachina*, moe. » Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

CACIAFISTULA, *Caciafistre*. Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

CACSA, *Capsa* : « Interrogatus curatus quare non tenebat corpus Christi in tali loco quod *Cacsa* non posset deferri. » *Chevalier*, Visit. episcop. Gratianop. p. 99.

CADALET, *CADALEYT*, Gall. *Chalit*... : « Arnaldus-Raymundi de Mas computavit cum Petro Salier, carpentario... ad faciendum los *Cadalets*. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. hist. de la Gironde, t. 21. p. 497.

CADRIGA, *Carette*. Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

CADRIVIVUM, *Quaresfour*. Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

CÆTATUS, *Cœtus* : « Omnes avaritiæ coeunt cætatum. » Du Ménil, poes. Lat. Med. æt. p. 161.

CALAGINGA, « *Linipes* vel *Calaginga*, *eschace*. » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

CALATUS, *GALATUS*, Gall. *Baste* (?), vaisseau vinaire. « ... Emi vi. *Calatos* et i. *Colador*. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22. p. 449.

CALDERIUM, est vas ad calefaciendum aquam ; in MS. archivii col. t. II. 35 : *Et quatuor solidos pro Calderio et patella*. [A. M.]

CALDUNIN, est cibus quidam ; in MS. archivii Colon. t. II. 35 : *Est quartus cohus agnorum qui dirigit Caldunin*. Et in MS. archivii Trevir. n. 1225 : *De novem ovibus fiunt fercula quæ vocantur Caldune a cocis*. [A. M.]

CALIANDRUM, *Pestel*. Gloss. ms. Turon. XII. s. Bibl. Schol. Chart. 1869. p. 328.

CALUPATA, Gall. *Charge d'une chauloupe* : « ... Fenem fuit portatum Burdegale... exceptis duabus *Calupatis* feni quod in ripa maris vendidi... » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22. p. 150.

CALVAGATA, *Chevauchée* : « Hoc salvo quod venire debeant *Calvagatis*. » *Chevalier*, Inv. Archiv. Delphin. n. 1948. an. 1320.

CALVEUS, « *Calveus*, *vei*, *cheneus*, *depid*. » Lex. Lat. Gall. Bibl. Ebroic. n. 23. XIII. s.

1. **CAMBA**, in descriptione bonorum monasterii Prumiensis commentata 1222 : *In qualibet curia potest dominus abbas Cambam suam sicut et molendinum habere. Cambam vulgariter appellamus bahchus et bruhus. In illa Camba tenentur*

CAN

homines ibidem manentes panem fermentatum coquere et cerevisiam brassare. (Beyer, Urkundenbuch I. 144.) [A. M.]

2. **CAMBA**, Gall. *Chanvre* : « Feci fieri duas... materassas... solvi pro xxx. virgis panni de *Camba* ad faciendum dictas materassas. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. hist. de la Gironde, t. 21. p. 492.

CAMEDREOS, *Gemadrée*. Gloss. Ms. Turon. XII. s. Bibl. Schol. Chart. 1869. p. 328.

CAMENDARE, Gallice *Chanter* : « Ad domum pauperum scholarium sancti Thome de Luperia venientes... invenimus quosdam scolares, qui longis retro temporibus de bonis ejusdem domus vixerant, in tantam insolentiam extulisse quod de nocte nisi sunt hostia domus fratrum frangere et violenter intrare ; alii, quasi de cibo securi plus quam expediret, longis temporibus studentibus collata comedentes, minus proficientes et studere nolentes, studentibus onerosi, quietem et studium aliorum multifarie molestabant... in fine anni domum exituri et sibi aliunde provisuri, nisi post octo dies ab egressu suo laudabili sua conversatione et evidenti profectu in studio *Camendandi*... fuerint revocati. » Cart. N. D. Par. I. 350. an. 1228.

CAMINARE, *Cheminer* : « Qui vero hunc lapidem portaverit leviter et sine damno *Caminabit*. » B. N. Ms. Lat. 10272. p. 93.

CAMPELLA, ut **CAMPELLUS** : « Dedit supradictus Quilinus I. *Campellam* ad adaugendum ipsius loci. » Cartul. S. Andreæ Vienn. éd. *Chevalier*, p. 314. XII. s.

CAMPFORA, Gallice *Camphre* : « Huic colature infrigidate addatur parum *Camphore*. » B. N. Ms. Lat. 16089. f. 114.

CAMPONIA, « Usagium dictum *Campioniam*. » *Chevalier*, Inv. Archiv. Delphin. n. 1530. an. 1303.

CAMSIL. Vide *Femorale*. [A. M.]

CANABRUM, *Cannevis* vel *Chennevis*. Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

CANABULUM, *Cunabula* : « Si posueris in domo qua infans timorosus nutritur ramum lauri et super ejus *Canabulum*, liberabitur a timore. » B. N. Ms. Lat. 10272. p. 287.

CANDELOMBRUM, Gall. Espèce de *cierge* : « ... Pro *Candelombris* cere, emptis in festo purificationis beate Marie, ponderantibus ix. libras et i. quartum cere... i. libra cere in *Candelombris*... » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22. p. 343.

CANETARIUS, Gallice *qui blanchit, qui prépare le cuir* : « Anno Domini MCC. octogesimo secundo, die veneris post assumptionem beate Marie Virginis, Guillelmus dictus le Tort, *Canetarius*, emendavit in capitulo, hora capituli, factum quod deliquerat, super eo quod

CAR

fecerat quosdam ocreas de bezana. » Cart. N. D. Paris. III. 440.

CANSILE, *Estrui*. Gloss. Ms. Turon. XIII. Bibl. Schol. Chart. 1869. p. 328.

CAPETUM, Gall. *Ferme* (?), *faîte d'une toiture*... « Pro una trabe sive fuste... empta pro fustinando *Capetum* sive la fust buticularis. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22. p. 490.

CAPIFER, Gall. *Martingale* : « ... Pro *Capifero* mule domini. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22. p. 393.

CAPPELLA FUSTEA, « Infra ipsam ecclesiam est quedam *CapPELLa fustea* Johannis curati, que nondum dotata est. » *Chevalier*, Visit. episcop. Gratianop. p. 139.

CAPPELLARIUS, *Cappelier*. Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

CAPSAL, *CAPSANA*, *Ornement ou harnachement de tête* : « ... Pro uno *Capsali* et i. mos pro brida Theodorici. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22. p. 380. « Pro *Capsanis*, renis et falsarenis pro palafredo domini... » Idem, t. 22. p. 501.

CAPUT IEIUNII, est dies cinerum ; in calendario custodiæ eccl. cath. Colon. : *In capite Ieiunii, dum suspenduntur panni*. [A. M.]

CAPUTTEGIUM, « *Caputtegium, coivrechief*. » Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

CARGER MOLENDINI, « Si forte domini ejusdem monasterii... volebant firmare *Carcerem* dicti molendini seu pareriam dicti molendini construendam. » Chartul. Mirandæ, folio 83. v. ann. 1297. Donation d'un padoen par l'abbaye de Berdoues aux consuls et habitants de Mirande. — Doit avoir ici le sens que Honnorat. (Dict. provençal) donne à *Carce* : canal par lequel l'eau sort d'un moulin. [J. MAUMUS.]

CARCERATUS, *Incarcéré* : « Et si quis *Carceratus* fuerit et hunc lapidem secum portaverit a carceribus liberabitur. » B. N. Ms. Lat. 10272. p. 94.

CARDENQUA, « Item ordinaverunt quod arqueiatores lanam sibi ad hujusmodi pondus traditam non ponant cum lana bona, lanam de bestis, de tendendis, de gratis, de *Cardenqua* de possels. Chartul. Mirandæ, folio 102. v. ann. 1390. Charte citée au mot *Arqueiare*. Transcriptum instrumenti... Le *Glossarium* V. *Cardena* renvoie au mot *Alchar*, ainsi défini : *Sericum grossius*. Ici il s'agit d'étoffes de laine ; aussi je suppose que *Cardenqua* ou *Cardenca* (folio 108 recto) est la traduction latine du mot gascon *Cardatge* encore usité, pour les résidus donnés par le cardage... » [J. MAUMUS.]

CARMUS, *Vermis lardi*. Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

CARRASSO, Gall. *Grand échalas* : « Bordilierius de Pessaco computavit se habuisse... x. homines ad faciendum *Car-*

rasones in nemore domini... ad sacandum Carrasones. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22. p. 182.

CARRINTOLLE, est viarum vectigal, in carta Theoderici comitis Clivensis de anno 1300: *Ex theloniis nostris in Wesele, quæ Carrintolle et upslach vulgariter appellantur.* Lakomblet, Urkundenbuch des Niederrheins II. 1056. [A. M.]

CARSATA. « Et a predicto prato recte usque ad Carsatam stagni. » *Chevalier*, Inv. Archiv. Delphin. n. 351. an. 1276.

CARUCARIUS, *Carton*. Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

CARUSTARIUS, *Caron*. Gloss. Lat. Gal. Bibl. Insul. E. 36. xv.

1. **CASALE**, idem quod curtis; ita in diplomate Henrici ejusdam pro monasterio Lacensi de anno 1163: *Addidit adhuc singulariter unum Casale quod hovestat vocatur in eadem villa.* Gunther cod. dipl. Rheno-Mosellanus I. 379. [A. M.]

2. **CASALE**. « Videlicet pro uno arpentio quindecim sol. turon. parvorum; pro medio vero arpentio septem sol. sex denar. turon. et sic secundum magis et minus, dum tamen illud quod ultra dictam rectam mensuram reperiretur ad unum ascendet *Casale*. » Chartul. Mirandæ, folio 96. recto. ann. 1316: « Instrumentum pacis inter abbatem Berdouarum et villam (Mirandæ) super demandis decimarum et plurium aliarum rerum. » *Casale* a dans ce texte un sens spécial qui n'est pas indiqué dans le *Glossarium: Casal* (mesure agraire de l'Astarac). [J. MAUMUS.]

CASATI, qui casas inhabitant; in carta Caroli majoris domus de anno 715-39: *Hoc est Casatos VII, qui ad ipsam villam aspiciere vel deservire tenentur.* Beyer, Urkundenbuch II. 3. [A. M.]

CASSALINUS, ut *CASSALE*: « Dedi et concessi duos *Cassalinos* predicte ecclesie scilicet Bugsabaragi et Begini cum omnibus pertinentiis et villanis suis. » Chart. Cluniac. Coll. Burgund. B. N. t. 78. n° 147. an. 1083.

CASSICASTON, Gall. *Casse*, medicament. Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22. p. 380.

CASSICULA, Parva capsula: « Tenetur Corpus Christi in quadam *Cassicula* fusca super altare que sera firmata erat. » *Chevalier*, Visit. episcop. Gratianop. p. 99.

CASSIFISTULA, QUASIFISTULA, QUASIFISTULABRIS, Gall. *Casse*: « ... *Cassifistula*, III. libras. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22. p. 384. « ... Pro III. unciis de *Quasifistula*. » Idem, t. 22. p. 382. « ... I. quarto de *Quasifistulabris*. » Idem, t. 22. p. 382.

CASTANEACEUS, *Châtain*: Niger autem *Castaneaceus* innuit rectitudinem justicieque dilectionem. » B. N. Ms. Lat. 16089. f. 99^r.

CASTANH, Gall. *Châtaignier*, *cerclé de châtaignier*: « Pro II. faculis de coldre.. pro uno faculo de *Castanh* pro tonello... » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22. p. 369.

CASTIGIUS MANSUS, est mansus limitibus suis inclusus vel lapidibus terminalibus definitus; ita in Dipl. Ludovici regis de anno 910: *Cum ceteris Mansis Casticiis, campis, pratis, pascuis cultis et incultis, etc.* Kraemer orig. Nass. II. n° 25. [A. M.]

CASTRICOLÆ, Gall. *Habitants d'un Castrum*:

Affirmat denique nunquam absolvere Gerardum nec suos de anathemate Donec æcclesias arsas restituant, Et mille decies marchas retribuunt Donec preterea de centum mortuis, Tam de presbitero quam de *Castricolis*, Deo satisfactum et illi veniant Et penitentiam inde accipiant.

[G. E. CAMBRAI.]

CATA, Graiis κατὰ, Gallice *Sur, par*; Quæ præpositio formavit provinciale *Cadhun*, Gallice *Chacun*: « Similiter et de butero recentem, si acceperit tiseus, sed buter ipsum sale nec penitus non habeat. Nam si abuerit sale, pejus exterminat. Si purum et recentem et mel modicum admixtum fuerit, sic linguat *Cata* modicum et supinus se ponat. » Epistola Anthimi ad Theudericum, regem Francorum, de observatione ciborum, apud Ms. 762. Monaster. S. Gall. p. 235. — « Radix scillitici bulbi trita cum aceto panatritia sanat. Fit ex eadem aceto iscilliticum multis causis. Bulbum ejus tritum imposito omnibus morsibus venatorum, canino recenti, iscorpionis hictum, et subinde renovato *Cata* singulas oras donec dolor mittescat. » Liber de erbas Galieni et Apulei et Chironis, ibid. p. 116.

CATHENULA, Gall. *Chainette*: « ... Pro III. *Cathenuis* pro freno bayardi domini... » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22. p. 426.

CATURSINUS, Gallice *Caoursin*, *usu-rius de Cahors*, ut CAORCINI: « *Catursinos* autem vel usuarios, in villa de Roseto... non sustinebit. » Cart. N. D. Paris. II. 282. an. 1250.

CAUSSARE, Gall. *Causser*: « ... Computavit se habuisse ad *Caussandum* sive abrigandum vineas.... » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22. p. 181.

CAVALHONARI, CAVELHONARI, Gall. *Labourer*: « Feci tertio arari sive *Cavalhonari* vineas de Pessaco. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. hist. de la Gironde, t. 21. p. 247.

CAVALHONS, Gall. *Bilions*: « Solvi bordilerio de Pessaco pro fodiendo, los *Cavalhons* dictarum vinearum. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. hist. de la Gironde, t. 21. p. 247.

CAVANNA. « Alius curtillis, quem Austerius vendo cum *Cavanna*. » Cartular. S. Andreæ Vienn. ed. *Chevalier*, p. 65, an. 891.

CAKULA, Parva capsula: « Inventum fuit corpus Christi super altare ante ymaginem beate Marie in quadam *Ca-ula* sine sera. » *Chevalier*, Visit. episcop. Gratianop. p. 99.

CAYADUS. « Forma lunæ... ejus dextra unum *Cayadam*, in sinistra vero speculum. » B. N. Ms. Lat. 10272, p. 88.

CECI PARISIENSES, *Les Quinze Vingts*: « Congregatio *Cecorum* Parisiensium. » Mus. Brit. *Addit. Charters*, n. 13941, an. 1296.

CELIDONIA, *Celidoine*. Gloss. Lat. Gal. Bibl. Insul. E. 36, xv. s. Cf. *Chelidonia*.

CELTES, sunt lapides ad ædificandum aptati; ita in carta Godefridi de Drachenfels de anno 1267: *Ad educendum Celtes seu fracmina lapidum per viam eandem.* Lakomblet, Urkundenbuch des Niederrheins II, 570. [A. M.]

CEPHILACIUM. « *Cephilacium, amuche.* » Gloss. Lat. Gal. Bibl. Insul. E, 36, xv. s.

CERASETUM, *Cerisei ou lieu où croissent cerisiers*. Gloss. Lat. Gal. Bibl. Insul. E. 36, xv. s.

CEREARI. Vide *Dagescalci*. [A. M.]

CERELICUS, Gallice *de soie*: « *Cerelicis* inducti superpellicis, campanis pulsantibus et cruceum portantes, exierunt. » *Chevalier*, Visit. episcop. Gratianop. p. 99.

CEROFOLIUM, *Cerfeul*. Gloss. Lat. Gal. Bibl. Insul. E. 36, xv. s.

CERTITUDINALITER. « Et inquit cum omnibus suis partibus quousque *Certitudinaliter* intendit. » B. N. Ms. Lat. 10272, p. 98.

CERVISIARIUS, *Brasseur de cervoise*: « Quinque solidis parisiensibus quos super domo quæ fuit dicti Galteri *Cervisarii* et Johanne ejus uxoris sita ante cruceum dou Tirouer. » Cart. N. D. Paris, III, 455, an. 1267.

CESARBOLA, **ERBOLA**. « Si quis in sua manu accepit ramum *Ceserbale*. » B. N. Ms. Lat. 10272, p. 292. — « Deinde calefaciat ipsam *Cesarbolum*. » B. N. Ms. Lat. 10272, p. 292.

CHALENDÆ, *Calendæ*: « Et ecclesia de Jemmis tres solidos in *Chalendis* may. » Cartular. S. Andreæ Vienn. ed. *Chevalier*, p. 207.

CHAMINERIA, Gall. *Cheminée*: « Cum in aula domus habitacionis gentium domini archiepiscopi non esset aliqualls *Chamineria* pro faciando ignem. » Comptes de l'Arch. de Bordeaux du XIII^e et XIV^e s. Arch. hist. de la Gironde, t. 22, p. 191.

CHANNABE, *Cannabis*: « Iterum domus in qua *Channabe* perchutitur. » Cartul. S. Andreæ Vienn. ed. *Chevalier*, p. 207.

CHASSIPOLLARIA, **CHACIPOLLERIA**: « Se tenere in feudum *Chassipollaria* de Perogis. » *Chevalier*, Inv. Archiv. Delphin. n. 1086, an. 1398.

CHAYAGIUM, Gall. *Droit de chaiage ou d'emmagasinage*: « Solvi pro *Chayagio* dictorum vinorum. » Comptes de l'Arch. de Bordeaux du XIII^e et XIV^e s. Arch. hist. de la Gironde, t. 21, p. 419.

CHEVERONES. « III^{or} *Cheverones* pro debitando ad faciendum *levriers* gallice. » Bibl. Scholæ Chart. *Compte de la refonte d'une cloche de N. D. en 1396*, an. 1872, p. 367.

CHIPHARIUS, *Hanapier*. Gloss. Lat. Gal. Bibl. Insul. E. 36, xv. s.

CHORECLOCKE, est campana, quæ pulsatur, quando matutinæ dicendæ sunt; in kalendario custodiæ eccl. cathedr. Colon.: *Hæ candela ardebunt ad matutinas et incenduntur ad campanam, quæ dicitur Choreclocke.* [A. M.]

CHORUS, sunt candelæ, quæ ponuntur circum altare; in kalendario custodiæ eccl. cathedr. Colon.: *Item in matutinis ad tertium nocturnum incenditur corona super reges et Chorus s. Mariæ. Chorus sancti Petri habebat 36, Chorus b. Mariæ 27 candelas.* [A. M.]

CHOZZO, in MS. archivii Dusseldorp. de fratribus s. Lupi: *Chozzo unus* est idem quod byrrus sive birrus, Germ. Oberkleid. [A. M.]

CHRISTIANITAS, Gall. *Soumission à l'autorité ecclésiastique*:

*Galchere noster domina,
Te de Christianitate
Sicut rebellem Romanæ
Et Remensi ecclesie
Expectare ulterius
Non debemus nec volumus
Et te inde diffidimus.*

[G. E. CAMBRAI.]

CHYANUS, Cyaneus: « Brevis est barbe et *Chyanorum* oculorum. » B. N. Ms. Lat. 16089, f. 109^a.

CIA, « *Cia, hance*. » Glos. Lat. Gal. Bibl. Insul. E. 36, xv. s.

CICCA, *Misericorde*. Glos. Lat. Gal. Bibl. Insul. E. 36, xv. s. — Id est gladii species.

CIDELHUVÉ, sunt agri pro eo qui mel colligere debebat; ita in libro annalium iurum archiepiscopi Trevisensis. Beyer, Urkundenbuch II, 418. [A. M.]

CINBER. Vide *Materiamen*. [A. M.]

CINIPHES, *Mouche us quiens*. Glos. Lat. Gal. Bibl. Insul. E. 36, xv. s.

CLAMATURA. Gallice *Cride*; v. **CRIA**.

CLARETUM. Vide *Mora*. [A. M.]

CLAPELLATI CINERES. « Item quod tinturerii emant et emere teneantur *Cineres Clavellatos* mensuratos ad mensuram Tholose, bonos et legales. » Cartul. mirand. f. 102. r. ann. 1330. — Dans le Glossarium, *Clavellati Cineres*. [J. MAUMUS.]

CLAVETARE, Gall. *Cheviller*: « Conduxi quendam hominem ad congregandum de la moisa et del brin pro liniendo et *Clavellando* torcularia. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. hist. de la Gironde, t. 21, p. 687.

CLAVETUM, Gall. *Clavette*: « Emi... I. assetam I. *Clavetum* et I. malhetum. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 383.

CLEPSEDRA, *Brocque à tonnel, à vin ou autre*. Glos. Lat. Gal. Bibl. Insul. E. 36, xv. s.

CLERICULUS, ut **CLERICUS**, in Visit. episcop. Gratian. *Chevalier*, p. 153.

CLINQUETUS, Gall. *Loquet*: « Pro una clave, uno vecto, uno anulo et uno cobleto et *Clinqueto*. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 504.

CLIPUS, ut *κλίπος*, latrocinium: « Sed fuit majoribus *Clipsis* involutus. » Du Méril, Poes. lat. med. æt. p. 169.

CLITELLA, ut **CLITELLÆ**: « Ab animalis vero vacuo et non operato cum basto seu *Clitella*. » *Chevalier*, Inv. Arch. Delphin. n. 1777, an. 1357.

CLITELLUS, Gall. *Bat*: « Pro uno *Clitello* sive *Bast* pro parvo mulato. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 501. — « Pro aborando *Clitellos* sive *Bast*. » Id. t. 22, p. 502.

CLOETARIUS, Gallice *Cloutier*: « Contigua ex una parte domui defuncti Reginaldi *Cloetarii*. » Cart. N. D. Paris. III, 68, an. 1270.

CLOVEN, in calendario custodiæ eccl. cath. Colon.: *Dabit cuilibet custodi unum Cloven et sextarium vini*. [A. M.]

CLOVIUS, in MS. Archivii Trev. n. 1225: *Cuilibet prædictorum officiorum dabit maior præpositus sextarium vini de cellarario dominorum pro Cloviis, qui quondam ipsis de Erpele dabantur*. [A. M.]

CLOYSE, in MS. Archivii Colon. t. II, 35: *In quolibet biogmoys erunt 9 Cloyse*. [A. M.]

1. **CLUDE**, Massa, in calendario custodiæ eccl. cath. Colon.: *Custos maior habebit tria Clude septi et implentur 26 crucibula*. [A. M.]

2. **CLUDE**, est dimidium pondus; in carta pro abbata veteris montis de anno 1281: *Ad luminare ecclesie dimidium pondus cepi, quod Clude vulgariter nominatur*. Lakomblet Urkundenbuch des Niederrheins II, 748. [A. M.]

CLUWEDE, idem quod *Clude*. [A. M.]

VIII

COACTANUS, est arbor de pepin, et fructus ejus est *nois de S^t Grascien*. Glos. Lat. Gal. Bibl. Insul. E. 36, xv. s. Cf. *Coctana*.

COADCERVARE, Coacervare: « Verba partita in unam lucidam et perfectam *Coadcervabo* doctrinam. » B. N. Ms. Lat. 16089, f. 98^a.

COBLES, Gall. *Mesure de toile*: « Solvi pro II. *Cobles* cum dimidio ex quibus habuerunt camisas. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 418.

COBLETUS, **COBLETZ**, Gall. *Anneau*: « Pro uno *Coblete* ferri. » Arch. hist. de la Gironde, t. 22, p. 195. — « Pro II. *Cobletis* emptis pro colaribus duorum leporariorum una cum sonetis. » Idem t. 22, p. 479.

COCHINETUS, Gall. *Coussinet* (?): « Pro II. coperturis cellarum... pro VIII. *Cochinets*..... pro quibusdam loribus, *Cochinets* et aliis reparationibus. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 380.

COCCINCIDIUM, Herba: « Squamoniâ, cimindium, *Cocincindium*, aurioiam, euforbium et cicutam. » B. N. Ms. Lat. 10272, p. 121.

COCTUM AURUM, ita in dipl. Gerfridi episcopi Monasteriensis de anno 834: *Si aliquis de hæredibus nostris hanc cambiam infringere voluerit, inde ante conspectum Dei in die iudicii reddet rationem, vel in hoc sæculo componat c. libros de auro cocto vel ducenti de argento*. Lakomblet Urkundenbuch des Niederrheins I, 48. [A. M.]

COGNEXA, **CONNEXA**: « Ecclesiam parochialem de Treserva, dependentem et *Cognexam* prioratui de Aquis. » *Chevalier*, Visit. episcop. Gratianop. p. 55.

COGOLHA, Gall. *Escargots*, en gascon *Cagouille*: « ... Pro salario s. mulierum quas dixit se habuisse ad mundandum vineas de las *Cogolhas* que destruebant ipsas vineas. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 184.

COLADUY, **COLADOR**, **COLATOR**, Gall. *Panier qui se place sous l'orifice du pressoir pour retenir les graines et laisser passer le vin seul*: « Emi pro trollo unum panerium vocatum *Coladuy*. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. hist. de la Gironde, t. 21, p. 465. — « ... Pro II. *Coladors*. » Id. t. 22, p. 356. — « Pro uno *Colatori* ad colandum mustum. » Id. t. 22, p. 483.

GOLDRÄ, **COUDRA**, **COUDRE**, Gall. *Cercle de tonneau*, en gascon *Codre*, fait généralement avec des pousses de châtaignier: « Solvi pro VI. feysculis *Coudre* et pro XXXII. talucis tam tonellorum quam piparum. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. hist. de la Gironde, t. 21, p. 252. — « ... Item, XIII. feysculos de *Coudra* sive de circulis. » Id. t. 21, p. 416. — « Emi medium miliare de *Coldra* de Bayona et tantundem de *Coldra* de aubar. » Id. t. 22, p. 353.

COLIANDER, Gall. *Coriandre*: « ... Pro castori... pro *Coliandri*... pro conserva caporium. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 331.

COLIGERIATUM, *Courge*. Glos. Lat. Gal. Bibl. Insul. E. 36, xv. s.

COLIGERIUM, *Courge*. Glos. Lat. Gal. Bibl. Insul. E. 36, xv. s.

COLIMIDUM, *Cocque plumet*. Glos. Lat. Gal. Bibl. Insul. E. 36, xv. s.

COLLECTANUS, **COLLECTANEUM**: « Li-

bri boni excepto quod deficiunt unus *Collectanus* et unum epistolare. » *Chevalier*, Visit. episcop. Gratianop. p. 61.

COLLIBISTA, *Qui vel recipit Collibia pro usura, vel aliquo alio servicio*. Glos. Lat. Gal. Bibl. Insul. E. 36, xv. s.

COLLOQUINTIDA, *Colocynthis*: « Si autem voluerit mulier habere pulcros et pissos crines, accipiat poma *Colloquintide* et ejectis interioribus impleat ilico oleo laurino. » B. N. Ms. Lat. 16089, f. 113^a.

COMBUARE, Gall. *Laver à grande eau, ou faire tremper*: « ... Ad portandum de aqua supra dicta torcularia et cuvas, pro *Combuando*, et ad mundandum domum ubi sunt ipsa torcularia. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. hist. de la Gironde, t. 21, p. 687.

COMESCOR, **COMESOR**: « *Comescor* grandis omniumque ciborum. » B. N. Ms. Lat. 16089, f. 109^a.

COMISSIO, **Commise**: « Salvo et reservato jure *Commisionis*. » *Chevalier*, Inv. arch. delphin. n. 984, an. 1393.

COMISSUM, **Commise**: « Ipsum feudum caderet eo ipso in *Commisum*. » *Chevalier*, Inv. arch. delphin. n. 1595, an. 1291.

COMMEMORATIVUS. « *Negotiorum Commemorativi* alorum, curiosi sunt et callidi. » B. N. Ms. Lat. 16089, f. 108^a.

COMMOTIVA. « *Commotiva, Compaignie*. » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

COMMUNIA, Gall. *Alliance*:

In firmam amicitiam
Et bonam sustinentiam,
Ligatos per *Communiam*
Et per fidem exhibitam.
[G. E. CAMBRAI.]

COMPLECTIO, Gallice *Complément*: « *Pistolarius* indiget reparatione et *Complectione*, quia non est integer. » *Chevalier*, Visit. episcop. Gratianop. p. 105.

COMPORATA, Gall. *Vaisseau vinaire servant à transporter le raisin de la vigne au pressoir, et le vin de la cuve dans les barriques*... « Una barrigua vini clari. VIII. *Compertas*. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 21, p. 216... « Pro decima ipsarum vinearum, videlicet VI. *Compertis* vini.

COMUNITAS, **Communes en armes**: « *Communitates* insignes dicte senescallie de licentia dicti domini senescalli (Carcassone) congregatas pro defensione et tuitione patrie. » B. N. Coll. Clair. Sceaux, 234, p. 5, an. 1382.

CONCUBINATOR. « Si sint aliqui *Concubinatores* in sua cura, dicit quod sic. » *Chevalier*, Visit. episcop. Gratianop. p. 44.

CONCUBINATUS, Gallice *Concubinage*: « Et primo super *Concubinatu*, videlicet si sint aliqui concubinatores in dicta sua cura. » *Chevalier*, Visit. episcop. Gratianop. p. 44.

CONDEMINA ut **CONDAMINA**: « In molendino quod dicitur de Thiguriaco et *Condemina* desuper adjacenti. » Chart. Cluniac. Coll. Burgund. B. N. t. 82. n. 333, an. 1255.

CONDOSARE, **Doser**: « Postea *Condosa* eos et usui reserva. » B. N. MS. Lat. 10272, xv. s. scriptum, XIII. autem exaratum.

CONFEDERATIO. « *Pactiones* (nove) et *Confederationes* facte inter dom. Johannem Francorum regem. » *Chevalier*, Inv. arch. delphin. n. 1610, an. 1352.

57

CONFORTATIVUS. « Sed quia in ordine nostro in Anglia... reperi... pauca *Confortativo* seu *Conservativo* (medicamine) fovenda. » Chart. Cluniac. Coll. Burgund. B. N. t. 84. n. 477. an. 1414-1418.

CONJECTI est vectigal, quod ministris regis in itinere solvi consuevit, ita in dipl. Ottonis III. regis pro Egberto archiepiscopo Trevirensi de anno 989: *Precipimus et jubemus, ut nullus iudex publicus... ad causas audiendas vel freda aut tributa aut conjectos aliquos... ingredi audeat.* Gunther Cod. Dipl. Rheno-Mosellanus I. 87. [A. M.]

CONSERVA. Gall. *Confiture* (?) ... « Pro aqua rosea... pro lectionario... pro *Conserva*... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 22. p. 331.

CONSOLATORIUM. « *Consolatorium*, *Confort*. » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

CONTERMINIUM. « *Conterminium*, *Voistage*. » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

CONTICUITUM. « *Conticuitum*, *Cilence*. » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

CONTRADICERE, CONTRAHERE, Gall. *Mettre opposition*; *interdire*:

Sed *Contradixit* facere
Hoc Erleboldus nomine:
Jus suum clamare affore,
Cum custos sit ecclesie.

[G. E. CAMBRAI.]

CONTRESTARE. « *Contrestare*, *Taster*. » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

CONTRUHERE, *Ædificare*: « *Tractarent* et procurarent qualiter in civitate Gratianopolitana possent *Contruhere* et edificare domum ordinis. » *Chevalier*. Cart. Fratr. Prædicat. Gratian. p. 19. ann. 1288.

CONVERS, Gall. *Tins, pièces de bois sur lesquelles on place les barriques*: « ... Pro duobus tignis sive magnis *Convers* emptis ad ponendum subter dicta vina, in volta. II, 188... pro III^o *Convers* de corrallo... I, 680... pro X. *Convers* de vernu. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 22. p. 187.

COPARINUS, COPERINA, Gall. *Petite coupe* (?): « Emi VI. platos, XII. scutellos et totidem *Coperinos*... solvi cuidam aurifabro qui erubiginavit III. lagenas, III. copertoria, III. taceas operatas, XI. *Coperinas*. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 22. p. 315.

COPERA, Gall. *Tranchoir, couperet*: « Emi III. platos, II. scutellas, VI. cissorria seu *Coperas*... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 22. p. 312.

COPERCULUM, Gallice *Couvercle*: « Fontes sine sera, *Coperculum* foncium ita parvum. » *Chevalier*, Visit. episcop. Gratianop. p. 37.

COPERTIO, Gallice *Toiture*: « Pluit in prebiterio, indiget *Copertione* nova. » *Chevalier*, Visit. episcop. Gratianop. p. 105.

CORDO, CORDONETUS, Gall. *Cordonnet*: « ... Pro *Cordone* cerici pro cutello domini... Pro IX. escavotis de serice Burdegale pro *Cordonetis* celle... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 22. p. 330.

CORNELEIDE, Ductores annonæ; in descriptione bonorum S. Maximini Trevir. initio 12. sæculi. Beyer, Urkundenbuch II. 457. [A. M.]

CORONA, in calendario custodiæ eccl. cath. Colon.: *Item in matutinis ad tertium nocturnum incenditur Corona super*

reges. Tales coronæ erant duæ, una in choro S. Petri, altera super reges id est super sacellum regum in medio ecclesiæ; unaqueque habebat 96. candelas. [A. M.]

CORRADUS, Gall. *Corridor*: « ... Pro XXV. postibus de bayona pro bayonando los *Corrados* prope tinellum... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 22. p. 396.

CORROSIVUS, Gallice *Corrosif*, violentus: « Sed quare in ordine nostro in Anglia plura reperi ad abscisionem superflui conamine *Corrosivo* tractanda, aliqua vero medicamine sanativo curanda. » Chart. Clun. Coll. Burgund. B. N. t. 84. n. 477. ann. 1414-1418.

COSTERETUS, *Cotrets*: « Pro semicentum de *Costeretis* emptis in buscheria Parvi Pontis et pro apportagio. » (*Refonte d'une cloche de N. D. en 1896.* Bibl. Schol. Chart. 1872. p. 373.

COSTILLUM, Gall. *Coite* (?): « Pro *Costillo* lecti nepotis domini. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 22. p. 411.... Pro *Costillis* emptis pro buticlarlo et pro Gervasio... pro faciendo parari dicta *Costilla*... » Idem, t. 22. p. 496.

COSTUM, Gall. *Medicament*: « Emi II. libras de *Costo*. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 22. p. 331. « ... Emi I. uncia *Costi* et I. quarto et I. uncia de croci... » Idem, t. 22. p. 343.

COT, Gall. *Pierre à aiguiser*, en gascon *Coutz*: « ... Pro una fargia et una petra vocata *Cot*, pro falce sive la dulha emptis... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 22. p. 499.

COTAFARDIA, Gall. *Cotte-hardie*: « ... Pro duabus virgis panni ad faciendum *Cotaffardiam* cum caputio moleninario de Laureomonte. » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 21. p. 239. « Expendi pro quodam mantello d'Irlande ad faciendum *Cotaffardias* yemales pro nepotibus domini. » Idem, t. 21. p. 327.

COTULATUS, *A côte, rayé* (?): « Chlamys, multifario Nitens artificio, Dependebat vertice; *Cotulata* vario. » Du Ménil, Poes. Lat. Med. æt. p. 227.

COUSQUILLA, *Cosse*. Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

COVARE, « *Covare, Couver*. » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

GRAMH, in descriptione thelonii collegii S. Simeonis Trevir. Confluentiæ: *De quolibet tentorio, quod vulgariter dicitur Gramh, sub quo res habentur venales a festo S. Remigii usque ad festum S. Martini.* Beyer, Urkundenbuch II. 282. [A. M.]

CREDO, *Tanneur*. Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

CREYS, Gall. *Mesure de toile* (?): « Emi XXXIII. *Creys* cum dimidio de tela ad faciendum linteamina pro scutiffis et familiaribus. Item, feci fieri de dicto panno XXXII. linteamina... Emi IIII. *Creys* de panno lineo ad faciendum mappas pro officariis et aliis famulis... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Archiv. Hist. de la Gironde t. 21. p. 493. « Emi XXXVI. *Creys* et medium de tela de Britania pro faciendum mappas, antelas... » Idem, t. 22. p. 330.

CRIA, Gallice *Crède*: « Item preposituram et clamaturam seu *Criam* ville Cluniaci cum omnibus juribus. » Chart. Clun. Coll. Burgund. B. N. t. 82. n. 333. an. 1309.

CRINZIN, est annona vanno ventilata,

in carta monasterii S. Pantaleonis in Colonia de anno 1250: *Item medietatem annonæ per wannum excussæ, quæ dicitur Crinzin.* Lakombiet, Urkundenbuch des Niederrheins II. 366. [A. M.]

CRITOCUS, *Safran*. Gloss. MS. Turon. XII. s. Bibl. Schol. Chart. 1869. p. 328.

CROADA, *COROADA, CURVADA*, est ager certæ magnitudinis, quem homines domino suo arare debuerunt, ita in dipl. Archiepiscopi Trevirensis Theoderici de anno 973: *Stagnum uni Croadæ assidens vineæ.* Gunther, cod. dipl. Rheno-Mosellanus I. 79. [A. M.]

CROSSITIES, ut *Crassities, Grasseysment*: « Cujus vox in medio mediocriter se habens subtilitate et *Crossitie*, sapiens, providus, verax et justus habetur. » B. N. MS. Lat. 16089. f. 102^b.

CROX, « ... Pro III. brachiatis corde pro ligando los *Crox* parvi mulati... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 22. p. 502.

CRUMPLEITH, est candela; in calendario custodiæ eccl. cath. Colon.: *Custos major omni sabbato dabit custodi cameræ in cameram unum Crumpleith de fertone.* [A. M.]

CRUOTZ, Gall. *Mannequins en paille* (?) *pour recevoir la farine qui s'écoule du bluteau*: « Voyez *Baluta*. »

CRUSIBULUM, est vas sepo impletum ad arandum; in calendario custodiæ cathedr. eccl. Colon.: *Item post completorium incenduntur Crusibula et ardebunt ante matutinas et post matutinas per totam noctem.* [A. M.]

CRUSUL, *Crusibulum* est vas sepo impletum, quod incubebatur ad illucendum; in MS. in archivio Col. t. II. 85: *Magister coquinæ providebit lumen dormitorii per totum annum. Præterea providebit ligna pistrinæ et coquinæ et incarceratis et qualibet nocte unum Crusul.* [A. M.]

CUBISONIUM, *Gambons*. Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

CUGNICULUS, *Cuniculus*: « Pro quibus (floreis) idem dominus Egidius habet penes se et pro pignore... unum pelliolum de *Cugniculis* quendam confectum (confectum) ad usum mulieris, fourratum de escurrollis. » Chart. Lingon. Coll. Campan. B. N. t. 152. n. 23. an. 1361.

CULNEATOR, *Graveur en coins*: « *Culneatores* monetarum et marmorios. » B. N. MS. Lat. 10272. p. 128.

CUNDEN. Vide mansi. [A. M.]

CUNEUS, est panis certæ formæ; ita in dipl. Johannis archiepiscopi Trevirensis de anno 1196: *Cuneum et panem juxta modum eorum et dimidium sectarium vini singulis tribuentes.* Gunther, cod. dipl. Rheno-Mosellanus I. 481. et in MS. archivii Trevir. n. 1225: *Dabit custos duos salmonis cocta, unum Cuneum et den. vini.* [A. M.]

CUPITACIO. « Cupientem librorum *Cupitaciones*, scientiarum scriptionem. » B. N. MS. 10272. p. 153.

CUPPARUS. « *Cupparus*, ornament, roquet ou manche broudeé. » Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

CURATOR, Gall. *Cureur, terrassier*: « ... Solvi *Curatoribus* qui fecerunt foveam prope latrinas... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 22. p. 333.

CURRINUM, *Vasis species*: « Est ne aliquid in *Currino*? Immo certe plenum vino. » Du Ménil, Poes. Lat. Med. æt. p. 215.

CURSORIUM, Gall. *Prétoire* (?): « Solvi pro III. tabulis emptis pro reparatione *Cursorii* officialatus ubi tenetur curia, hora vesperorum... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 22. p. 491.

CURTILLANI, Inhabitatores curtis; in descriptione bonorum ecclesie S. Maximini Trevir. : *In hac villa sunt 29. curtis, flagellant nobis Curtillani annonam nostram et recipiunt moytam.* Beyer, Urkundenbuch II. 442. [A. M.]

CURUADA, in descriptione bonorum monasterii Prumiensis commentata 1222: *Sciendum est, quod omnes homines villas ac terminos nostros inhabitantes*

tenentur nobis Curuadas facere, non solum autem mansionarii, verum etiam et scararii, id est, ministeriales, et haistaldi, id est, illi qui non tenent a curia hæreditatem, quia communionem habent in pascuis et aquis nostris. Coruadam facere est, ita nobis sicut sibi ipsis arare, quæ coruadæ vulgariter appellantur ateploge. Qui enim non habet animalia, sive animal ad hoc utile, veniet quando ei præcipitur a nostro ministro cum suo fossario et cooperabitur aliis hominibus hoc quod ei injunctum fuerit. Beyer, Urkundenbuch I. 145. [A. M.]

CURUCA, *Curruca*: « *Curuca, oysel, Gallice Cucul, et aliquando signifié cil*

qui est cous et nourist aultrui enfant et cuide lez siens nourir. » Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

CUSTENGIA, stabulum; in carta Godfridi de Heinsberg de anno 1298: *Prædicti mansenarii suos porcos, in eorundem domibus et Custengia seu custu per hystem enutritos, etc.* Lakomblet Urkundenbuch des Niederrheins II. 984. [A. M.]

CUVATUS, Gall. *Cuveau, peut-être Baste ou petit Cuveau qui sert à porter les raisins au pressoir*: «... Pro jornalibus carpenteriorum qui repararunt, pipas, Cuvatos et barriquas... » Comptes de l'Arch. de Bordeaux du XIII. et XIV. s. Arch. Hist. de la Gironde t. 22. p. 573.

D

DEB

DAGESCALCI; in carta Henrici V. imperatoris pro abbatis S. Maximini Trev. de anno 1116: *Præbendarii etiam sive mansionarii fratrum circa monasterium infra miliare unum e vicino manentes, sive Dagescalci aut cerearii foris ubique per villas positi nullius advocati vel humonnis placitum respiciant.* Beyer, Urkundenbuch, I. 496. [A. M.]

DAMINA, *Dain*. Gloss. Lat. Gal. Bibl. Insul. E 26, xv. s.

DARAIZIA, septimum quoddam, *Barrière, cloison*. Reg. des visites past. du dioc. de Die, en 1509: *Fiat Daraizia lignea in introitu chori, ne intrantes ecclesiam possint ingredi infra chorum.* Et in alio loco: *Fiat Daraizia in medio ecclesie, trabibus longis erectis confecta, et porta in medio illius, ponaturque magnus crucifixus in dicta ecclesia desuper, et depingatur de novo dictus crucifixus.*

DAREZIA, Gallice *Grille*: « Archas tenet in coro et in eodem non sunt *Daresie.* » *Chevalier*, Visit. episcop. Gratianop. p. 65.

DATTILLUM. « *Dattillum, Date.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

DATTILLUS. « *Dattillus, Datier.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

DAURETUEE; in descriptione bonorum monasterii Prumiensis commentata 1222: *Dauretuee sunt cortices, qui excoriantur de arboribus.* Beyer, Urkundenbuch, I. 144. [A. M.]

DAVANTAL, *DAVANTAU*, Gall. *Tablier*, en gascon *Dabantau*: « Solvi pro quodam *Davantali* ad opus coquine. » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde, t. 21, p. 408. — «... Pro VI. alnis tele de canapi pro faciendo mappas et *Devantaux* pro coquina... » Idem, t. 22, p. 380.

DEAURATIO, Gallice *Dorure nouvelle*: « Unus calix indiget *Deauratione.* » *Chevalier*, Visit. episcop. Gratianop. p. 67.

DEBOCHIATUS. « Campanile est *Debochiatum* et pluit infra, et nisi imbochie- tur est in periculo disruendi. » *Chevalier*, Visit. episcop. Gratianop. p. 59.

DER

DECOPERIRE, Gallice *Découvrir*: « Pars autem ecclesie a parte orientali a parte campanilis est *Decoperta.* » *Chevalier*, Visit. episcop. Gratianop. p. 135.

DEFECTUOSUS. « Et qui in scientiis non laborat est *Defectuosus* et debilis auctoritatis. » B. N. ms. lat. 10272, p. 35.

DEGENUS. « *Degenus* vel *degener, fors lignables.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

DELIGATUS, Gallice *Dérelié*: « Libri sunt antiqui et *Deligati*, non habet statuta synodalia. » *Chevalier*, Visit. episcop. Gratianop. p. 95.

DEME (DEMEC); in libro annelium jurium archiepiscopi Trevir. de anno 1220: *Eadem villæ jus quoddam quod Demes vocatur solvere debent, et fructus quercuum et fagorum habundaverit.* Beyer, Urkundenbuch, II, 413. [A. M.]

DENGMANNI, Homines judiciarii; in carta pro abbatis Campensi de anno 1286: *Cum quibus interfuerunt hi Dengmanni et testes ex utraque parte rogati.* Lakomblet, Urkundenbuch des Niederrheins, II, 817. [A. M.]

DENTATURA, *Dentes*: « *Dentature* oblique contorte. » B. N. ms. lat. 16089, f. 109b.

DEPERTIRE, *Impertire*: « Et intendere quæras *Depertire* mirabilia scientiæ nigromantiæ. » B. N. ms. lat. 10272, p. 2.

DEPRAVARE, Gall. *Mépriser, enfreindre*:

Apostate increduli
Ut gentiles et judei
Depravant legem Domini
Et prophanant jura Dei.

[G. E. CAMBRAI.]

DER DEIDE SCHULDIGE, in compositionis carta inter Engelbertum II. arch. Colon. et civitatem Colon. de anno 1265: *Pronuntiamus et ordinamus quod... illis civibus et eorum complicitibus, qui coram eodem domino nostro archiepiscopo Bunnæ in jus vocati et facti perpetrati rei dicti sunt, quod vulgariter *Der deide schul-dige* dicitur, nulla super eo questio de*

DIE

cestero moveatur. Lakomblet, Urkundenbuch, II, 550. [A. M.]

DESENTIUM, *Decennium*: « *Desentium, dis ans.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

DESERPERE, *Decerpere*: « *Deserpere, despecier.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

DESQUET, *DISCUS*, *DESQUIS*, *DESQUETUS*, Gall. *Panier, petit baquet*: «... Pro duobus *Desquis* et pro bifers ad servitium domus... pro habendo brocos, *Discos* pro vendemiis... pro solvendo panerios sive *Discos*... pro uno enfonil et pro duobus *Desquetis*... pro uno *Disco* ad portandum morterium... » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde.

DESTITUERE, Gall. *Casser, annuler*:

Rex hoc totum prohibuit
Et prohibens *Destituit*,
Quia quod esse noluit
Ratum stare non debuit.

[G. E. CAMBRAI.]

DEVACUATRIX, *Desvuideresse*. Gloss. Lat. Gal. Bibl. Insul. E 36, xv. s.

DEXTRARIJ, sunt equi majores et cataphracti, quibus utebantur potissimum in bellis et præliis; ita in necrologio abbatis Arnsteinensis ad 7. Junii: *Anno domini MCCGXXXIV piæ memoriæ Emichonis comitis de Nassau qui contulit duos Dextrarios et duos equos.* Kremer, orig. Nass. II, pag. 410. [A. M.]

DICTAMEN, Gall. *Écrit, chapitre d'un écrit*:

Ut de regis itinere
Quod Romæ debet facere
In hoc loquar *Dictamine*
Necesse est matteriæ.

[G. E. CAMBRAI.]

DIDISCALUS, *Didascalus*: « *Didiscalus, Maîtres.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

DIESCERE. « *Diescere, Mercier.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

DIESO. « *Dieso, Ajornée.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

DIESTAUS, DESTRAUS, Gall. *Attelabe, bêche, chèvre, en gascon crabe, estraugue, destrau* : « Die XXI. maii solvi pro salario trium mulierum quas habui ad prohibendum quosdam vermiculos, vocatos *Diestaus*, de vineis de Figuer-Belh..... » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 184. — « ... Pro III^{or} mulieribus conductis ad prohibendum vermiculos videlicet las *Destraus* qui devastabant vineas... » Id. t. II, p. 453.

DIETA ; in MS. archivii Colon. t. II, 95 : *Item cellerarius unum vas vini accipiet supra dietam suam de cellarario, de quo servire debet meringam.* [A. M.]

DIJUGIUM, *Disjonction, séparation; le contraire de conjugium* : « Post labentis vitæ cursum, post carnis *Dijugia* Præsta nobis tecum esse in cœlesti patria. » Du Ménil, Poës. lat. med. æt. p. 106.

DILE. Vide *Gardus*. [A. M.]

DIMITTERE, Gall. *Laisser, omettre de faire une chose commandée* :

Venerunt quidem ante se
Non audentes *Dimittere*,
Quamvis putent certissime
Vitam vel membra perdere.

[G. E. CAMBRAI.]

DINARIUM, Intérêt : « Precio II^c xx librarum et aliarum xx librar. pro *Dinariis.* » *Chevalier*, Inv. archiv. delphin. n. 995, an. 1802.

DINEST-PENNINGE, est pecunia pro operibus servilibus solvenda; ita in dipl. de juribus ecclesiæ Ravingersburg de anno 1285 : *Item statuimus quod prædictus nobilis ab hominibus universis ecclesiæ attinentibus exactiones, tallias, angarias, vel perangarias aliquas non requirat nec recipiat, quæ vulgariter dicuntur Nahthelde, Herberge, Dinestpenninge, Fuderhavere.* Kremer, orig. Nass. II, p. 310. [A. M.]

DIRIDIA. « *Diridia, Menoisons.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

DISBRIGARE, Ab onere liberare; in carta pro ordine theutonico de anno 1278 : *Et Disbrigare ab omni homine et universitate.* Lakomblet, Urkundenbuch des Niederrheins, II, 717. [A. M.]

DISCALCIAMENTUM, Action d'enlever les chausses : « Depredationes, proditiones, denudationes, *Discalciamenta.* » B. N. ms. lat. 10272, p. 152.

DISLIGATUS, Gallice *Dérelé* : « Non est ymago sancti in ecclesia, libri sunt *Disligati.* » *Chevalier*, Visit. episcop. Gratianop. p. 26.

DISPENSANTER, Par dispense : « Christo contraria multa videntur quæ *Dis-*

pensanter sæpe licet fieri. » Du Ménil, Poës. lat. med. æt. p. 398.

DISSERPERE, Discerpere : « *Disserpere, escharpir.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

DISSIPATIVUS. « Non se de ulla re contentans, *Dissipativus.* » B. N. ms. lat. 16089, f. 109^a.

DISSONANTIA, Gall. *Opposition, discordie* :

Qui sine *Dissonantia*
Electione habitæ,
Nil sumens de ecclesia,
Ex omnium licentia.

[G. E. CAMBRAI.]

DISSUERE. « *Dissuere, descendre.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

DIVINATOR, Sorcier : « Fuit inquisitionem etiam cum dicto curato si ibi sint aliqui sortilegi, *Divinatores*, adulteri. » Visit. episcop. Gratianop. p. 106.

DOGMITUS. « Scientia stellarum sortilegio *Dogmitus.* » B. N. ms. lat. 16039, f. 110^a.

DOMANORIUM, DOMANIUM : « Super *Domanorio* domorum de Vignay. » *Chevalier*, Inv. archiv. delphin. n. 1754, an. 1235.

DOMICELLANS, Dominellus : « Virgo reddit hominem pulcrum quasi *Domicellantem.* » B. N. ms. lat. 16089, f. 109^b.

DOMINIUM, Gall. *L'autorité* (sens concret), *les magistrats* :

Hoc opere gratissimo
Placet urbis *Dominio*,
Placet clero et populo,
Tam minori quam maximo.

[G. E. CAMBRAI.]

DOTATOR. « Capella Pontis Reclusi, cujus est fondator et *Dotator* Anthonius de Breno. » *Chevalier*, Visit. episcop. Gratianop. p. 64.

DOUFHOUT, sunt ligna inutilia silvæ; in carta Godefridi de Heinsberg de anno 1298 : *Quod... mansionarii... ligna inutilia dictæ silvæ et non valentia, quæ vulgariter dicuntur Doufhout... singulis annis secabunt.* Lakomblet, Urkundenbuch des Niederrheins, II, 984. [A. M.]

DOUIA, Gall. *Baille*, en gascon *Douil* : « ... Pro i. *Douia* lignea... pro desalando pisces salsos. » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 395.

DRAGESCERPH, est merces pro portandis vasibus vini; in calendario custodiæ eccl. cath. Colon. : *Et ad quamlibet amam unum obotum pro Dragescerph.* [A. M.]

DRESSADOR, Gall. *Petite nappe* : « ... Tela de Britania pro faciendi mapas, antelas... VIII. breves mappas seu

Dressadors... » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 330.

DRESSEDOR, Gall. *Dressoir* : « ... Pro una tabula quam emerat ad faciendum unum tabularium sive *Dressedor...* » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 195.

DRYSCH, in dipl. Adolfi I. Coloniensis archiepiscopi de anno 1200 : *Terram incultam, quæ in vulgari Drysch vel venna dicitur.* Lakomblet, Urkundenbuch des Niederrheins, I, 567. [A. M.]

DUDULARE vina, est jus cauponas vinaras instituendi, ita in dipl. comitissæ Mechthildis Seynensis de anno 1238 : *Item illud jus Dudulandi vina quod ab amne Steyne usque in Rott solis canonessis dicti loci antehac et nulli rusticorum competeat.* Gunther, Cod. dipl. Rheno-Mosellanus, II, 187. [A. M.]

DULH, Gall. *Cuveau*, en gascon *Douil* : « Solvi pro LVIII. jornalibus carpentiorum qui repararunt... XII. *Dulhs*, VII. barriquis... » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 319.

DULHA, Gall. *Fauz*, en gascon *Daille* : « ... Pro false sive *Dulha.* » Comptes de l'Arch. de Bordeaux, des XIII. et XIV. s. Arch. hist. de la Gironde, t. 22, p. 499.

DURSUMA, quod in concambio additur, ut concambio inconvolsum permaneat; ita in dipl. Reinaldi archiepiscopi Coloniensis de anno 1160 : *Tunc domina Hildegundis ex consueta pietatis liberalitate et ut reconciliabilis et diffinitissima, quæ vulgo dicitur Dursune de portione quæ ipsam contigerat sorori suæ ista superaddidit scilicet alodium suum in Overmunte juxta Mosam.* Lakomblet, Urkundenbuch des Niederrheins, I, 414. [A. M.]

DUTIA, Canalis structilis, a voce italiana *Doccia*, Gall. *Conduit, Tuyau*. Stat. Bonon. ann. 1250-67. tom. II. pag. 251 : *Addimus... quod liceat sororibus sancti Petri martiris conducere de aqua Savine... et hoc per aliquam Dutiam, vel aliud conductum, quo melius poterit.* [Fr.]

DYAMARGARITA, Gall. *Perle (?)*, *médicament* : « Pro media uncia pulveris *Dyamargarite* et pro una uncia *dyarodalic* (?)... » Arch. hist. de la Gironde, t. 22, p. 331.

DYAMETRA, Diametros : « Statura inter tres *Dyametros* optinet equalitatem. » B. N. ms. lat. 16089, f. 107^a.

DYARODALBERIC (?). Voyez *Dyamargarita*.

DYOTA, *Godet à II. anses*. Gloss. Lat. Gal. Bibl. Insul. E 36, xv. s.

EMP

EDIFITIUM, EDIFFICIUM, HEDIFITIUM, Machina quæcumque lapidibus vel saxis ejaculandis idonea. Stat. Bonon. ann. 1250-67. tom. 1. pag. 281: *Si quis dominus vel alius, traxerit de turri, vel tribata, vel domo cum mangano, vel predaria, vel cacafusto, seu alio Edificio (Edificio '53, Hedifitio '62.) in palatio, vel curia comunis bon. solvat, etc.* [F.R.]

EDINA, Hædulus femininus: « In macello non vendantur carnes Edine, set carnes eduli. » A. N. J. 308. n. 88. Libertat. s. Anton. Ruthen. Circ. 1144.

EDULIA, Omne genus ciborum, præter panem; in dipl. Johannis Archiepiscopi Trevirensis de anno 1210: *De VI. solidis comparantur Edulia dominabus.* Gunther, Cod. Dipl. Rheno-Mosellanus II. 101. [A. M.]

EFFEMINEATUS. « Mollibus vocibus citis atque disruptis loquens timidus et Effemineatus judicatur. » B. N. Ms. Lat. 16089. f. 102^r.

EFFUSARIUM, ERIUM, Liber: « Deficit in ecclesia unum Effusarium. » Chevalier, Visit. episcop. Gratianop. p. 107. — « In qua deficit l'Efusier novus. » Id. p. 104. — « In dicta ecclesia deficit unum Ufuser. » Id. p. 102. — « Ibi non est bonus liber l'Ofusier. » Ibid. — « Non deficit ibi Effusarium. » Id. p. 103.

EGIS, AEGIS: « Egis. Escu. » Glos. Lat. Gal. Bibl. Insul. E. 96. xv. s.

EININGE, sunt statuta, quæ vim legis habent; in carta Conradi arch. Col. de anno 1259: *Statuta quoque quæ vulgariter Eininge et Kure nuncupantur.* Lacomblet, Urkundenbuch des Niederrheins II, 470. [A. M.]

ELECTRA, Gall. Emaux.

Dant et calicem aureum
De septem marchis conditum
Præter texturam lapidum
Et Electrorum precium.

[G. E. CAMBRAI.]

ELEGAMENTER. « Elegamenter, gentillement. » Lex. Lat. Gal. Bibl. Ebroic. n. 23. xiii. s.

ELEGINUS, Elinguis: « Eleginus, sans langue. » Lex. Lat. Gal. Bibl. Ebroic. n. 23. xiii. s.

EMALOTUS, ut AMALOTUS: « Si inventus fuerit patronus aut nauclerius et levaverit Emalotum aut sclavum. » Bibl. Schol. Chart. an. 1864. p. 229. an. 1409.

EMANDARE, Emendare: « Dicto D. episcopo respondit quod hujusmodi defectus corrigere et Emandare intendebat. » Chevalier, Visit. episcop. Gratianop. p. 181.

EMBOCHIARE, Gall. Maçonner: « Crocta prebiterii est pro presenti satis bona, attamen non est Embochiata ab infra. » Chevalier, Visit. episcop. Gratianop. p. 139.

EMER. Vide Modius. [A. M.]

EMISARIUS. « Emisarius, fors voids. » Lex. Lat. Gal. Bibl. Ebroic. n. 23. xiii. s.

EMPENTZ. « ... x. hominibus qui fode-

runt arbotos... et projicerunt lapides de dicto orto et fecerunt los Empentz... » Comptes de l'Arch. de Bordeaux, du xiii. et xiv. s. Arch. Hist. de la Gironde, t. 22. p. 351.

EMPIREUM. « Empireum, de feu. » Lex. Lat. Gal. Bibl. Ebroic. n. 23. xiii. s.

EMPLECHIA, EMPELECHA: « Licet predicta bona sint sive consistant in stariibus sive... Emplechiis. » Chevalier, Inv. Archiv. delphin. n. 1205. an. 1274.

ENFONIL, Gall. Entomnoir: « Emi unum Enfonilh cum longa canera ad implendum et colorandum dicta vina... » Comptes de l'Arch. de Bordeaux, du xiii. et xiv. s. Arch. hist. de la Gironde, t. 22. p. 189.

ENNOYGUS, Custos caprarum. Glos. Lat. Gal. Bibl. Insul. E. 96. xv. s.

ENTREPLANTZ. « ... Unum par boum ad arandum los Entreplantz vinearum de Pessaco... » Comptes de l'Arch. de Bordeaux du xiii. et xiv. s. Arch. hist. de la Gironde, t. 22. p. 184.

EPIFUM, Parune. Glos. Ms. Turon. xii s. Bibl. Schol. Chart. 1869. p. 329.

EPISCAUTERIUM, Gall. Cheminée (?), fourneau (?): « Solvi duobus hominibus qui repararunt combustionem domus de Passaco prope Episcauterium. » Comptes de l'Arch. de Bordeaux, du xiii. et xiv. s. Arch. hist. de la Gironde, t. 22. p. 414.

EPISTITILIUM. « Epistilium, ce dessous la goutiere. » Lex. Lat. Gal. Bibl. Ebroic. n. 23. xiii. s.

ERECTORIUM, Dresouer. Glos. Lat. Gal. Bibl. Insul. E. 96. xv. s.

ERECTRARE. « Erectrare, siegiés. » Lex. Lat. Gal. Bibl. Ebroic. n. 23. xiii. s.

ERFHESCHIT, Bona hæreditaria; in carta Johannis de Isenburg de anno 1311: *Cum omnibus bonis quæ ipsi Ysaldæ competunt vel competere possunt, quod vulgariter erfheschit dicitur.* Gunther, Cod. Dipl. Rheno-Mosellanus III, 138. [A. M.]

ERGACULUM. « Ergaculum, castre. » Lex. Lat. Gal. Bibl. Ebroic. n. 23. xiii. s.

ERRAGIUM, ARERAGIUM: « Debitis pro Erragius quadrigentorum florenorum. » Chevalier, Inv. archiv. delphin. n. 1828. an. 1354.

ESCABOTUM, ESCAVOTUM, Gall. Echeveau: « ... Pro xvi. Escabotis de cerico. » Comptes de l'Arch. de Bordeaux, du xiii. et xiv. s. Arch. hist. de la Gironde, t. 21. p. 414. « ... Pro ix. Escavotis de cerice Burdegale... » Idem, t. 22. p. 380.

ESCARTA, SCARTA, Gall. Mesure de grain valant quatre boisseaux ou sacs. Comptes de l'Arch. de Bordeaux, du xiii. et xiv. s. Arch. hist. de la Gironde.

ESCAY. « Item, si processu temporis, in terris concessis hominibus de Miranda... reperiebantur aliqui Escay vel augmenta ultra donationem... » Cartul. Mirand. f. 18. verso et f. 27. v. anno 1298. (Concessions par le comte Bernard d'Artarac et Mathe de Foix aux consuls et habitants de Mirande.) — « Honnorat, op.

EXC

cit. Traduit Escay par coupon de drap. Il s'agit dans l'espèce d'un excédant de contenance, par conséquent d'une superficie. A rapprocher de Escat qui était le nom de la plus petite mesure agraire de l'Artarac. Conf. Glossarium, V. Esca, Modus agri... Forte legendum Acras. » [J. MAUMUS.]

ESCORRARE, Gall. Soutenir avec des poteaux: « ... Pro salario duorum carpentariorum quos habui ad Escorrandum et retinendum tectum domus. » Comptes de l'Arch. de Bordeaux, du xiii. et xiv. s. Arch. hist. de la Gironde, t. 22. p. 195.

ESMAYESCARE, voyez MAYESCARE. **ESMOLRE,** Gall. Aiguiser: « ... Pro faciendo reparari et Esmolre dictam falcem sive dulham. » Comptes de l'Arch. de Bordeaux, du xiii. et xiv. s. Arch. hist. de la Gironde, t. 22. p. 499.

ESOX, Genus piscium, Germanice Lachs, Gallice Saumon; in calendario custodiæ eccl. cath. Colon.: *Dabit custos major in cameram pueris unum mus Esociis assum.* [A. M.]

ESPACLERIA, Gall. Caisse à argent ou bourse: « Solvi pro Espacleris emptis ad portandum pecuniam quam dictus Garros portavit domino nostro archiepiscopo... » Comptes de l'Arch. de Bordeaux, du xiii. et xiv. s. Arch. hist. de la Gironde, t. 21. p. 229.

ESPAMPARE, Gall. Epamprer: « ... Pro salario viii. mulierum quas habuerat ad Espampandum vineas... » Comptes de l'Arch. de Bordeaux, du xiii. et xiv. s. Arch. hist. de la Gironde, t. 22. pag. 185.

ESRIGIALIS. « Fidei calor Esrigialis, Fœdere sponsalis, sed nulli connubialis. » Du Méril. poes. Lat. Med. æt. p. 428.

ESTICADOSARABIC, Gall. Médicament: « ... Pro una uncia Esticadosarabic et i. uncia castor. » Comptes de l'Arch. de Bordeaux, du xiii. et xiv. s. Arch. hist. de la Gironde, t. 22. p. 332.

EUFORBUS, Gall. Euphorbe: « ... Euforbi 1/2 unciam i. grossum. » Comptes de l'Arch. de Bordeaux, du xiii. et xiv. s. Arch. hist. de la Gironde, t. 22. p. 334.

EVELLANA, Abellana: « Recipe sicci foliorum cucumeris agrestis et lac amigdalorum amararum et Evellanarum. » B. N. Ms. Lat. 16089. f. 113^r.

EXACERBARE, Gall. s'Aigrir:

Hæc precepta quæ facta sunt
Nil utique proficiunt,
Sed plus iram exactorum
Exacerbare faciunt.

[G. E. CAMBRAI.]

EXAGREGARE. « Exagregare, desmonceler. » Lex. Lat. Gall. Bibl. Ebroic. n. 23. xiii. s.

EXEGECARE, Secare, secando avellere: « Bertrandus de Armazanicis debuit vallata Execare. » A. N. J. 323. n. 115. circ. 1157. — « Sententia vicecomitis determinatum fuit ut vallata inter villam et castrum Excearentur. » Ibid.

EXCRETERARE, « *Excreterare, esboueler.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

EXCUNATUS, Gall. *Marqué du coin*: « ... Recepti in diversis monetis *Excunatis* per camposores... » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. hist. de la Gironde, t. 21. p. 159.

EXERECTARE, « *Exerectare, desirer.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

EXHIBERE, Gall. *Livrer*:

Atque paucis convocatis
De hominibus presulis,
Obtulerunt pontifici
Sanctobertum *Exhiberi*:
[G. E. CAMBRAI.]

EXMANIRE, « *Exmanire, vuidier.* » Lex. Lat. Gall. Bibl. Ebroic. n. 23. XIII. s.

EXOINARE, **EXOINUM**, Philippi Fr. Reg. litteræ, anni 1207: *Non possunt se Exoinare super his, nisi haberet Exoinium.* Ubi Glossa: *Excusare, Excusatio.* I, 106. B.

EXONNIS, « *Exonnis, sans some.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

EXORZIZARE, « *Vir venerandus domnus Amatus romane sedis legatus idemque Burdegalensis archiepiscopus..... missam solemniter cantavit, aquam*

Exorzizavit, cimiterium consecravit, nobiscum manducavit. » Not. quomodo inchoata sit ecclesia de Gravia (*La grave d'Ambarez.*) Chart. Clun. Coll. Burgund. B. N. t. 79. n. 178. XII. sæc.

EXPERGECTUS, **EXPERRECTUS**: « *Post Expergecta gemit intra viscera secta.* » Du Méril, poes. Lat. Med. æt. p. 328.

EXTASIS, Gall. *Etonnement*:

Ob hoc ergo mirificum
Miratur turba presulum,
In *Extasi* stat omnium
Clericorum concilium.
[G. E. CAMBRAI.]

EXTRAJUDICIALIS. Sententia cardinalis copranica, anni 1455: *Summaria et extrajudiciali informatione.* I, 261. A.

EXUCTOR, « *Exuctor, roberres.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

EWA, Frisonum est lex ex consuetudine orta cujusdam populi; ita in diplomate pro cœnobio Werthinensi de anno 855: *Secundum legem ripuariam et salicam necnon secundum Ewam fresonum.* Lakomblet Urkundenbuch des Niederrheins I, 65. [A. M.]

EYKEYR, Ekeren dicuntur fructus quercuum et fagorum; in carta Godefridi de Heinsberg de anno 1298: *Pre-*

dicti mansenarii suos porcos... in fructibus quercuum et fagorum silvæ prædictæ, qui vulgariter dicuntur Eykeyr, suo tempore poterunt vessere et nutrire et custodire. Lakomblet, Urkundenbuch des Niederrheins II, 984. [A. M.]

EYMENDA, Emenda: « *Qui faciat facere Eymendam dampno passe.* » *Chevalier*, Inv. archiv. delphin. n. 914. an. 1261.

EYSERMENTARE, Gall. *Faire les serments*: « ... Et habuerat ad discalcandum et *Eysermentandum* xxvii. mulieres. » Comptes de l'Arch. de Bordeaux, du XIII. et XIV. s. Arch. hist. de la Gironde, t. 21. p. 841.

EYSSARAMENTUM. « *Item si aliquid genus animalium... intraverit dictum vedatum violentia aliqua, vel caloris impetu vel muscarum, vel quolibet alio accidente, sicut Eyssaramento, vel amissione... »* Cartul. Mirand. f. 31, r. ann. 1290. (Sentence arbitrale entre l'abbaye de Berdouses et la ville de Mirande.) — « *Signif. ??... Probablement, Distraction, étourderie*: Conf. Honorat, *op. cit.* V *Eissariacura.* » [J. MAUMUS.]

EZEBERUS. « *Si ex formis Veneris in lapide de alequeth feceris caput Ezeberi.* » B. N. Ms. Lat. 10272. p. 93.

F

FAC

FACA, Vox vernacula bononiensis, quæ valet frontem ædium, id est earundem extensionem juxta viam, ut mox *Facies*. Vide in hac voce. Stat. Bonon. ann. 1250-67. tom. II. pag. 465: *Et predicta contrata debeat selegari ab uno muro ad alium; et hoc debeat esse factum et completum per totum mensem septembris... ad expensas illorum de contrata, quilibet per suam Facam.* [Fr.]

FACEOLUM, **Fasciolum**: « *Tunc involvat capud mulier sic paratum Faceolo.* » B. N. Ms. Lat. 16089. f. 113^p.

FACESCIA, *curtesie* et *elegantia* similiter. Gloss. Ms. Turon. XII. s. Bibl. Schol. Chart. 1869. p. 328.

FACHILLARE, *Pellicere*, quasi fascinare: « *Si aliquis hominem vel feminam Fachillaverit, vel cum uxore alterius in adulterio fuerit deprehensus.* » A. N. J. 208. n. 88. Libertates S. Antonini Ruthen. circ. 1144.

FACIA, *Fascia*: « *Facia, boudel.* » Glos. Lat. Gal. Bibl. Insul. E. 36. xv. s.

FACIANUS, *Phasianus*: « *Facianus, faisant.* » Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

FACIES, *Frons ædium*, id est longitudo earundem juxta viam, Italis *Faciata*, Gall. *Façade*. Stat. Bonon. ann. 1250-67. tom. II. pag. 461: *Scilicet quod debeat selegari ab uno muro domorum ad alium a quolibet vicinorum per faciem sive testatam sue domus.* [Fr.]

FAM

FACULA; in descriptione bonorum monasterii Prumiensis commentata 1222: *Facule sunt ligna arida, quæ vulgariter appellantur aspen.* Beyer, Urkundenbuch I, 150. [A. M.]

FALCATUM, **Falcastrum**: « *Falcatum, fausart.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

FALLOPA, **FALOPLA**, **Folliculus bombycinus** haud perfectus, a voce Italica *Fallopia*, *bozzolo incominciato dal baco* e non terminato. Stat. Bonon. ann. 1250-67. tom. II. pag. 191: *Et hiis, quibus conceditur hic redditus, liceat habere et recipere iij. bononinos ab emptore et totidem a venditore pro qualibet libra Folixellorum siccorum, et ij. bononinos inter emptorem et venditorem pro qualibet libra Folixellorum viridium, et de qualibet libra Faloplarum. (Faloplarum '60. '62; Faloplarum '64. '67.), et doplonum unum denarium inter emptorem et venditorem, etc.* — **DOPLONES** erant aliud deterius genus folliculorum bombycinorum. [Fr.]

FALSETUS, Gall. *Fausset*: « ... Solvi pro bondis et n. *Falsetis* que emit pro vinis conservandis. » Arch. hist. de la Gironde, t. 22. p. 186.

FAMACIA. « *Famacia, medecine.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

FAMOROSUS. « *Famorosus, malfaitieres.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

FEB

FAMULARIA, **Femoralia**: « *Famularia, ... braes.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

FARGIA, Gall. *Peut-être la petite enclume sur laquelle on aiguise la faux à coups de marteau*: « ... Pro una *Fargia* et una petra vocata col, pro falce sive la dulha emptis... » Arch. hist. de la Gironde, t. 22. p. 499.

FARINAL (LO), Gall. *Certaine quantité de farine que garde le meunier*: « ... Et facto computo cum molendinario... repertum fuit quod dicti proventus valuerant, ultra lo *Farinal* de quo vixerat molendinarius per totum tempus predictum... » Arch. hist. de la Gironde, t. 21. p. 322.

FARINATA, Gall. *Remède pour cheval*: « ... Liberaverat pro quodam roncino Galhardi de Mota, infirmante, ad faciendum *Farinatam*, medium boyscellum siliginis. » Arch. hist. de la Gironde, t. 21. p. 235.

FASCICULARII; in descriptione bonorum abbatiæ Prumiensis commentata 1222: *Fascicularii sunt illi qui ferunt pondera.* Beyer, Urkundenbuch I, 158. [A. M.]

FAYGH, Gall. *Hêtre (?)*: « ... Pro xxv. postibus de *Faygh* pro dicta camera. » Arch. hist. de la Gironde, t. 21. p. 404.

FEBRITARE. « *Febritare, Gall. Avoir fièvre.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

FEMINEITAS. « Mentum in rotundum desinens habentes muliebres moribus cognoscuntur; *Femineitatis* enim est nota. » B. N. Ms. Lat. 16089. f. 105^v.

FEMORALE; in descriptione bonorum monasterii Prumiensis commentata 1222: *Regula indulget monachis in via directis uti femoralibus et ideo constitutum est ab antiquo, sicut narrat liber vetus, quod mansi nostri tenentur annualim Camstiles facere. Camstil enim est lineus pannus, de puro lino compositus, habens in longitudine VIII ulnas et in latitudine duas, quæ Femoralia tenentur feminæ hominum nostrorum suere.* Beyer, Urkundenbuch I, 145. [A. M.]

FENDUTUS, ut **FENDITUS:** « Corus est *Fendutus*, crota campanilis est destructa. » *Chevalier*, Visit. episcop. Gratianop. p. 80.

FENIX. « *Fenic, neris*, Gall. *Divers oisians*. » Lex. Lat. Gal. Bibl. Ebroic. n. 23. xiii. s.

FERENGA. « ... Pro uno freno empto pro mulo domini, i. pari cammalibus, et ii. *Ferengis*. » Arch. hist. de la Gironde, t. 22. p. 380.

FERETRUM, umbraculum, in calendario custodiæ Eccl. Cath. Colon.: *Item duæ (ordenlich) ante crisma, quæ portantur sub Feretro ad consecrandum ad altare.* [A. M.]

FERRETUM, Gall. *Crochet ou pince pour remuer le feu:* « ... Pro *Ferreto* pro extrahendo ignem in stabulo. » Arch. hist. de la Gironde, t. 22. p. 426.

FESSARE, Gall. *Fatiguer, fouetter (?)*: « Frustra fessant milites præsul dum frustatur, In ma de militia, I in A mutatur. » Du Mériel, poes. lat. med. æt. p. 85.

FESTINOSUS, Festinus: Acue sunt due que... indigent reparatione *Festinosæ*. » *Chevalier*, Visit. episcop. Gratianop. p. 105. an. 1408.

FEUDALE, **FEUDUM:** « Ut dictum castrum tanquam *Feudale* suum recuperaret. » *Chevalier*, Inv. arch. delphin. n. 1192.

FEUDALIS. « Pro quibus rebus *Feudalibus* idem dom... homagium... prestitit. » *Chevalier*, Inv. arch. delphin. n. 1123. an. 1294.

FEUDATARIUS. « Juravit dictus Richardus esse bonus et fidelis *Feudatarius*. » *Chevalier*, Inv. archiv. delphin. n. 295. an. 1278.

FEYS, **FEYSSERIUS,** **FEYSSICULUS,** Gall. *Faisceau:* Item, xiii. *Feyssiculos* de coudra sive de circulis, dando pro quolibet *Feys*... » Arch. hist. de la Gironde, t. 21. p. 416. — « Pro v^o *Feysseriis* de latis. » Idem, t. 22. p. 194.

FEYSSA, Gall. *Sangle:* ... « Expendi pro parando quandam aliam cellam de mala et pro singulis sive *Feyssas*. » Arch. hist. de la Gironde, t. 21. p. 480.

FEYSSILHARIUS, Gall. *Portefaia:* « Feci mutari xx. escartas avene a domo... usque ad... et solvi *Feyssilhariis* pro portu... » Arch. hist. de la Gironde, t. 21. p. 250.

FIDELITAS, Gall. *Foi, hommage féodal:*

Qui electo presuli
Fidelitatem ceteri
Juraverunt tam clerici
Quam universi laici.

[G. E. CAMBRAI.]

FIDUCIA, Gall. *Garantie:*

Qui querant et concordiam
Et trevias et gratiam
Et per fidem *Fiduciam*
Inter eos et comitem.

[G. E. CAMBRAI.]

FIERNEZALA, est modius frumenti, in libro annualium jurium arch. Trev.: *In mense Martio persolvimus eidem sculteto 3 Fiernezala et dim. avenæ.* Beyer, Urkundenbuch II, 385. [A. M.]

FIMBRIUM, Gall. *Ourla.* Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

FINATIO, Gall. *Paiement:* « De emenda seu *Finatione* Donati de Vellut de Florentia. » Mus. Brit. *Addit. Charters*, n. 13941. an. 1296. — « De abbate S. Germani de Pratis, pro *Finatione* decimi et mutui. » Ibid.

FIQZA. « Item de pelle vulpis et de una libra cere et de una saumata alarum et de una *Fioza* unum denar. tur. de quolibet predictorum. » Cartul. Mirand. fo 3. recto, ann. 1288. (Coutumes de Mirande). — Le texte de quelques autres coutumes de la Gascogne porte: *Fioza* carnis porci. Conf. *Glossarium V. Frica.* Etait-ce de la viande de porc ayant subi une préparation ?? Je n'ai rien trouvé nulle part, ni dans les Glossaires ni dans les patois actuels du pays. [J. MAUMUS.]

FIRMA, idem quod sepes, ita in Dipl. Salentini domini de Isenburg de anno 1297: *Item remisimus eidem abbati et conventui firmam quæ ramæ Teutonice nuncupatur, quam dicti abbas et conventus... circa vineam quæ Langistucke dicitur facere tenebantur.* Gunther, cod. dipl. Rheno-Mosellanus II, 516. [A. M.]

FIRMACULARIUS, *Fermelier.* Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

FIRMALIUM, *Uncinus,* Gall. *un fermoir.* Reg. des visites past. du dioc. de Die, en 1609: *Fiat Firmalium in missali antiquo.*

FISUS, *Fusus:* « *Fisus, fuisel.* » Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

FIXIO, Gall. *Action de rester en place:* « Debilitatem gressus et *Fixionis* ostendit. » B. N. Ms. Lat. 16089. f. 107^v.

FLAMBERIS, Gall. *Sorte de cierge, de torche:* « ... Pro vi. libris cum dimidia de *Flamberis* quos emi in festo beate Marie... pro iii. libris de vergetis... pro capella... pro iii. torchiis. » Arch. hist. de la Gironde, t. 22. p. 317.

FLASCULA, *Boutaille, flascon.* Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

FLATO, *Flan.* Gloss. Lat. Gal. E. Bibl. Insul. 36. xv. s.

FLEBOTOMARE, *Phlebotomare:* « Et extrahendi dentes et *Flebotomandi* et circumcidendi. » B. N. Ms. Lat. 10272. p. 120.

FLEUMA, *Flegma:* « Sunt 4. humores in corpore, ut sanguis, colera, *Fleuma* et malencolia. » B. N. Ms. Lat. 10272. p. 50.

FLOCIPIENDERE, *Floccifacere:* « *Floccipendere, Poi prisier.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. xiii. s.

FLUSUS, *Fluxus:* « *Flusus,* Gall. *Decouremens.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. xiii. s.

FOCAPIS, *Tarte.* Gloss. Lat. Gal. E. 36. xv. s. Bibl. Insul.

FOCE, *Phoce:* « *Foce, grant poisson.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. xiii. s.

FOCULARIUM, *Foculus:* « Sportas ferulorum in circuitu *Focularii* situabis. » B. N. Ms. Lat. 10272. p. 196.

FOENERATIUS. Constitutiones Præsentens, anni 1299. cap. 1: *Fœneratiis aliisque contractibus illicitis... se immiscet.* (I, 163, A.)

FOGUER, **FOGUERIUM,** Gall. *Foyer:* « ... Ad curandum domum et portandum de terra pro parando lo *Foguer*...

liberavi pro quodam lathomo ad parandum *Foguerium* dicte domus. » Arch. hist. de la Gironde, t. 21. p. 414.

FONDICULARIUS. « *Fondicularius, fonderres.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. xiii. s.

FONOLARIUM. « Ce terme paraît indiquer le jardin du centre du cloître, l'endroit où se faisaient les sépultures communes. » Tournet, apud *Mémoires de la Société Nationale des Antiquaires de France*, t. XLVI. p. 87.

FONSSALHA (LA), Gall. *Tout ce qui constitue le fond des tonneaux:* « Nota quod coudra, talucia, la *Fonssalha*, plures doelle que fuerunt mutate. » Arch. hist. de la Gironde, t. 21. p. 686.

FONTINELLA, Pars corporis humani: « *Fontinella, Fontenelle.* » Gloss. Lat. Gal. Bibl. Insul. n. E. 36.

FORARE, Gall. *Fouler le raisin:* « Habi, in dictis vindemiis, pro *Forando* seu calcando vindemiam et faciundo vina. » Arch. hist. de la Gironde, t. 21. p. 418.

FORESTUS, marca, fines alicujus districtus; ita in carta civitatis Bopardensis de anno 1905: *Pro ejusdem utilitate evidenti Forestum seu marcham nostri districtus circumeuntes.* Gunther, cod. dipl. Rheno-Mosellanus III. 115. [A. M.]

FORSEX, *Force.* Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s. Cf. *forceps*.

FORTIFIDIUM. « In hora martis, prima facie scorpionis ascendente, facies imaginem ad *Fortifidium* timidum. » B. N. Ms. Lat. 10272. p. 96.

FORTITUDO, Gall. *Force, violence:*

Miserunt ergo Manassem
Ad ipsam regis curiam
Spoliando ecclesiam
Per suam *Fortitudinem*.

[G. E. CAMBRAI.]

FORULUS, Gall. *Soufflet.* Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

FRACH, Gall. *Frène (?)*: Solvi pro una tabula de *Frach*, xxx. pedum in longitudine, xx. albos. » Arch. hist. de la Gironde, t. 22. p. 191.

FRACHISSAS: « Solvi pro vint *Frachissas* magnis pro fenestris magne aule et pro duabus aliis modicis. » Arch. hist. de la Gironde, t. 21. p. 497. — « Solvi pro vint bartavellis *Frachissas* positus in porta et portanello. » Idem, t. 21. p. 499.

FRACIUM, *Freze.* Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

FRANCHERIA, est modius frumenti; in descript. bonorum eccl. S. Maximini Trevir.: *Solvit quartarium duo Francheria frumenti et duo avenæ.* Beyer, Urkundenbuch II. 465. [A. M.]

FRANCHISIÆ libertates; in dipl. Ludovici regis pro Balduino arch. Trev. de anno 1314: *Omni jure, honore, honesta consuetudine, Franchisiis et libertatibus gaudeant et utantur.* Gunther, cod. dip. Rheno-Mosellanus III. 158. [A. M.]

FRATERNALITER. « Exortatus est canonicos dicte ecclesie ut benigniter et *Fraternaliter* tractarent presbiteros. » *Chevalier*, Visit. episcop. Gratianop. p. 49. an. 1399.

FRIEDEBRECHE, fractio pacis; in descript. thelonii in Confluentia: *Nisi excedant lite, quæ vulgariter dicitur Friedebreche.* Beyer, Urkundenbuch II, 282. [A. M.]

FRINGERE. « *Fringere, frire.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. xiii. s.

FRISINGUS (Frixingus), in libro annualium jurium arch. Trevir.: *In festo*

Petri et Pauli quivis meür (villicus) solvit Frisingum (Frisingum) agninum vel 18. den. Beyer, Urkundenbuch II, 403. [A. M.]

FRONS, Gall. *Fond d'un tonneau*: « ... Carpentariis pro un^o tonnellis et 1. pipa ac 11. *Frontibus* tonnellosum qui cambierunt. » Arch. hist. de la Gironde, t. 22, p. 417.

FRUSCARE, Fuscare: « *Fruscare, noir-cir.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. xiii. s.

FRUSEX, Frutex: « *Frusex, buissons.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. xiii. s.

FUDERE, Gall. *Bêcher, en gascon Hudir*: ... Martis xi. aprilis, tradidi Guilhonet pro un^o jornalibus hominum

conductorum ad *Fudendum* vineas [Laurimontis]. » Arch. hist. de la Gironde, t. 22, p. 510.

FULHA, Gall. *Latte, latte-feuille*: « Emi 1. faciculum de lata seu *Fulha* pro reparando graneria de Tropeyta. » Arch. hist. de la Gironde, t. 22, p. 336.

FUNCIENUS. « *Funciensus, prochains.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. xiii. s.

FURNERIA, Gall. *Fournière, chambre renfermant un four*: « ... Ad escorandum et retinendum tectum *Furnerie*, ponendum guterias. » Arch. hist. de la Gironde, t. 22, p. 196.

FURPENNIG, est denarius levioris monetæ. Ita in descriptione bonorum Rhingravicornum ex initio sæc. XIII.:

De comicia et de petitione XX. maldra siliginis uno anno et altero anno XXIV. maldra siliginis Pinguensis mensuræ et in messe II. uncias et V. den. levioris monetæ qui dicuntur Furpennig. Kremer orig. Nass. II. pag. 240. [A. M.]

FUSTINERE, Gall. *Charger de bois, renforcer avec du bois*: « ... De dictis lignis feci portari... et solvi pro salario duorum hominum conductorum ad *Fustinendum* brossos et juvandum bubulcos. » Arch. hist. de la Gironde, t. 21, p. 664. — « Pro una trabe sive fuste xix. pedum empta pro *Fustinendo* capetum sive la fust buticularis qui minabatur. » Idem, t. 22, p. 490.

FUSTOMELUM, *Fustane*. Glos. Lat. Gal. Bibl. Insul. E. 36. xv. s.

G

GAR

GALANGA, Galena: « *Candamomum, Galangam*, hec omnia subtilissime pulverizata distemperet mulier cum aqua rosea. » B. N. Ms. Lat. 16089, f. 113^d.

GAMADA, Gall. *Gamelle* (?): « ... In II. *Gamadas* pro coquina. » Arch. hist. de la Gironde, t. 22, p. 405.

GAMALEON, *Plouvier*. Glos. Lat. Gal. Bibl. Insul. E. 36, xv. s.

GAMISIA. « *Gamisia, Chemise.* » Glos. Lat. Gal. Bibl. Insul. E. 36, xv. s.

GARANA, *Garenne*. Glos. Lat. Gal. Bibl. Insul. E. 36, xv. s.

GARBAGIA, in carta Hillini Arch. Trevisensis de anno 1160: *Garbagiam vide licet et decimam, id est, quintam garbam a quibuslibet terram ipsam quoquo modo colentibus.* Beyer, Urkundenbuch I, 713. [A. M.]

GARCIO, idem quod *famulus*, Gallice *Garçon*; ita in Dipl. de anno 1202: *Ita quod cum duobus equis et suo equitante et Gacione in comitatu domini se presentabit, et in testamento archiepiscopi Trevisensis Johannis de anno 1211: Legamus... duobus Gacionibus nostris Mahe et Nicolao utriusque II. libras.* Gunter, cod. dipl. Rheno-Mosellanus II, 72 et 106. [A. M.]

GARDAMINJAR, Gall. *Garde-manger*: « ... Pro sarratura apposita hostio de *Gardaminjar.* » Arch. hist. de la Gironde, t. 22, p. 341.

GARDUS, in descriptione bonorum monasterii Prumiensis commentata 1222: *Gardi sunt instrumenta torcularis, quæ appellantur pullen et dile.* Beyer, Urkundenbuch I, 155. [A. M.]

GARIFOLIUM, Caryophyllum: « *Gariofilium, Girofles.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, xiii. s.

GARNASE, Gall. *Espèce de toile*: « ... VIII. alnis tele cum 1. quarto de *Garnase* pro II. mappis pro mensa domini et secunda tabula. » Arch. hist. de la Gironde, t. 22, p. 401.

GEN

GASOPHILATUM, *Gazophylacium*: « *Gasophilatum, tresorerie.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, xiii. s.

GBOYTAMPT, in calendario custodiæ eccl. cath. Colon.: *Item qui habet officium Geboytamp, recipiet duos denarios et cenam.* Et ibidem: *Item pellenboyzer-sen... vocabitur per illum, qui habet Geboytamp.* Est ergo officium nuntii, qui debet vocare citatos. [A. M.]

GEBURRECHT est contributio ad reparationem ecclesiæ vel putei vel alicujus rei; in carta pro collegio ss. Apostolorum in Colonia de anno 1286: *Neque contributio facienda per nos ratione triginta journalium prædictorum ad reparationem ecclesiæ sive putei vel alicujus rei quæ Geburrecht dicitur.* Lakomblet, Urkundenbuch des Niederrheins II, 321. [A. M.]

GEBURSCAF est jus oppidanorum; ita in carta Adolphi comitis de Berge de anno 1280: *Sed jus opidanorum, quod Gebur-scaf vulgariter appellatur, observabunt.* Lakomblet, Urkundenbuch des Niederrheins II, 741. [A. M.]

GEISSÆ CANINÆ, Gallice *Vesces de mauvaise qualité*, forsitan verba occitana: « 1. sester de froment alla mensura a qual lo quartz sera levaz del sol, e m. deners, el quart dellas *Geissas Caninas.* » Cart. Conchar. Ruthen. p. 385, an. 1107.

GELIMA est modius frumenti; in libro annualium jurium arch. Trev.: *De medencorn septima Gelima solvitur sculteto.* Beyer, Urkundenbuch II, 409. [A. M.]

GENEASTICUS. « Atque talia non sunt considerationis intente sed *Geneastice* artis. » B. N. Ms. Lat. 16089, f. 110^d.

GENEOLOGIA. « *Geneologia, Parages.* » Lex. Lat. Gall. Bibl. Ebroic. n. 23, xiii. s.

GENESTA, Gall. *Balais de genet*, en gascon *Gineste*: « ... Pro u. paleis et v.

GLA

Genestas. » Arch. hist. de la Gironde, t. 22, p. 393.

GERCAMERA, Sacristia; in calendario custodiæ eccl. cath. Col.: *Item custos major dabit in Gerkamero 4 custodibus... unum pullum assum.* [A. M.]

GEST, idem quod *fæx*; in MS. archivii Trevir. n^o 1225: *Pistor dat cellerario cerevisiæ 1 panem pro Gest.* [A. M.]

GESTICKITWIN, est vinum ex vitibus, quæ palis sustinebantur; ita in carta Wilhelmi domini de Saffenberg de anno 1300: *Quarum quidem carratarum una erit de vino propagato quod vulgari vocabulo dicitur Profferwin, et residua duæ carrata erunt de vino quod communi nuncupatione appellatur Gestickitwin de vitibus stipitatis et pacillis erectis et sustentis.* Gunther cod. dipl. Rheno-Mosellanus II, 539. [A. M.]

GEYSSA, Gall. *Pois carré*, en gascon *Geyssse*: « ... Ex venditione unius scarte *Geyssarum.* » Arch. hist. de la Gironde, t. 21, p. 7.

GEYZAMPT, in calendario custodiæ eccl. cath. Colon.: *Item thesaurarius Coloniensis confert obedientiam de Munze sive officium, quod dicitur Geyzamp uni de canonicis Coloniensibus.* [A. M.]

GIBIBUS. « *Gibibus, Boce.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, xiii. s.

GIENS, Gall. *Engin, machine de guerre*: « De machinis seu *Giens* et trabuquetz. » Cart. Magalon. ap. Rev. Soc. Sav. 1873, p. 417.

GIMBELETUM, *GIMBELATUS*, *GUIMBELET*, Gall. *Crible*: « ... Solvi pro... vi. caneris, duobus *Gimbelatis*, uno *tarayre.* » Arch. hist. de la Gironde, t. 21, p. 495. — « Emi pro servicio domus, unum *tarayre* bondoney et unum *Guimbelet.* » Id. t. 21, p. 638. — « ... Emi unam assetam, 1. *Gimbeletum* grossum et alium mediocrem. » Id. t. 21, p. 833.

GLABERA. « *Glabera, teigne.* » Glos. Lat. Gal. Bibl. Insul. n. E. 36.

GLASHUVE Mansi vitri, comburunt cineres ad vitrum, dabuntque vitrum portenario ad majorem ecclesiam, ad domum archiepiscopi et ejus capellani. Ita in libro annualium jurium archiepiscopi Trevirensis c. 1220. Beyer, Urkundenbuch II, 413. [A. M.]

GLAUCEO, Gall. *Couleur glauque*: « Humiditati quidem *Glaucedo* adjuncta minus siccis pravos nunciant mores. » B. N. Ms. Lat. 16089, f. 103^b.

GLAUDESCERE. « Ac alie *Glaucescentes* et circuli pupillas forinsecus ambientes sanguinolenti consistant vel carnei. » B. N. Ms. Lat. 16089, f. 103^o.

GLAVES, in descriptione bonorum monasterii Prumiensis commentata 1222: *Quilibet mansus tenetur Prumiam adducere Glavem i. id est, lignarium sive acervum lignorum, qui acervus habebit xii. pedes in longitudine et vi. in latitudine, et pro lignario isto adducit quilibet mansus carratas xii. quæ ligna vulgariter appellantur kunikegheholtz sive widgeghe.* Beyer, Urkundenbuch I, 144. [A. M.]

GLIOTICA. « *Gliotica, le pel du nés.* » Gloss. Lat. Gal. Bibl. Insul. E. 36.

GLORIANter, Gall. *Avec gloire, avec pompe*:

Sed quia illum tenuit
Dolor inestimabilis
Se *Glorianter* recipi
Bene consultus noluist.

[G. E. CAMBRAI.]

GOLA, Gall. *Diamètre, ouverture*: « ... Emi pro cuvis duos magnos circulos de fraxinu, quemlibet vii. pedum de *Gola.* » Arch. hist. de la Gironde, t. 21, p. 683.

GRALA. « Lapis fontium expargit aquam et tamen non omnino set distillando, et ipse tenet unam *Gralam* fusteam infra plenam dicta aqua. » *Chevalier*, Visit. episc. Gratianop. p. 96.

GRANCHARIUS, ut **GRANCHERARIUS**: « Viginti quinque solidi de decima de Busseio, quinque solidi de messario et quinque solidi de *Granchario.* » Cart. N. D. Paris. I, 892, an. 1216.

GRANDES, Gall. *Les grands, les gens de condition supérieure*:

Hoc est factum a clericis
Et universis laicis,
A dominis et servulis,
A *Grandibus* et minimis.

[G. E. CAMBRAI.]

GRANGAGIUM, **GRANGIAGIUM**: « Quicquid habet in *Grangagio* de Chavannero. » *Chevalier*, Inv. archiv. delphin. n. 1176, an. 1295.

GRAPA, Gall. *Grapin, croc, crochet*: « Pro i. clave, i. *Grapa* et i. plata pro hostio anteriori in domo. » Arch. hist. de la Gironde, t. 22, p. 425.

GRAPINAGIUM, ut **GRAPINUM**: « Minuta decima tam lini quam canabi, forragium, ad quamcumque granchiam deveniet, *Grapinagium* totius bladi. » Cart. N. D. Paris. I, 392, an. 1216.

GRATIARE, Gall. *Avoir en gré, aimer*:

Nam illum hinc episcopum
Magnificant, benedicunt
Et *Gratiant* et diligunt
Hi etiam qui odiunt.

[G. E. CAMBRAI.]

GRATICULARI, **Gratulari**: « *Graticulari, esjoir.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, xii. s.

GRAVESIUM, *Gravois*: « Pro portando terras et *Gravesia* ad terrale. » *Refonte d'une cloche de N. D. en 1396*, Bibl. Schol. Chart. 1872, p. 375.

GRAWERG, Linteamen glauci coloris; ita in carta Conradi arch. Colon. de anno 1259: *Nullus mercatorum adventium undecunque varium quod *Grawerc*..... appellatur..... vendet.* Lakomblet, Urkundenbuch des Niederrheins II, 469. [A. M.]

GRHONATICUM, ut **GRONNA**. Charta n. 5, J. 320, A. N., an. 1177, Eimericus de Narbona impignorat « illud *Grhonaticum* quod habet in kamino de Salses. »

GRIESTA, Ludi species: « Ceterum, cum ex nonnullorum fida relatione didicerimus (quod nimis reputamus horrendum), quod quedam persone dicte nostre ecclesie, tanquam prodige sue fame, ad taxillos seu *Griestam*, cum aliis personis dicte ecclesie et aliis extraneis et alterius professionis, publice et notorie ludunt, ac aliis nephandis et prohibitis ludis. » Cartular. N. D. Paris, III, 415, an. 1825.

GRIEZ, Gall. *Gruau*, in MS. archivii Trevir. n. 1225: *De predicto etiam tritico dantur husgenoze 20 siemelinge singulis diebus de eo quod dicitur *Griez.** [A. M.]

GROMERIA, Gall. *Gourmette*: « Pro copertura celle domini, loris et *Gromeris.* » Arch. hist. de la Gironde.

GROSSI DIES CARNIUM, in MS. archivii Colon. t. II, 35: *Domini majoris ecclesie Colon. habebunt annuatim centum et viginti Grossos Dies Carnium.* [A. M.]

GRUNDTRURE, in carta Erici regis Daciæ de anno 1270: *Item promittimus, quod ex concivibus vestris naufragantibus nullum onus, quod vulgariter *Grundtrure* nuncupatur, in nostra regione recipi permittemus.* Lakomblet, Urkundenbuch des Niederrheins II, 599. [A. M.]

GRUTZHIN, polenta, Germanice *Grütze*, Gallice *Gruau*, ex vocabulo latino *Grutum*, in dipl. anni 1282 pro cœnobio S.

Thomæ Trevirensis diocesis: *Et duos sumbrinos leguminis quod vulgariter *Grutzhin* appellatur.* Gunther, cod. dipl. Rheno-Mosellanus II, 449. [A. M.]

GRUZ, in carta Margarethæ, comitissæ de Moste, de anno 1262: *Quæ annuatim apud Munheim de magaria, quæ vulgariter sermone dicitur *Gruz*, solventur.* Lakomblet, Urkundenbuch des Niederrheins II, 521. [A. M.]

GUARRALOGGIUM, **GUARRELEGGIUM**, **GURRELOGGIUM**, Gall. *Jarousse*, en gascon *Garaube*: « i. scarta mixture panici *Guarraloggii.* » Arch. hist. de la Gironde, t. 21, p. 68. — « Item, dimidium scartam *Guarrelegii.* » Id. t. 21, p. 71. — « ... iii. quartos milii, panici et *Gurreloggii.* » Id. t. 21, p. 68.

GUOTOSUS, Gallice *Goutteux*: « Curatus est *Guctosus* nec potest se juvare. » *Chevalier*, Visit. episc. Gratianop. p. 84.

GUETUM, Gallice *Guet*: « Girardo de Furno serviente *Gueti* Parisiensis. » Cart. N. D. Paris. III, 184, an. 1313.

GUIDAGIUM, **Vectigal**, quod a trans-euntibus solvitur; in dipl. Henrici VII. regis pro ecclesia Trev. de anno 1310: *Ecclesie Trevirensi pro nobis et nostris successoribus Romanis regibus pedagium, vectigal, *Guidagium* sive *ihelonium*... concedimus.* Gunther, cod. dipl. Rheno-Mosellanus III, 133. [A. M.]

GUINDARI, Gall. *Embarquer* (?): « Solvi nautis qui portarunt dictos tonellos ad bornum navis.... et feyssilherio qui portavit usque ad mare in barrillos vini, quia non potuerunt *Guindari* de prima die. » Arch. hist. de la Gironde, t. 21, p. 675.

GUISQUETUS, Gall. *Loquet* (?): « ... Solvi fabro pro i. clavo et ii. anulis quas posuit in *Guisqueto* hostii. » Arch. hist. de la Gironde, t. 22, p. 388. — « Pro una clave cum *Guisqueto.* » Id. t. 22, p. 506.

GUSSELE est pyxis arcula, Gallice *Boëte*; in MS. archivii Trevirensis n. 1225: *Parvi pulli quos *pyselmanni* in *Gussele* decoquant.* [A. M.]

GUTTREGILDUM, in carta Godefridi abbatis Prumiensis, de anno 948: *Si quis vero contra hujus concambii cartulam e contrario venire voluerit et eam destruere temptaverit, talionem suam id est *Gutregildum* legibus componat.* Beyer, Urkundenbuch I, 249. [A. M.]

GUUERE, in carta Gerardi abbatis S. Maximini Trevir. de anno 1129: *Ad innotescendum supradictum momentum, quod vulgo *Guuere* dicitur, sigillo etiam S. Maximini insigniri et renovari..... placuit.* Beyer, Urkundenbuch I, 523. [A. M.]

HER

HAISTALDI. Vide *Curuada*. [A. M.]
HAMELE, Verrex, in carta Wilhelmi comitis Juliensis de anno 1260: *In maio ministrat VI. oves, quæ vulgo et communiter dicuntur Hamele.* Lakomblet, Urkundenbuch des Niederrheins II. 494. [A. M.]

HANSIN, in carta Conradi arch. Colon. de anno 1259: *Quicumque autem talium mercatorum secus seu in contrarium facere vel facisse ab aliquo cive Coloniensi fuerit deprehensus, ab ipso cive impune et licite arrestari et puniri poterit more antiquo, secundum quod vulgo Hansin vocatur, quod taliter fieri consuevit, quod civis Coloniensis mercatorem in tali excessu a se deprehensum calamo vel junco vel aliquo consimili ligamento ligabit et si mercator ille hoc vinculum præter ipsius civis voluntatem solvere vel rumpere præsumperit, pro tali excessu tam corpore quam rebus in potestatem incidit civis ipsius comprehendentis et prædicto modo ligantis.* Lakomblet, Urkundenbuch des Niederrheins II. 469. [A. M.]

HANTLIEN, in carta Conradi arch. Colon. de anno 1259: *Ne quis civium Col. ab aliquoterræ nostræ magnate vel a quoquam obnoxio ecclesiæ Coloniensi pecuniarum beneficium, quod vulgo Hantlian dicitur, de cetero recipiet.* Lakomblet, Urkundenbuch des Niederrheins II. 469. [A. M.]

HARST, in MS. archivii Colon. t. 2. 85: *In quolibet blogmoys erunt.... tres partes Harst bene piperatæ.* [A. M.]

HEED, est modius salis; in MS. archivii Col. t. II. 85: *In festo Severini villicus de Sumborne (solvit) 20. modios salis qui dicuntur Heed, qui faciunt 30. malura.* [A. M.]

HEIMER est mensura, ita in dipl. cujusdam Henrici pro monasterio Lacensi de anno 1163: *In die enim sancti Remigii per priores v. hujus pacti annos eorum certis nuntiis anforam vini quam rustici Heimer vocant ministrabit, sequentibus vero annis omnibus eandem anforam in eandem mensuram quæ vulgariter Burden vocatur.... duplicabit.* Gunther. Cod. Dipl. Rheno-Mosellanus I. 378. [A. M.]

HEPA, est instrumentum ad secunda ligna, in libro annalium jurium arch. Trevir.: *De quolibet instrumento, quod Hepa dicitur, dabit I. den. et si tam magnum lignum incidit quod securim apposuerit, de quolibet securi dabit VI. den.* Beyer, Urkundenbuch II. 424. [A. M.]

HERBAM (AD) Gall. *A la belle saison, à l'apparition de la verdure:*

Fecit jurare postmodum
 Magnum valde exercitum
 Ad Herbam statim facturum
 In Flandriam retrogradum.

[G. E. CAMBRAI.]

HERBATUS, *Herbidus:* « Vadas ad locum bene *Herbatum* et apporta tecum septem thuribula. » B. N. MS. Lat. 10272. p. 244.

HERESTURE, erat vectigal, quod do-

HOL

mino regionis casu belli solvendum erat; ita in dipl. Coloniensis archiepiscopi Philippi de anno 1176: *Si de uxore filium genuerit, hæreditatem ejus obtineat sine justitia quæ vulgo herewede et Heresture vocatur;* et in dipl. Adolphi Colon. archiepiscopi de anno 1197: *Ea conditione quantum nec Herstura unquam nec herwede nec expeditio ultra Alpes inde solvatur.* Lakomblet, Urkundenbuch des Niederrheins I. 458. et 554. [A. M.]

HERIPICA. « Traha vel *Heripica, Herce.* » Glos. Lat. Gal. Bibl. Insul. E. 36. xv. s.

HERISSA. « Pro refabricando la *Maistre Haigne* Gallice, et illam ponere in sua rotonditate in duabus extremitatibus de alto et amovere malum ferrum et elongare quamlibet extremitatem de semipede et perforare *Herissas* que ad hec pertinent. » *Refonte d'une cloche de N. D. en 1396.* Bibl. Schol. Chart. 1872. p. 374.

HERPERRET. Vide *Parafredus* [A. M.]

HERTMAL, est optimum pecus, melior bestia vel melius vestimentum mortui mansionarii, qui habet domum; in libro annualium jurium arch. Trev.: *Magister forestariorum XII. vacas congregabit de animalibus inortuorum quæ Hertmal (Hercinal) vocantur.* Beyer, Urkundenbuch II. 402. [A. M.]

HEUCARISTIA. « Item corpus Christi seu *Heucaristiam* monde et honeste et cum clave clausam. » (*Chevalier*, Visit. episcop. Gratianop. p. 134.

HEUSCARISTIA. « *Heuscaristiam*, sanctum crisma cum clave honeste interclusum. » *Chevalier*, Visit. episcop. Gratianop. p. 133.

HICTUS, *Ictus:* « Bulbum (scillæ) tritum imposito omnibus morsibus venenatorum, canino recenti, iscorpionis *Hictum.* » Liber de erbas Galieni et Apulei et Chironis, MS. S. Gall. 762. p. 116.

HINCUTA, *Eschalognie.* Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

HIPOMENES, *Hippomanes:* « *Hipomenes, venin.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23. XIII. s.

HODEMAN, qui custodit vineas; in calendario custodiæ eccl. cath. Colon.: *Dabunt mercedem Hodeman.* [A. M.]

HOILLERIUS, Gallice *Houliers*, quasi *Helluones:* « Item in magna turre ubi pulsantur magne campane, ibi sunt pessimi homines et inhonesti, scilicet *Hoillerii*, hoquelatores, homicide, taxillorum lusores, vitam inhonestam ducentes. » Cartul. N. D. Par. III. 419. an. 1328.

HOLECUS, *Mousseron.* Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

HOLEKERCE, erat candela 25. talentorum cere; in calendario custodiæ eccl. cath. Colon.: *Custos major facit parari unam magnam candelam de 25. talentis cere, quæ vocatur Holekerce.* [A. M.]

HOLEKERZE, in calendario custodiæ eccl. cath. Coloniensis: *Item in secundis vespertis.... Holekerzæ incenduntur.* [A. M.]

HOLTZVART, erat processio cum sanctissimo per circuitum urbis Coloniæ;

HOV

in calendario custodiæ eccl. cath. Colon.: *Quinta feria proxima post pentecostem custos major dabit campanariis 4. marcas ad Holtzvalt.* [A. M.]

HOLZCORN, in carta Henrici burgravii Colon. de anno 1224: *Tria maldra avenæ, quæ vulgo Holzcorn dicitur.* Lakomblet, Urkundenbuch des Niederrheins II. 121. [A. M.]

HOMERIACUS. « Gaudeamus, io, io, Dulces *Homeriaci*, io, io. » Du Ménil, Poes. Lat. Med. æt. p. 208.

HOMONTIO, *Homuncio:* « Curatus prefatus bonus *Homontio* est. » *Chevalier*, Visit. episcop. Gratianop. p. 79.

HOMOPLANTA, *Homoptata:* « *Homo-planta, l'os de l'espaule.* » Glos. Lat. Gal. Bibl. Insul. E. 36. xv. s.

HORTOLANUS, *Hortulanus:* « Unus *Hortolanus*, quatuor in servitio furni, quatuor in servitio coquine. » Cart. N. D. Paris. I. 61. an. 1202.

HOSELLI, « Gallice *Houzeaux,* » ut notat editor Concil. Rotom. anni 1214. cap. 10. part. 11: *Ne utantur Hoselli* I. 116. c.

HOSPICIUM, Gall. *Hôtel, Demeure:*

Congregavit ad ultimum
 Istius urbis populum
 Estrumque stravit oppidum,
 Pontificis *Hospicium.*

[G. E. CAMBRAI.]

HOSTELARIUS, ut *Hostellarius:* « Unus janitor, duo quadrigarii, duo cursores, unus *Hostelarius*, unus carpentarius. » Cart. N. D. Paris. I. 61. an. 1202.

HOSTILICIUM, in descriptione bonorum monasterii Prumiensis commentata 1222: *Hostilicium vulgariter appellatur natselde. Dominus abbas quando vult visitare curias suæ ecclesiæ, tenentur ei præfatæ curiæ currus ad ferenda necessaria de curia ad curiam procurare vel forte sicut mos erat antiquitus, quando jura ista statuta fuerunt cum domini volebant procedere per terras suas, jungi fecerunt curros suos et sedebant in eis vel familia eorum. Boves qui ad *Hostilicium* dantur in curiis, mactari debent et comedi.* Beyer, Urkundenbuch I. 145. [A. M.]

HOVEIUNGERE, in descriptione bonorum abbatiæ Prumiensis commentata 1222: *Sciendum est, quod quodocunque feminæ ecclesiæ nostræ servos proprios duxerint et ex illis filios genuerint, quod illi filii omnibus diebus vitæ suæ servi permanent nostris, qui vulgariter appellantur Hoveiungere et si nobis placuerit dabitur eis panis et vestimentum et omnibus diebus vitæ suæ in curiis nostris permanent vel custodient pecora vel minabunt aratrum tam ipsi quam filii eorum et si volumus tali servitio carere, possumus redemptionem ab eis recipere.* Beyer, Urkundenbuch I. 162. [A. M.]

HOVEREIDE, in carta cœnobii veteris montis de anno 1244: *Pro jure vero aræ, quæ vulgo dicitur Hovereide, dedimus quinque marcas.* Lakomblet, Urkundenbuch des Niederrheins II. 287. [A. M.]

HOVETCAPELLEN, erant parochiæ exemptæ a decanis; in calendario custodiæ eccl. cath. Colon.: *In cena domini custos major... dividit crisma per dyocesim decanis et quibusdam ecclesiis specialiter, quæ dicuntur Hovetcapellen.* [A. M.]
HOYUENHERE, Mansionarii sunt ju-

rati curtis; in dipl. Henrici arch. Colon. de anno 1325: *Sicut jurati dicte curtis, qui Hoyuenhère vulgariter dicuntur,...* asserunt. Gunther, cod. dipl. Rheno-Mosellanus III. 232. [A. M.]
HUSSIS, Hous. Gloss. Lat. Gal. Bibl. Insul. E. 36. xv. s.

HYGEN sunt locatores vinearum; in calendario custodiæ eccl. cath. Colon.: *Istud vinum prædictum, quod dicitur paichivin, solvunt quidam de Unkele qui dicuntur Hygen et sunt jurati ecclesiæ S. Mariæ et S. Petri in Colonia, de quibusdam prædiis.* [A. M.]

I

INC

JANETUS, Gall. *Cheval genêt*: « Pro iii. cammalibus magni Janeti. Item, pro una falsaregna pro uno parvo Janeto. » Arch. hist. de la Gironde, t. 22, p. 501.

JASPIDUS. « Auxungie serpentis qui *Jaspidus* surdus appellatur. » B. N. ms. lat. 10272, p. 214.

IEDIA, Inedia: « *Iedia, mesaine.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

IDEONIA. « *Ideonia*, langages. » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

IDFATUARE, Infatuare: « *Idfatuare, asoter.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

IDOLATRA, Idololatra: « *Æris fit Idolatra dux christicolarum.* » Du Méril, Poës. lat. med. æt. p. 89.

IERAPIGRA, Gall. *Electuaire d'aloës composé*: « ... Pro I. quarto de Ierapigra et I. quarto de quasi-fistularis... » Arch. hist. de la Gironde, t. 22, p. 332.

JERTEN. Vide *Pertica*. [A. M.]

IGNOMINIOSUS, Ignominiosus: « *Ignominiosus, vieus.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

IMBOCHIARE. « Campanile est debochiatum et pluit infra, et nisi *Imbochieur* est in periculo disruendi. » *Chevalier*, Visit. episcop. Gratianop. p. 59.

IMDOLUS. « *Imdolus, simplece.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

IMMATICULATIO, Concil. Rotom. anni 1581: *Cum sua notariata promotione et Immatriculatione.* I, 212, C.

IMMINIS. « *Imminis, sans coupe.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

IMPERIUM, Gall. *Diplôme, décret* (impérial):

Donat tamen ad terminum,
 Ut testatur Imperium,
 Donec imponat proprium
 Cameraci episcopum.

[G. E. CAMBRAI.]

IMPRICARI, Impricari: « *Impricari, prier mal.* » Lex. Lat. Gal. Bibl. Ebroic. n. 23, XIII. s.

INCONFESSUS, *Qui a longo tempore peccata non confessus est. An aliqui... sint... Inconfessi?* De visitationibus faciendis ann. 1580. Concilia Rotomag. provinciæ, II, 603, B.

INCONSERVATUS, Gall. *Non gardé*:

Scrpsi de Gerardi morte
 Inconservato ordine,
 De illo volens finire,
 Mox reverti matteræ.

[G. E. CAMBRAI.]

INS

INCURIA, Gall. *Mépris*:

Affirmat denique nunquam absolvere Gerardum nec suos de anathemate

Donec æcclesias arsas restituant
 Et mille decies marchas retribuunt

Donec preterea de centum mortuis,
 Tam de presbitero quam de castricolis,
 Deo satisfactum et illi veniant

Et penitentiam inde accipiant.
 Ergo despiciunt cives pontificem,
 Et presul de illis monstrat *Incuriam.*

[G. E. CAMBRAI.]

INDAGAGO, Gall. *Parc*. Glos. Lat. Gal. Bibl. Insul. E. 36, xv. s.

INDAGO, Circumsepto; in carta Wicboldi arch. Colon. de anno 1302: *Quod idem burgravius Indaginem castri prædicti destruxit et vendidit.* Gunther, cod. dipl. Rheno-Mosellanus, III, 103. [A. M.]

INDEVOTUS, Bulla Honorii papæ III, anni 1220: *In Indevotos divina indignatio gravius exardescet.* Et supra *Indevoti.* I, 129, C.

INDIGNARI, Gall. *Dédaigner, refuser*:

Quod si utrumque facere
 Indignatur, facillime
 Indignantem percutere
 Minatur anathemate.

[G. E. CAMBRAI.]

INDOMENGERIA, Gallice *Terre possédés en propre*; confer MANSUS INDOMINICATUS: « Donaverunt etiam de suis *Indomengeria* sancto Petro similiter. » Cartul. S. Andreæ Viennensis, ed. Chevalier, p. 277, ann. 1091.

INFABRICATUS, *Totius corporis Infabricata massa torpebat.* Vita S. Hilarii, II, 9. Acta SS. Januar. II, 76, F.

INFATUATUS, *Fou de seigneur.* Concil. Rotom. ann. 1214, p. 111, cap. 11: *Nec stultos vel Infatuatos secum habeant, qui, in fabulam et derisum populis, eos ad risum moveant.* I, 124, A.

INHERS, Iners: « Vox non tarda *Inherterem*, precipitem impudentemque declarat. » B. N. ms. lat. 16089, f. 102^b.

INJECTOR, *Injectores manuum in parentes vel clericos.* Præcepta Synod. Const. forte xiiiⁱ seculi; p. 551, B.

INSCINDERE, Gall. *Couper du bois*: « Et possunt et debent *Inscindere* ligna et mayerias. » *Chevalier*, Inv. archiv. Delphin. n. 914, an. 1261.

INSINDOLA, Gallice *Aisseau*: « Navis ecclesie est coperta de *Insindolis* et pluit per totum. » *Chevalier*, Visit. episcop. Gratianop. p. 104, an. 1403.

INV

INSOTARE, Gall. *Encaver*: « ... Fecimus reparari sive rebatre xx. tonnellos vini clari qui fuerunt *Insotati*.... solvi bubulcis qui portarunt dictos xx. tonellos... usque ad ruam S⁴-Jacobi ubi fuerunt *insotati.* » Arch. hist. de la Gironde, t. 22, p. 188.

INSPISSATIO, Gall. *Epaissement*: « Per viam *Inspissationis*, turbulencie et quietis novam formam acquirit. » B. N. ms. lat. 16089, f. 111^c.

INSTINCTUS (LITTERIS), Gall. *Instruit*:

Utpote qui erat *Instinctus literis*,
 Ornatus etiam moribus optimis
 Et de ordinibus ecclesiasticis,
 Facetus et prudens et honorabilis.

[G. E. CAMBRAI.]

INTERDARE, Gall. *Donner mutuellement, échanger*: De quo, ut justum erat, suam recipiens castellaniam, sibi fecit hominum, et fidelitatem juraverunt alterutrum et obsides *Interdederunt* ob agendam, pacem, etc. [G. E. CAMBRAI.]

INTERVENTRIX, De B. V. Mariâ. *Hanc patronam, advocatam, et Interventricem singularem... honorare.* Mandatum Gaufridi, episc. Constant., p. 575, A.

INTRITIA, Intrita, *Parties broyées*: « Ut melius redoleat, deferat *Intrititia* gariofli et muscum caute: ne ab alio videantur, peplum quoz debet reponi super garioflium et muscum. » B. N. ms. lat. 16089, f. 113^d.

INTROMITTERE (SE), Gall. *Se mettre en possession*:

Infra quam concedit archiepiscopus
 Ut se *Intromittat* de bonis omnibus,
 Sed non remaneat in episcopio
 Istius permissi die preterito.

[G. E. CAMBRAI.]

INTUENTIA, Æ, Visus. « *Alieui ex ipsis tanti sacramenti concederet Intuentiam.* » Vita S. Agricii Trevir., 13. Januar. c. 17. — Acta SS. Januar. II, 58, D., ed. Palmé.

INVERSIO, Gall. *Désordre*:

Condoluit episcopus
 De tot *Inverstonibus*,
 De clericis enormibus
 Et sibi resistantibus.

[G. E. CAMBRAI.]

INVERSUM (IN), Gall. *A rebours* (sens figuré):

Cum Manasses eligitur,
 A Clero plebs dividitur

Omnisque lex confunditur
Et in Inversum vertitur.

[G. E. CAMBRAI.]

INVIRILITAS, Gall. *Absence de virilité*: « Quare *Invirilitas*, pigrities, indocibilitas, obliuio, volumptuositas et hujusmodi apparebunt. » B. N. ms. lat. 16089, f. 112.

INVOCATOR, Concil. Rotom. anni 1445, can. 6: *Si qui inventi fuerint Invocatores dæmonum*. I, 184, B.

IROSUS, Iratus: « Si volueris ut quis *Irosus* ab ira quam habet erga te liberetur. » B. N. ms. lat. 10272, p. 280.

ISSARMENT, YSSARMENT, YSSARMEN-TARE, Gall. *Sarment, ramasser les sarments*: « Solvi VI. mulieribus qui collegerunt *l'Issarment* seu palmites. » Arch. hist. de la Gironde, t. 22, p. 351. —

« ... Pro *Yssarmentando* et extrahendo lo *Yssarment* de dictis vineis. » Id. t. 22, p. 321.

ISSUGACAP, Gall. *Essuie-tête*: « Emi xxxvi. creys de tela de Britania... pro faciendo... II. *camisias*, II. *Issugacaps* et I. *drapela*. » Arch. hist. de la Gironde, t. 22, p. 330.

JUNCUS, dicebantur rami arborum cum foliis qui spargebantur diebus festiuis in ecclesiis et in cœnobiiis; ita in diplom. archiepiscopi Colontensis Arnoldi I. de anno 1144-47: *De hospitali statutis temporibus nattæ et Junci claustralibus fratribus provideri debent*. Lakomblet, Urkundenbuch des Niederrheins, I, 360. Et in MS. archivii Trevirensis n° 1225: *In festo Petri et Pauli datur cuilibet officio et loco bona ligatura*

de Juncis et gramine. Et custodibus dormitorii dantur 6 ligaturæ quas projiciunt in dormitorium et in ambitum. [A. M.]

JURGIUM, Gall. *Désordre*:

Quidam tandem francigena,
Cui Manasses onoma,
Electus est per *Jurgia*
Non per jura canonica.

[G. E. CAMBRAI.]

JUS (IN) ADESSE, Gall. *Admis aux conseils* (reconnu comme grand vassal?):

*In Jus adesse poterit,
Ut sui judicaverint
Fratres et coepiscopi
Lotharingi imperii.*

[G. E. CAMBRAI.]

K

KEN

KELLERPROUEN, in MS. continens descriptionem præbendarum in ecclesia cathedr. Colon. in archivio civitatis Coloniensis: *Item sunt adhuc duodecim præbendæ laicales quæ dicuntur Kellerprouen, qui officium (habent) custodiendi tempore divinatorum januas chori*. [A. M.]

KENLIG VERLEYS, in carta Reinaldi comitis Gelrensis de anno 1279: *Amissa et perdita, quæ Kenlig Verleys dicuntur*. (Lakomblet, Urkundenbuch, II, 739.) [A. M.]

KENLIGE SCULDE, in carta Reinaldi comitis Gelrensis de anno 1279: *De universis debitis notoriis, quæ vulgariter Kenlige sculde dicuntur*. (Lakomblet, Urkundenbuch des Niederrheins, II, 739.) [A. M.]

KIN

KERE est servitus quædam in vineis, forsitan jus colligendi folia superflua in eisdem; in carta pro communitate Metternich de anno 1248: *Notum facimus quod communitas de Mettriche servituti quæ vulgo dicitur Kere.... renuntiavit*. (Gunther, cod. dipl. Rheno-Mosellanus II, 235.) [A. M.]

KERNE, in carta Johannis arch. Trev. de anno 1192: *Et hoc quidem ei sub annua pensione duorum maldrorum Kerne*. (Beyer, Urkundenbuch, II, 168.) [A. M.]

KINTBEIDE, in carta monasterii in Rommersdorf de anno 1210: *Qui quoddam jus annualis petitionis, quod vulgariter Kintbeide dicitur persolventes quieto*

KUN

jure nobis contulerunt. (Beyer, Urkundenbuch II, 306.) [A. M.]

KLIOTETRA, Sella plicatilis, ita in vita S. Bardonis cap. VII: *Dedit videlicet Kliotetram regio decore præparatam*. (Kremer, orig. Nass. II, p. 356.) [A. M.]

KNETISPENNINGE, Telonium quod de vino et annona in Rheno flumine datur, in carta Theoderici de Katzenellenbogen de anno 1273: *Et denariorum quæ vulgariter dicuntur Knetispenninge*. (Lakomblet Urkundenbuch II, 626.) [A. M.]

KOCHELEN, in calendario custodiæ eccl. cath. Colon.: *Item recipiet decem voketen et duos Kochelen*. [A. M.]

KUNIKGGEHOLZT. Vide *Glaves*. [A. M.]

L

LAT

LACTICINIUM. « Est omnis planta que habet lac acutum solutivum. » B. N. ms. lat. 16186, f. 67.

LANÇO, GONUS, Hallebarde: « Feri de Lançonibus... Lançon longi. » (Inv. arsenatus Venet. 1314, Bibl. Schol. Chart. 1865, p. 565.)

LARDUM, est caro porci assa, in MS. archivii Colon. t. II, 35: *Item habebunt*

sponsæ quæ debent conjungi. Præcepta Synod. Constant. forte XIV seculi, p. 554, B.

LAUS, Hymnus. Vide *Revue de l'Art chrétien*, ann. 1887, pag. 115.

LAUSATOR. « Item quod textores dictorum pannorum non dent nec dare teneantur *Lausatori* pro qualibet pecta panni nisi v denar. thol. tantum in pena XII.

LAU

instrumenti ministeriorum paratorum, textorum et tinteriorum pannorum lane. — Je n'ai trouvé nulle part la signification de ce mot. Il s'agit, sans nul doute, d'un ouvrier préparant les étoffes de laine. Mais de quelle préparation s'agit-il? La langue actuelle du pays (au moins dans les Pyrénées) me fournit un mot dont la forme se rapproche de

LAU

drap de qualité inférieure, appelé le *Caisat*. [J. MAUMUS.]

LAUZENGATOR, Gall. *Qui blâme, qui critique*: « Abscultate, domini et consules, castigetis Lauzengatores. » A. N. J. 320, n° 74, an. 1251, Najaci ap. Ruthen.

LAVENDARIUS, Qui lavat indumenta, etc. ecclesiæ; in *Kalendario custodiæ eccl. cathedr. Colon.*: *Item Lavendarii dabitur candela una.* [A. M.]

LEGSTOUFE, in MS. Archivii Trevir. n° 1225: *Pro Lecstoufe 1. ama vini.* [A. M.]

LEHSE, sunt pisces, Germanice *Lachs*, Gallice *Saumon*; in MS. archivii Dusseldorp. de fratribus S. Lupi: *De tractu* (i. e. *Tragile*) *Lunizo 13 pisces Lehse dantur.* [A. M.]

LEIDEHUNDE, in libro annualium jurium arch. Trevir.: *Forestarius recipiet*

advocatum villæ bis in anno cum uno milite et eorum servis, cum uno venatore et duobus servis peditibus, cum 12 canibus et uno cane Leidehunde. (Beyer, Urkundenbuch II, 425.) [A. M.]

LEUDIS, in Dipl. Lotharii I. imperatoris pro abbacia Prumiensi de anno 855: *Ut ei dimitteremus leudem quam homines quondam fisci nostri de awans persolvere debebant pro quodam clerico interfecto nomine Gozelino.* (Beyer, Urkundenbuch I, 93.) [A. M.]

LIBRA FILANDERIA. « Quod *Libra filanderia* lane sit ponderis v cartarorum libræ primæ. » Cartul. Mirand. f° 101, r. ann. 1330. Transcriptum instrumenti ministeriorum paratorum, textorum et tinteriorum pannorum lane. [J. MAUMUS.]

LITTERA, Gall. *Science*. Chapitre d'un

livre. Gloss. Gestorum pontif. Camera-censium:

Archipresul idiota,
Cui non patet *Littera*,
Galchero ferens odia
Nostra sprevit precamina.

LOICH, Alleum, Germanice *Lauch*, in carta Wilhelmi comitis Juliæcensis de anno 1260: *Singulis annis in vigilia palmarum dabit scultetus dictæ ecclesiæ alei ligaturas trecentas, quod aleum, Loich dicitur.* (Lakomblet, Urkundenbuch II, 494.) [A. M.]

LUHTIN (LUCHTIN), in libro annualium jurium arch. Trevir.: *Et (solvit) 30 cortices quod Luhtin appellant.* (Beyer, Urkundenbuch II, 408.) [A. M.]

M

MAN

MAGARIA, est munus colligendi debita a subditis domini; ita in dipl. Gerardi abbatis Sigebergensis de anno 1183: *Defuncto quodam Marquardo, qui Magariam civitatis a nobis censualiter amministrabat.* Lakomblet, Urkundenbuch des Niederrheins, I, 487. [A. M.]

MAGISTERIUM, Gall. *Les supérieurs ecclésiastiques* (Gloss. des Gestes des évêques de Cambrai):

Ad tuum *Magisterium*,
Tuum querens officium,
Sed si non habes divinum,
Ad nos non agas reditum.

[G. E. CAMBRAI.]

MAIESTAS, idem quod altare; in *Kalendario custodiæ eccl. cath. Colon.*: *Et suspenduntur 5 (causibula) ante Maiestatem super chorum S. Petri in modum crucis et 5 ante Maiestatem super chorum S. Mariæ in modum crucis.* [A. M.]

MALEVOLUS, Gall. *Ennemi* (Gloss. des Gestes des évêques de Cambrai):

Hinc Galcheri episcopi
Colletantur *Malevoli*,
Qui cogitatus animi
Desiderabant perfici.

[G. E. CAMBRAI.]

MALLOBERGI, *Judicia*; ita in dipl. Ottonis III. regis pro Egberto archiepiscopo Trevirensi de anno 989: *Videlicet ut nullus per Mallobergos nec aliqua ingenia ejusdem ecclesiæ homines admallare... præsumeret.* Gunther, cod. dipl. Rheno-Mosellanus, I, 86. [A. M.]

MALPENNING, in compositione inter Engelbertum II. arch. Colon. et urbem Coloniæ de anno 1265: *Quod ipsi cives de personis ecclesiasticis et religiosis denarios cervisiales, et denarios, qui dicuntur Malpenning, non recipiant.* Lakomblet, Urkundenbuch, II, 550. [A. M.]

MANARESIA, *Securis* species: « *Mana-*

MAR

resios, in summa, per omnes partes, vñ. L. » Invent. arcenatus Venet. 1314, Bibl. Schol. Chart. 1865, p. 564.

MANAVISCUS, *Vimauve*. Gloss. Turon. Bibl. Schol. Chart. 1869, p. 331, xu. s.

MANBURNUS, in carta Sifridi arch. Col. de anno 1289: *Qui se de comitatu Gelriæ tamquam tutores seu Manburni intromiserunt vel intromitent.* Lakomblet, Urkundenbuch, II, 868. [A. M.]

MANENS, *Habitans*; in dipl. Ludovici imperatoris pro abbacia Prumiensi de anno 820: *In qua sunt mansa duo et Manentes duodecim.* Beyer, Urkundenbuch, I, 59. [A. M.]

MANSI; in descriptione bonorum monasterii Prumiensis commentata 1222: *Mansi serviles sunt, qui continue tenentur nobis servire id est omni abdomada per totum annum tribus diebus. Præterea faciunt alia jura multa sicut expressum est in libro. Mansi lediles sunt, qui nobis multa jura solvunt, sed tamen ita continue non serviunt, sicut Mansi serviles. Mansi ingenuales sunt qui jacent in ardenna id est ostinc, in qua terra jacet alue et hunlar et vilantia, quilibet istorum mansorum habet CLX. jurnales terræ, quos appellamus vulgariter kunikkeshune. Mansi absi sunt qui non habent cultores, sed dominus eos habet in sua potestate, qui vulgariter appellantur wroynde. Præterea etiam invenitur in libro de Mansis indominitatis, qui sunt agri curiæ, quos vulgariter appellamus selquet sive atten vel cunden.* Beyer, Urkundenbuch, I, 144. [A. M.]

MAR, Palus; in libro annualium jurium arch. Trev.: *Habet archiepiscopus 40 jugera in loco ubi vivarium fuit archiepiscopi quod Mar dicebatur.* Beyer, Urkundenbuch, II, 399. [A. M.]

MARSUPIUM, in MS. archivii Dusseldorp. de fratribus S. Lupi: *Unum Marsupium.* [A. M.]

MER

MATERIAMEN; in descriptione bonorum abbatiæ Prumiensis commentata 1222: *Materiamen sunt ligna, quæ nos vulgariter appellamus cinber. Quando enim necesse habemus vel torcularia vel domos vel alia ædificia de novo facere, homines ad hoc determinati xv noctes ibi debent operari.* Beyer, Urkundenbuch, I, 156. [A. M.]

MEDENA, *MEDUM*, est septima pars frugum in agris; ita in diplom. capituli ecclesiæ cathedralis Trevirensis de anno 1083: *Est autem Medena septena de agris, tributum vero census statutus de vineis.* » Gunther, cod. dipl. Rheno-Mosellanus, I, 148. Et in dipl. Ludovici regis pro ecclesia Trevirensi de anno 902: *Ut Trevericæ civitatis monetam, telonium, censuales, tributum et Medenam agrorum... restitueret.* Honthemii, Hist. Trev. dipl. I, 130. [A. M.]

MEIHUDE, in carta Wilhelmi comitis Juliæcensis de anno 1217: *Ita ut eadem curtis ab omni exactionis seu pensionis onere sive in tritico seu in pena quæ Meihude dicta est in perpetuum sit exempta.* Lakomblet, Urkundenbuch, II, 69. [A. M.]

MENBULUS, dictum est de mirabolanis: « *Coffinas quatuor mirabolanorum Menbulorum.* » Massil. 5 mai, 1321, Bibl. Schol. Chart. 1833, p. 315.

MERDANGIUM. « *Item, dentur omnes terre pertinentes boarie S^{ci} Clementis et territorium de Ulmo et de S^{ci} Martino, usque ad Merdancium et usque ad vadum de Taraubet.* » Cartul. Mirand. f° 30, v. et f° 77, r. ann. 1290. Sentence arbitrale entre l'abbaye de Berdoues et la ville de Mirande. — Le mot n'est pas difficile à comprendre: une espèce de dépôtior évidemment. [J. MAUMUS.]

MERINGA, dicebatur panis albus et vinum, quod dabatur post completo-rium; in MS. archivii Trev. n° 1225: *De*

Meringa quæ datur tantum præsentibus. [A. M.]

MESSANC, est jus colligendi panes in parochia pro paroco; in carta Henrici de Heinsberg de anno 1254: *Jus autem quod dicitur Messanc, panes hiemales et paschales per totam parochiam eidem cedent investito.* Lakomblet, Urkundenbuch, II, 400. [A. M.]

MEYNKOYF, Venditio dolosa; ita in ordinatione arbitratorum inter Conradum arch. Colon. et Coloniam urbem de anno 1258: *De falsis mensuris et de omni eo quod vulgariter Meynkoyf dicitur.* Lakomblet, Urkundenbuch des Niederrheins, II, 452. [A. M.]

MINNE ET UNMINNE, erant parvulæ præbendæ præpositi Coloniensis; in calendario custodiæ eccl. cathedr. Colon.: *Et etiam dantur ei duæ candelæ de quinque fertonibus de duabus parvulis præbendis suis, quæ vocantur Minne et Unminne.* [A. M.]

MINX, Moneta aurea Coloniensis; ita in dipl. Reinaldi archiepiscopi Coloniensis de anno 1167: *Annuatim solventes ei intuitu hujus custodiæ aureum valentem xxx nummos Coloniensis monetæ qui vulgo dicebatur Minx.* Gunther, cod. dipl. Rheno-Mosellanus, I, 395. [A. M.]

MODIUS; in descriptione bonorum abbatiæ Prumiensis commentata 1222: *Modius vini tenet mensuram quam appellamur emer, unde v faciunt amam.* Beyer, Urkundenbuch, I, 153. [A. M.]

MOLLIFICATOR CERÆ, est qui cereos facit; in MS. archivii Trevir. n° 1225:

Mollificatori ceræ... datur cœna sicut uni dominorum. [A. M.]

MONCHIA, idem quod *Mouchia*, sive musca, Gall. *Mousche*, *fermaux*. Vide Ch. de Linas apud Revue de l'Art. chrétien, 1887. pag. 104.

MONETERIUM, idem quod *Monasterium*. Vide Bull. archéol. du Comité des trav. hist. 1886. pag. 123.

MORA; in descriptione bonorum cœnobii Prumiensis commentata 1222: *Moras (brabroni) homines nostri colligere tenentur ad faciendum moratum propter sollempnitates et infirmos fratres et magnos hospites. Præterea sciendum est, quod curia de alvo annuatim solvere debet III sextarios mellis, similiter curia de sefferne, et curia de morlebahc II. similiter curia de selrhc et olmeze. Istud mel solvitur de inventionibus apum in silvis ecclesiæ et de melle isto conficietur claretum, similiter propter sollempnitates et infirmos fratres. Piper autem, quod ad tale condimentum est necessarium, solvunt curiæ nostræ de niderlant... species autem procurabit cellarius fratrum.* Beyer, Urkundenbuch, I, 155. [A. M.]

MORGANUS, est mensura agri, Germanice *Morgen*; ita in dipl. collegii cathedralis Trevirensis de anno 1083: *Ad arcum Olivie ultra aquam iuncta viam duo Morgani.* Gunther, cod. dipl. Rheno-Mosellanus, I, 149. [A. M.]

MORGELLINA, *Moruns*. Gloss. Turon. Bibl. Schol. Chart. 1869, p. 331, XII. s.

MUNITAS (CASTELLORUM), Gall. *Fortifications, ouvrages de défense* (Glos. des Gestes des évêques de Cambrai): |

Dedisset vero maximam Pecuniarum copiam Atque prostravisset omnem Castellorum Munitatem.

[G. E. CAMBRAI.]

MUNTMAN, Cluens; ita in ordinatione arbitratorum inter Conradum arch. Colon. et urbem Coloniam de anno 1258: *Quod diversi cives divites et potentes recipiunt et recipere consueverunt populares et impotentes in suam protectionem, nominantes vulgari nomine Muntman.* Lakomblet, Urkundenbuch des Niederrheins, II, 452. [A. M.]

MURUS, est terra palustris, Gallice *Marais*, Germanice *Moor*; ita in duobus diplom. Henrici II. imperatoris de anno 1018: *Usque ad Murum qui vulgo vocatur bruel, quæ est infra Murum qui dicitur bruel.* Lakomblet, Urkundenbuch des Niederrheins, I, 151 et 152. [A. M.]

MUTENARIUS, beneficiatus, qui pro stipendio ecclesiæ servit; ita in statutis pro ecclesia collegiata in Boppard de anno 1338: *Quod nullus beneficiatus in ecclesia sive sit perpetuus, sive sit Mutenarius, in choro legat sine religione canonicas horas suas.* Gunther, cod. dipl. Rheno-Mosellanus, III, 369. [A. M.]

MYRGIL, est terra quæ adhibetur ad meliorandos agros; in MS. carta de anniversario Theoderici de Randenrode chorepiscopi Colon. de anno 1247: *Item si contigerit in bonis istis inveniri illud quod Myrgil dicitur, licebit de hoc duci super agros curtis ad emendandum eos.* [A. M.]

N

NAP

NACHO, in descript. theloni in Confluentia: *De navicula ex solo ligno excisa, quæ vulgariter Nacho vocatur dabitur unus den. Colon.* Beyer, Urkundenbuch II. 287. [A. M.]

NAHTHELDE, excubiæ noctis; ita in dipl. de juribus ecclesiæ Ravingersburg de anno 1285: *Item statuimus, quod prædicius nobilis ab hominibus universis ecclesiæ attinentibus exactiones, tallias, angarias vel præangarias aliquas non requirat nec recipiat, quæ vulgariter dicuntur Nahthelde, Herberge, Dinestpenninge, Fuderhaverre.* Kremer orig. Nass. II. p. 310. [A. M.]

NAITLICH, ex sepo præparatum lumen; in calendario custodiæ eccl. cath. Colon.: *Custos major faciet parari de dimidio clude sepi 28. Naitlich.* [A. M.]

NAPPUS, Mensuræ frumentariæ in Italia species, qua utebantur molendinarii speciatim ad pensationem pro molitura frumenti metiendam. Stat. Bonon. ann. 1250-67. tom. II. pag. 62: *Sta-*

NAU

tuumus quod starium communis de ramo renovetur et melioretur. Item renovetur Nappus communis de ramo, et fiat ita quod mensuretur cum illo adrasum. Et tom. I. pag. 176: Et si invenero molendinarios per se, vel per suos nuntios in fraudem cum majori Nappo accipere molituram, quam a me, vel a meis sociis fuerit designatum... pignus trium librarum bononorum ei qui contrafecerit auferam, etc. [FR.]

NATULÆ, sunt acus abietis, Gallice *Feuilles de sapin*, Germanice *Tannadel*; in dipl. Johannis Trevirensis archiepiscopi de anno 1210: *In die anniversarii prædicti Wilhelmi de reliquo solidi nummorum ementur Natulæ spargendæ per domum capituli dominarum.* Gunther, cod. dipl. Rheno-Mosellanus II. 101. [A. M.]

NAULUS, est tributum pro transvectione super fluvium; in dipl. capituli S. Florini et fratrum domus teutonicæ in Confluentia de anno 1247: *Cum occasione nautarum, quas tam ipsi quam nos*

NAY

pro quadam parte communes habebamus in Mosella super Naulo recipiendo ac dividendo inter nos quæstio verteretur. Gunther, cod. dipl. Rheno-Mosellanus II. 223. [A. M.]

NAVIGARE IN CONSERVA, IN CONSERVATICO, dicitur de *Navibus*, que una cum aliis cursum tenent. Impos. Off. Gazarie ann. 1313. inter Mon. Hist. patr. Taur. tom. II. col. 336: *Quod galee de Romania Navigent insimul in conserva-ticho. — Item quod galee de subtilibus que Navigare debebunt versus partes Romanie in quibuscumque passagiis Navigent et Navigare debeant insimul in conserva.* [FR.]

NAYSARE LINUM, Idem quod macerare in aqua. Stat. Niciæ ann. 1346. inter Monum. Hist. patr. Taur. tom. II. col. 214: *Quod nullus debeat Naysare linum, neque canapum a portali Palionis usque ad mare... Et paulo post: Mandamus quatenus inhibeat publicè, ne aliqua persona a ponte dicti fluminis Palionis inferius usque ad mare in aqua ipsa*

linum et canabum immittere, seu apponi facere audeat. [Fr.]

NETEZARE, Expurgare, Ital. *Nettare*, Gall. *Nettoyer*. Stat. Casal. sæc. xiv. Inter Mon. Hist. patr. Taur. tom. II. col. 1074: *Item statutum et ordinatum est quod liceat culibet persone de Cassali remondare et Netezare plateam comunis cassalis circumquaque.* [Fr.]

NIDERVAL, est tributum, quod propter mortem infeudati dabatur, in carta Walrami ducis Limburgensis de anno 1258: *Quod de transitu ipsarum de hoc*

sæculo, qui dicitur vulgariter Niderval, nichil in ipsis omnino juris habeamus. Lakomblet, Urkundenbuch II. 458. [A. M.]

NOIERIUM, *Noirs*. Gloss. Turon. Bibl. Schol. Chart. 1869. pag. 330. XII. s.

NOTMUNDE, stuprum violentum; in carta compositionis inter capitulum Embricense et comitem Zutphaniensem de anno 1233: *Vel raptum pudoris mulierum fecerint violentum, quod Notmunde vulgo appellatur.* Lakomblet, Urkundenbuch II. 190. [A. M.]

NOTORIE. Concil. Pratense, anni 1313.

can. 8: *De sui natura Notoriè brevia nulla cadunt.* I. 173. B.

NOVELLARE, in culturam redigere; in dipl. monasterii in Himmenrode de anno 1259: *Usque ad planitiem de Bridal in qua solemus Novellare.* Gunther, cod. dipl. Rheno-Mosellanus II. 295. [A. M.]

NOYTPROVENDERE, erant præbendæ auxiliares; in calendario custodiæ eccl. cath. Colon.: *Aurifabris et Noytprovendere (dabit) 16. sol. et 3. den.* [A. M.]

O

OFF

OBDOCERE, Forsitan, Gallice *Incruster*, ut videtur in Cartulario sancti Jovini: *Sanctorum Marulfi... et Rufini reliquæ theca cuprea argento Obducta inclusa...*

OBOCULATUS, cœcatus. *Puella... postmodum Oboculata.* Vita S. Viventii, c. 83. Januarii II. 98. c.

OBVIUS, Gall. *Combattu, repoussé*:

Qui sibi *Obvius* intulit grandia
Consecrationi suæ contraria
Ubicumque sua tenet in Gallia
Cum pontificibus conciliabula.

[G. E. CAMBRAI.]

OCTALIA, *Octava pars*; in dipl. domus militiæ templi in Briseche de anno 1285: *Pensionem annualem viginti sex Octalium siliginis et duorum Octalium avenæ.* Gunther, cod. dipl. Rheno-Mosellanus II. 454. [A. M.]

ODIUM, Gall. *Querelles*:

Huc usque fuit iurgium
Per linguas et per *Odiu*
Sed ventum est ad gladium,
Ad preda et incendium.

[G. E. CAMBRAI.]

OFFENWUNDE, vulnus apertum; in

ORD

dipl. arch. Colon. Sifridi de anno 1285: *Nisi sit de vulnere aperto quod Offenwunde dicitur.* Lakomblet, Urkundenbuch des Niederrheins II. 802. [A. M.]

OFFERGARUE, sunt mergites, qui ecclesiæ dabantur; in carta pro ordine theutonico de anno 1278: *Erit libera de jure illo quod Succegarue, Offergarue... vulgariter appellatur.* Lakomblet, Niederrheinisches Urkundenbuch II. 717. [A. M.]

ONUSTAS, ATIS, pondus. *Perpetuam fructus servat Onustatem.* Ubi alia MSS. *Honestatem.* Idem, ibidem.

ORACULUM, Gall. *Discours*: Nunc ad Burchardum revertamur episcopum de illoque nostrum proloquatur *Oraculum.* [G. E. CAMBRAI.]

ORBICULARITER. Concil. Rotom. anni 1214. part. III. can. 1: *Tonsura eorum sit Orbiculariter rotunda.* I. 123. A.

ORDENLICH, sunt candelæ, quæ portantur ante episcopum; in calendario custodiæ eccl. cath. Colon.: *Custos major dabit in cameram sex Ordenlich, quarum duæ portantur ante episcopum ad consecrandum ignem.* [A. M.]

ORDITOR. Item ordinaverunt quod textores dictorum pannorum lane habeant et teneant *Orditores* suos unius

longitudinis... Cartul. Mirandl n° 101, r. anno 1330. (Transcriptum instrumenti ministeriorum paratorum, textorum et tintereriorum pannorum lane. [J. MAUMUS.]

ORDO, Gall. *Peuple* (opposé à *Clerus*):

Mox cleri universitas
Et *Ordinis* humilitas
Honor, virtus et potestas
Ad laudes canant debitas.

[G. E. CAMBRAI.]

ORKEMSCHERF, erat moneta, quæ parochia ab incolis parochiæ solvi debuit; ita in dipl. papæ Clementis III. pro fratribus hierosolymitanis in Duisburg de anno 1189: *Statuit etiam idem archiepiscopus, ut decima animalium cum obolis qui vulgo appellantur Orkemscherf de domibus prædictis memoratæ ecclesiæ beatæ Mariæ tradatur.* Lakomblet, Urkundenbuch des Niederrheins I. 518. [A. M.]

OVELEYWIN, est vinum, quod tanquam tributum solvebatur et opponitur vino, quod a proprietario ipso in vineis suis colligebatur; ita in MS. archivii civitatis Colon. A. II. 85: *Et tres stopos de Oveley vino.* [A. M.]

OVE

P

PAG

PAGINA; in descriptione bonorum monasterii Prumiensis commentata 1222: *Paginas id est mensuras duas, quæ habent XXX. pedes in longitudine, septem ubi eis præcipitur debent facere.* Beyer, Urkundenbuch I, 149. — Idem quod se-

PAI

pes; in descriptione bonorum monasterii in Messlach: *Claudis circa curtem paginam suam, circa pratium et circa sata.* Beyer, Urkundenbuch II, 342. [A. M.]

PAICHWIN, est vinum ex pachtâ (loca-

tione) proveniens; in calendario custodiæ eccl. cath. Colon.: *Vinum quod dicitur Paichwin.* [A. M.]

PAITHROGGE, in carta Henrici arch. Col. de anno 1231: *Pro triginta maldris siliginis mediocris, quæ vulgariter Paith-*

PAI

rogge dicitur. Lakomblet, Urkundenbuch II, 179. [A. M.]

PANAGIUM, est tributum quod solvebatur pro eo quod licuit porcos ad pastum in silvas ducere; in carta pro conventu Borcetensi de anno 1226: *De panagio advocatus habebit dimidiam marcam et centum porcos mittere poterit ad pastum, de quibus panagium non solvet.* Lakomblet, Urkundenbuch II, 133. [A. M.]

PANDA, pignus; in carta compositionis inter Wilhelmum comitem Juliacensem et Walramum Limburgensem de anno 1237: *Omnia pignora, quæ vulgariter dicuntur pandæ.* Lakomblet, Urkundenbuch II, 225. [A. M.]

PARAFREDUS, paraveredus, equus ad equitandum destinatus; ita in carta Loretæ de Salm pro abbacia Himmenrode de anno 1324: *Nec non in quadraginta libris pro duobus parafredis ante feretrum dicti domni Johannis in ejus sepultura deductis et oblati ac per nos erga dictos religiosos receptis.* Gunther, cod. dipl. Rheno-Mosellanus III, 217. — In descriptione bonorum monasterii Prumiensis commentata 1222: *Quando dominus abbas pro necessitate ecclesiæ accedit ad curam domini regis sive imperatoris vel si cum eo vadit Romam vel ultra montes in Lombardiam, vel si oportuerit eum de necessitate contra malefactores ecclesiæ se defendere, tenentur ei ad hoc semper tres mansi equum unum accommodare, vel sicut possunt eum debent redimere, qui equus vulgariter appellatur herperret, et cum dominus abbas reversus fuerit in pace, debet eum dominis suis restituere.* Beyer, Urkundenbuch I, 150. [A. M.]

PARÆTIS. Ita dicebantur litteræ quædam jussoriæ, ut etiamnum *Celebrat, exeat.* Concil. Præense anni 1313; can. V. in lemmate: *De Parætis et brevis.* (I, 173. B.)

PARTICEPS, Gall. *Joint à :*

Post hæc dedit altaria
Quorum sunt hæc vocabula :
Moncellus cum *Particeps*
Sancto Vedasto nomine
Et Villare et Slemies,
Ut scripti narrat series.

[G. E. CAMBRAI.]

PATUMANUS, *Battimano, Poids légal à Ephèse*: « Similiter et *Patumani*; et non solvant ponderationem. » Bibl. Schol. Chart. 1864. p. 229. an. 1403.

PAXILLI sunt pali, quibus junguntur vites; in dipl. abbatiæ Himmenrode de anno 1259: *Ita videlicet quod dictus abbas et conventus accipiant ligna ibidem tam ad ædificia quam ad paxillos.* Gunther, cod. dipl. Rheno-Mosellanus II, 295. [A. M.]

PECUNIARITER. *Contingat aliquem Pecuniariter per episcopum puniri.* Ordin. Rad. de chevriaco, episc. Ebroic. ann. 1268. p. 392. B. et Statut. synod. Baioc, xiv^o seculo, p. 237, c.

PEDAGIUM, dicitur tributum quod in vis publicis a viatoribus solvendum erat, ita in dipl. imperatoris Ottonis IV. de anno 1198: *Tale jus præstamus et confirmamus, quod non aliud Pedagium solvent per totum imperium, nisi secundum tenorem privilegii prædecessoris nostri piæ recordationis Heinrici imperatoris.* Lakomblet, Urkundenbuch des Niederrheins I, 562. [A. M.]

PELLEBUZIRSA est mulier, quæ purgat pelles; in MS. archivii Trevir. c. 1225: *Item... mulieri Pellebuzirsæ... datur cena sicut uni dominorum.* [A. M.]

PENTAFILON, *Quintefole*. Gloss. Turon. Bibl. Schol. Chart. 1869. p. 331. xii. s.

PERICLIMENON, « Id est matris silva, et caprifolium. » Gloss. Turon. Bibl. Schol. Chart. 1869. p. 335. xii. s.

PERIMENTHURE mansi, qui dabunt pergamentum notario archiepiscopi, portitor vero dabit ovinas pelles. Ita in libro annualium jurium archiepiscopi Trevirensis c. 1220. Beyer, Urkundenbuch II, 413. [A. M.]

PERNOCTARE, Gall. *Demeurer :*

Ubi tamdiu perstitit
Et tam longe *Pernoctavit*
Donec illi subjugari
Et vis et fames arguit.

[G. E. CAMBRAI.]

PERPESSIMUS. *Perpessimus viro Dacianus.* Vita S. Viventii, c. 11. Januarii, II, 88. c.

PERPROBARE, Gall. *Examiner avec soin; faire une enquête :*

Qui hic a rege Henrico
Transmissi erant ideo
Ut *Perprobarent* quomodo
Suo erant episcopo.

[G. E. CAMBRAI.]

PERSA, Gall. *Etoffe de laine bleue :* « Pro duobus *Persis* missis Romam. » Comput. Campan. Bibl. Schol. Chart. 1863. p. 60. xiii. s.

PERSICARIA PERSONATIA, *Scuraga*. Gloss. Turon. Bibl. Schol. Chart. 1869. p. 332. xii. s.

PERTICA, in descriptione bonorum monasterii Prumiensis de anno 1222: *Perticas appellat virgas magnas, quas appellamus ierten sive rembele, quibus venna paratur.* Beyer, Urkundenbuch I, 155. — In descriptione bonorum monasterii Prumiensis commentata 1222: *Sex Perticas claudere circa messem et tres circa broil est, quemlibet mansum VIII virgas id est VIII mensuras circa ahtas nostra ac prata sepem facere, quemlibet mensura de VIII supradictis habebit XV pedes in longitudine.* Beyer, Urkundenbuch I, 145. [A. M.]

PICTURA, in descriptione bonorum monasterii Prumiensis commentata 1222: *Picturas modo appellamus pitteren. In merreche enim non sunt multi mansi vel terra quæ arari possit, sunt autem ibi pitteren LVIII, quæ mansi appellantur ibidem, sed non sunt veraciter mansi, feoda enim sunt, quæ aliis in locis vulgariter appellantur leyn, quæ videlicet leyn habent singulas areas. Aream appellamus hovestat et terras aliquas arabiles et forte aliqua prata et tamen habent vineas in bona quantitate.* Beyer, Urkundenbuch I, 154. [A. M.]

PIGNONNUS, Gall. *Pignon*: « Pro Pignonno capelle Ygniaci indurando. » Comput. Campan. xiii. s. Bibl. Schol. Chart. 1863. p. 73.

PINGA. La note moderne sur l'article de Du Gange suppose comme prouvé ce qui est précisément en question. Car les Bollandistes (Januar. II, 222. F.) se demandant si in *Pincis* signifie autre chose que *Subutis confosus*. Il serait pourtant singulier que *Pinca* nom commun ne soit connu que par ces deux textes hagiographiques.

PIPINELLA, *Piprenelle*. Gloss. Turon. Bibl. Schol. Chart. 1869. p. 331. xii. s.

PISCATHIUM. « Et ex arboribus nuces et avelanas, pinos, *Piscathia*. » B. N. Ms. Lat. 10272. p. 121.

PLASMARE, Gall. *Faire :*

Quem filix conjunxerat
Et generum *Plasmaverat*

Rebus suis consociat,
Domesticum edificat.

[G. E. CAMBRAI.]

PLUMARI, sunt qui filis aureis et argenteis pingunt vestimenta ecclesiæ; in Calendario custodiæ eccl. cath. Colon: *Item Plumariis unam candelam de una marca.* [A. M.]

PLUTONICUS, ad Plutonem spectans, infernus: *Affuit Plutonica innumerabilis caterva.* Vita S. Viventii, c. 36. Januar. II, 93. c.

PORTENARIUS, Janitor, in MS. archivii Colon. t. II, 35: *Et etiam jurabunt ipsi portenario majori.* [A. M.]

POSSELS. « Item ordinaverunt quod arqueiatores lanam ad hujusmodi pondus traditam non ponant, cum lana bona, lanam de bestis, de tendendis, de gratis, de cardenqua, de *Possels*. » Cartul. Mirand. f^o 102, r^o. anno 1830. (Transcriptum instrumenti ministeriorum paratorum, textorum et tinteriorum pannorum lane.) — *Pour Possels. V. Glossarium, V. Pessolhii.* [J. MAUMUS.]

PRÆALLEGATUS. Ludov. de Haricuria Epistola: *Ex Præallegatis idem episcopus teneatur ad ea.* (I, 180. c.)

PRÆCONIUM, Hymnus. Vide *Revue de l'Art chrétien*, ann. 1887, pag. 115.

PRÆINSERTUS. *Litteras Apostolicas originale Præinsertas.* Statuta Rotomag. anni 1441. p. 99. c.

PRÆPOSTARE, Gall. *Exercer les fonctions d'intendant :*

Qui feodatus est habeat feodum
Nullumque nolenti agat servitium
Jubente cesare mox per iudicium
De prepositura fit privilegium
Ne quis *Præpostet* in sua curia
Nisi concesserit presulis gratia.

[G. E. CAMBRAI.]

PRÆVIATOR. *Cum ipso sanitate suæ præviatore.* Vita S. Hilarii, auctore Fortunato, II, 8. Januarii, II, 76. E.

PRÆVISOR. *Deus... custos et Prævisor nostri.* Vita S. Viventii, c. 16. Januarii, II, 89. B.

PRÆSCOLUS. « Pro tribus doliis de *Prescolis* mittendis et adducendis apud Ygniacum. » Comput. Campan. xiii. s. Bibl. Schol. Chart. 1863. p. 73.

PRETIUM est operis merces; in calendario custodiæ eccl. cath. Colon.: *Bacillos contractos reparabit in Pretio tantum.* [A. M.]

PRISIO, Carcer, inde Gallice prison, ita in dipl. regis Adolphi de anno 1293: *Si dictus dominus rex defecerit in solutione dictæ summæ pecuniæ ut supradictum est quod oppidum Confluentinum intrabimus Prisonem ibidem more solito servaturi.* Gunther, cod. dipl. Rheno-Mosellanus II, 496. [A. M.]

PROBARE, Gall. *S'assurer par soi-même. Faire connaître, mettre au jour :*

Sicut audivi dicere
Et ut *Probari* denique,
Sanctis arreptis temere
Et sine devotione.

Namque de litteris et ministerio
Magister Probatus ecclesiastico,
Si Castis munitus fuisset moribus,
Papa constitui foret idoneus.

[G. E. CAMBRAI.]

PROFEN; in descriptione bonorum abbatiæ Prumiensis commentata 1222: *Minister autem ibidem, qui bomester appellatur, tenetur de officio suo eandem vineam plantare, quod nos appellamus Profen.* Beyer, Urkundenbuch I, 180. [A. M.]

PROFFERWIN, est vinum ex vitibus, quæ palis non sustinebantur, ita in carta Wilhelmi domini de Saffenberg de anno 1300: *Quarum quidem carratarum una erit de vino propagato quod vulgari vocabulo dicitur Profferwin, et residuæ duæ carratæ erunt de vino quod communi nuncupatione appellatur gestickitwin de vitibus stipitatis et pazillis erectis et sustentis*. Gunther, cod. dipl. Rheno-Mosellanus II, 539. [A. M.]

PROVENDE LEHN, sunt bona ad Canonicorum præbendam destinata: ita in carta foundationis collegii S. Severi in Gemunden de anno 879: *Obtuli eidem ecclesie quasdam res meæ proprietatis,*

quas hoc nominavi vocabulo Provende lehn. Kremer, orig. Nass. II, 8. [A. M.]

PRUVERE, in carta Conradi arch. Col. de anno 1258: *Necnon magistros monetæ et eum, qui dicitur Pruvere ab eorum officiis similiter amovemus*. Lakomblet Urkundenbuch II, 464. [A. M.]

PUA. « Item quod textor non teneat nec sit ausus textire nisi in pectine duodecimo vel pluri, nec de illo pectine ducat tenendo, ultra unam Puam vacuum. » Cartul. Mirand. f. 101, v. anno 1390. (Transcriptum instrumenti ministeriorum paratorum, textorum et tinteriorum pannorum lane.)—Pointe, dent d'un peigne, d'un râteau.... en gascon

Puo: Conf. Honnorat, *Dict. Provençal*, V. *Pua*. [J. MAUMUS.]

PULLEN. Vide *Gardus*. [A. M.]

PYSALIS, vestiarius; in MS. archivii Trev. n.º 1225: *Pysali dantur 2 den.* [A. M.]

PYSELMANNUS, est custos vestimentorum; in MS. archivii Trevirensis n.º 1225: *Quatuor coci et duo Pyselmanni quilibet obolum.* [A. M.]

PYTANCIA, est portio extraordinaria præter cibos et potus in cœnobiis usitatos; in carta Brunonis de Isenburg pro cœnobia Saypensi: *Legavimus clauitro et conventui in Seyne ad Pytanciam unum maldrum siliginis*. Gunther, cod. dipl. Rheno-Mosellanus III, 221. [A. M.]

Q

QUA

QUAILATORIUM, Idem quod *Quagliarolus*, et mox infra *Qualatorium*. Vide in his vocibus. [FR.]

QUALATORIUM, ait Crescentius, de *Agric.* lib. X. cap. 25, est *strumentum, cujus sonus est per omnia similis voci quales generis feminini, ad quem ardent accedunt masculi*. — **QUALITATORIUM** perperam exhibit editio Basileensis prædicti operis, nam in antiquioribus editionibus occurrit **QUALATORIUM**. Stat. Bonon. ann. 1250-67. tom II. pag. 240: *Ordinamus quod nemo debeat capere quailas cum Qualatorio (Quailatorio Codd. '50, '59, '62.) a pasca resurrectionis usque ad festum sancti Michaelis*. [FR.]

* Après cette observation il faudrait, à mon avis, supprimer dans le Glossaire le mot *Qualifatorium*; comme aussi il faudrait corriger le mot suivant: *Qua-*

liarolium, qui n'est pas *Species retis*, mais le même instrument que le *Quagliarolus*, et le *Qualatorium*. [FR.]

QUARTAROLA, Mensuræ vinarie species, Quarta pars corbis. Stat. Bonon. ann. 1250-1267. tom. I. pag. 211: *Quod vendatur vinum cum saço bullato et Quartarola et quarta Quartarole et media Quartarola.... et talis sit mensura quod ille, qui vendit vinum habeat Quartarolam et quartam Quartarole et mediam Quartarolam, et ad dictas mensuras bullatas vendat volenti emere in tanta quantitate, et nichilominus habeat saçum pro una denarata (denariata Codd. '60, '62.), etc.* [FR.]

QUARTIRONUS, Quarta centum librarum pars, quæ sunt viginti quinque libræ. Stat. Bonon. ann. 1250-67. tom. III. pag. 412: *Que artes et homines habeant*

et habere debeant de libris ferri vel metalli vel eupri, cum quibus ponderare debeant tam ad minutum quam ad grossum usque ad medium Quartironum, et abinde superius possint habere de lapidibus. Omnia vero pondera tam minuta quam alia sint justa, etc. [FR.]

QUOCERE, **QUOQUERE** pro *Coquere*, Ital. *Cuocere*, Gall. *Cuire*. Stat. Bonon. ann. 1250-67. tom. III. pag. 200: *Et nullus alius fornarius, sive pistor..... faciat, vel Quocat (Coquat Codd. '59, '62. — Quoquat Cod. '60.) panem venalem, etc.* [FR.]

QUOTIZARE et **QUOTIZATIO**, ita scribuntur in mandato vicar. gener. Constant. ann. 1523: *Diocesis hæc... Quotizata fuerit, et passim.* (I. 193-194.)

R

RAM

RADEWANT, in carta Conradi arch. Col. de anno 1253: *Herewede propinquier vir de latere patris accipiet.... Radewant vero femina propinquier ex parte matris accipiet.* (Lacomblet, Urkundenbuch II, 391.) [A. M.]

RAME, Idem quod sepes; ita in dipl. Salentini domini de Isenburg de anno

RAM

1297: *Item remisimus eidem abbati et conventui firmam quæ Rame teutonice nuncupatur; quam dicti abbas et conventus... circa vineam quæ Langistucke dicitur facere tenebantur.* (Gunther, cod. dipl. Rheno-Mosellanus II, 516.) [A. M.]

RAMPEGONUS, *Grappin, croc*: « *Rampegoni de asta... Rampegoni de catena.* »

RAN

(Inv. arsenatus Venet. 1314, Bibl. Schol. Chart. 1865, p. 566.)

RANGOR, Idem quod *Rancor*, et *Ranghor*. Vide in his vocibus. Cod. Stat. comm. Alexandr. ann. 1297. pag. cccci. lin. 6: *Item quod idem dominus velit reducere ad concordiam et ad pacem omnes discordias, guerras, odia, damna, inju-*

rias et Rangores, que sunt vel essent inter cives Alex. etc. [FR.]

RAQUETUM (LUDERE AD). Vide *Ludas* n. 15. [FR.]

RASPITIA, **RASPUCIA**, Vinacea, Ital. *Vinacce*, Gall. *Marc de raisins*. Stat. comm. Alex. ann. 1297. pag. CCXC : *De paleis et Raspuciis non tenendis in viis publicis. — Item statutum et ordinatum est quod nulla persona civitatis Alex., Bergolii, vel Pozolasche... audeat vel presumat ponere vel tenere vel poni facere paleas vel Raspitia in brolieto communis vel in viis publicis, etc.* Eadem notione intelligi debet, ut opinor, vox *Raspecia*, supra allata, sed diversimode interpretata. [FR.]

RASPUCIA, Idem quod *Raspitia*. Vide in hac voce. [FR.]

RASSORIA, Idem quod *Rasoria*, *Rasitoria*, *Rasdoira*, *Rasura*. Stat. comm. Alex. ann. 1297. pag. CCCXLV : *Item statutum est quod omnes venditores ad aliquas et quaslibet mensuras et mensuratos teneantur et debeant omnes mensuras totas implere et agravare ad quod supra vendent, antequam Rassoriam tiretur ad ipsam mensuram.* [FR.]

RASURA, Bacillum ligneum, quo ex sestertiis redundans tritici pars auferitur. Ital. *Rastera*, Gall. *Racloire*. Stat. Bonon. ann. 1250-67. tom. II. pag. 140 : *Et intelligimus que debent vendi ad culmum, scilicet rape, navones, poma et pira grossa; alii autem omnes fructus vendantur ad starium cum Rasura. — Et tom. III. pag. 520 : Et predicti tenentes dicta saca debeant habere..... Rasuras de ligno rotundas factas ad tornellum, scilicet pro quolibet staro suam..... Et paulo post : Et implere bene starum undique et bene tonboratum et Rasuram rotundam de lignis factam ad tornellum ducere supra starum bona fide sine fraude.* [FR.]

RAVIGNANUS, Idem ac *Ravegnanus*, Moneta civitatis Ravennæ valoris unius denarii. Stat. Bonon. ann. 1250-67. tom. III. pag. 288 : *Et si quis contrafecerit, si fuerit civitas puniatur in MMM. libris Ravignanorum; si fuerit locus vel baro in M. libris Ravignanorum, etc.* [FR.]

RAZUM, Gall. *Etoffe rase, tapisserie*, dicta interdum *Araze*, *Araze* : « Pro residuo et complemento pretii et valoris quinque pannorum operis atrebatensis, seu de *Razo*. » Archiv. Vatic. Mandat.

camer. apostol. 1458-60. f. 66.

RAZURA. « Et ibidem ponas de *Razuris* quæ sunt sub pedibus tuis. » B. N. ms. lat. 10272, p. 220.

REBATITOR, Vox architectonica ad portarum antas attinens. Stat. Bonon. ann. 1250-67. tom. II, pag. 390 : *Ad hoc ut intrata seralii porte Gallerie sit alta et ampla et bona stiatimus et ordinamus quod Rebatitores porte Galerie tollantur et incidantur ab utraque parte seralii, et eleventur supra arcus dicti seralii.* [FR.]

RECCA, idem quod *rastrum*; in descriptione bonorum monasterii S. Maximini Trevir. : *Qui legatoria feoda habent, cum Recca veniunt, manstonarii cum furca fenum colligunt et cumulant.* (Beyer, Urkundenbuch II, 445.) [A. M.]

RECOMMANDATORIUS. Altiis litteris regis *Recommandatoriis* in favorem dicti cardinalis. Protestationes Capituli Rotomag. ann. 1454. p. 101. C.

REDIZARE, pro *Redrizare*. Stat. comm. Alex. ann. 1297. pag. CCXLIII : *De via mezana de Torrezeila Redizanda. — Item statutum est quod via mezana de Torrezeila Redricetur, restituitur, aptetur et ampliatur in pristinum statum.* [FR.]

REFUGARE, Gall. *Mettre en fuite* :

Qui fecit hoc miraculum
Quod nullus instat civium,
Sed eorundem hostium
Alter Refugat alterum.

[G. E. CAMBRAI.]

REIDICH, Raphanus, Germanice *Ret-tich*; in carta Wilhelmi comitis Julia-censis de anno 1260 : *Item eodem die trecenta aletia, trecenta ova et sumberinum quod dicitur Reidich* (præsentabit). *Lakomhlet*, Urkundenbuch, II, 494. [A. M.]

RELEVARE, **RELLEVARE**, Altius excavare, fodere. Stat. comm. Alex. ann. 1297. pag. CCXXXII : *De fossatis strate sancti Salvatoris Relevandis. — Item statutum est quod potestas teneatur et debeat facere Relevari fossata strate sancti Salvatoris ab utraque parte vie, etc. — Et pag. CCXXXVII : De Rellevando fossata Bergolii et Solerii. — Item statutum est quod potestas teneatur precise et sine tenore facere fieri et Relevari fossata Bergolii et Solerii, etc.* [FR.]

REMBELLE. Vide *Pertica*. [A. M.]

REPOFICILIUM, Quod ponitur super

ignem de nocte. (Gloss. Lat. Gal. Bibl. Insul. E 36, xv. s.)

RETROFEODA, sunt feuda, quæ ab investito alii in feudum tradita sunt, Germanice *Afterlehen*; in dipl. imperatoris Ludovici de anno 1340 : *Et nichilominus bona seu feoda et Retrofeoda, quæ idem Rudolfus seu comes Palatinus Reni..... tenent.* (Gunther, cod. dipl. Rheno-Mosellanus III, 423.) [A. M.]

RETROFUGARE, Gall. *Repousser* :

Ante Galcherum præulem
Negant urbis custodiam
Nisi perquirat aliquem
Qui Retro fuget comitem.

[G. E. CAMBRAI.]

RIDEHUVÉ, sunt mansi, qui tenentur dare servum ducentem somarium trans Alpes vel necessarium vel panniculos ad cocturas archiepiscopi; ita in libro annualium jurium archiepiscopi Trevisensis c. 1220. (Beyer, Urkundenbuch, II, 413. [A. M.]

RITUS, Gall. *Fonctions attachées à un office* :

Paratus est prepositus
Mazelinus, vir strenuus,
Pro juris sui Ritibus
Ad referendum citius.

[G. E. CAMBRAI.]

ROSELLUS, *Roux, rousseau* : « Pro sornio equi *Roselli*. » *Compot. Campan. Bibl. Schol.* Chart. 1863, p. 66, XIII. s.

ROSTANT, in dipl. regis Henrici VII. de anno 1225 : *Quod nos..... ecclesiæ et canonicis Aquensibus contulimus jus quoddam in villa nostra Sinzeke, quod Rostant nominatur.* (*Lakomblet*, Urkundenbuch, II, 125.) [A. M.]

RUFUM CONVIVIUM, Quod constat ex cibis non coctis, in MS. archivii Colon. t. II, 35 : *Ad tria Rufa convivia dantur ei qualibet die duo magni pani et 4. sextaria furfurum.* [A. M.]

RUMBUS, Germanice *Rumpchen*, Gallice *Turbot*; in MS. Archivii Trevir. n. 1225 : *De Rumbo qui datur dominis.* [A. M.]

RUMINGA, in carta Ottonis comitis Gelrensis de anno 1269 : *Rumingam nostram et alia jura nostra..... recipiemus.* (*Lakomblet*, Urkundenbuch, II, 596.) [A. M.]

S

SAC

SACHAUE, in carta Conradi arch. Colon. de anno 1259 : *Nec illas merces quæ Sachaue vulgariter appellantur, utpote thus, alumen, et consimilia cum pondere centenario et ad minus cum pondere simul viginti quinque talentorum aut supra vendere debet.* *Lakomblet*, Urkundenbuch des Niederrheins II, 469. [A. M.]

SAG

SACHETUS. « *Sachetum* unum nucum muscatarum. » *Massil.* 5 mai 1321, *Bibl. Schol.* Chart. 1868, p. 315.

SAGMARIA, dicebantur jumenta, quæ ad portanda onera adhibebantur; ita in diplom. imperatoris Ludovici de anno 821 : *Concessimus monasterio nostro..... omne thelonium tam de navibus, quæ per*

SAL

diversa flumina imperii nostri pro qualibet re discurrunt quam et de carris et Sagmaris necessariis ipsius monasterii. *Lakomblet*, Urkundenbuch des Niederrheins I, 41. [A. M.]

SALMENWÖRF, Piscaria; in carta Marsilii de Archa de anno 1336 : *Cum parte media juris sive piscariæ dictæ Salmen-*

worf. Gunther, cod. dipl. Rheno-Mosellanus III, 340. [A. M.]

SANAMUNDA, *Beneoite*. Gloss. Turon. Bibl. Schol. Chart. 1869, p. 331, XII. s. **SASIO**, idem est quod possessio, unde Gallice *Saisie*; ita in dipl. Philippi archiepiscopi Coloniensis de anno 1182: *Tali videlicet pacto et conditione, ut eadem curias in pignore habeat et in sua Sasionem usque ad solutionem pecunie*. Gunther, cod. dipl. Rheno-Mosellanus I, 439. [A. M.]

SBARRA, Gall. *Barre*: « In Sbarra qua adjunguntur ipsi pedes (falcistorii) sunt un. balassi. » Inv. Bonifac. VIII, Bibl. Schol. Chart. 1863, p. 143.

SCAPULA, imbrex porci; in MS. archivii Trevir. n.º 1225: *Et scapulae dantur majoribus prioribus qui sunt praesentes*. [A. M.]

SCARARIUS, in descriptione bonorum monasterii Prumiensis commentata 1222: *Scararios modo ministeriales appellamus. Scaram facere est domino abbati quando ipse jusserit servire et nuntium ejus seu litteras ad locum sibi determinatum deferre*. Beyer, Urkundenbuch I, 147. [A. M.]

SCARHUVEN dabunt archiepiscopo somarios, quando iturus est ad curiam imperatoris vel in expeditione transalpina; ita in libro annualium jurium archiepiscopi Trevirensis c. 1220. Beyer, Urkundenbuch II, 413. [A. M.]

SCARIANZI, dicebantur stipendiarii milites; ita in descriptione bonorum Rhin-gravicornum: *Item stipendiariis qui dicuntur Scarianzi XXIV marcas, etc.* Kremer, Orig. Nass. p. 234. [A. M.]

SCAVIONES, Scabini; in carta Henrici III. imperatoris de anno 1056: *Advocati autem servitia in curtiis in quibus jure dabuntur cum villicis et Scavionibus accipiant*. Beyer, Urkundenbuch I, 345. [A. M.]

SCHEYNIK, in MS. archivii Colon. t. II, 35: *In festo Petri et Pauli Scheynik vel cerasa et pyra dantur ei ut duobus dominis*. [A. M.]

SCHIMERUT, in calendario custodiæ eccl. cath. Colon.: *Ante vespere villicus de Bucheim adducet Schimerut 30 pondera et totidem ligaturas foliorum, quæ spargentur in chorom s. Petri et in vascamere*. [A. M.]

SCHINA, Candela cornatilis, Germanice *Spindlicht*; in calendario custodiæ eccl. cath. Colon.: *Item dabitur lumen cornatile, quod Schina dicitur, ad legendum lectiones in choro*. Et ibidem: *Et habebit custos major duas hastas, quibus sint innixæ duæ candelæ cornatiles ad incendendum choros et coronas*. [A. M.]

SCHREIPROVEN, in MS. continens descriptionem præbendarum in ecclesia cathedr. Colon. in archivio civitatis Colon.: *Item sunt etiam in eadem ecclesia duodecim præbendæ quæ dicuntur Schreiproven*. [A. M.]

SCHYMBERTHAT, Occultatio rei alienæ; ita in dipl. Sifridi Col. arch. de anno 1235: *Si aliquis conqueratur de hoc quod Schymerthat dicitur, conquerens conducere debet iudicem ad domum vel ad domos illius qui hoc factum commisit, et iudex eas secabit et confringet, et quicquid sub trabibus domorum fuerit, hoc erit iudicis, nisi ille, cujus fuerit hæreditas, hoc defendat jure suo*. Lakomblet, Urkundenbuch des Niederrheins II, 302. [A. M.]

SCILLINDRIA, sunt panes in modum cylindri formati; in MS. archivii Col. t.

II, 35: *Incarcerato quolibet die dabit unum lumen et 25 Scillindria*. [A. M.]

SCOLOPENDIA, *Gerflangue*. Gloss. Turon. Bibl. Schol. Chart. 1869, p. 331, XII. s.

SCRAGO, Gallice *Tréteau*, Germanice *Schragen*; in descriptione thelonii collegii s. Simeonis Trev. in Confluentia: *De qualibet mensa et quolibet Scragone, in quibus habentur res venales quadrans*. Beyer, Urkundenbuch II, 282. [A. M.]

SCURRAGO, *Scurage*. Gloss. Turon. Bibl. Schol. Chart. 1869, p. 332, XII. s.

SCUTZIN, Germanice *Schuelzen*, qui custodiunt villam; in calendario custodiæ eccl. cath. Colon.: *De communi dolo dabunt Scutzin caldarium vini*. [A. M.]

SECLUSIO. Concil. Rotom. anni 1522, can. 4: *Cum insinuationibus seu Seclusionibus*. I, 190, A.

SECRETARIA, Gall. *Lettres, propositions* qu'un ambassadeur est chargé de remettre:

Sed preter Secretaria
Quæ Galcherus contulerat,
De se ipso rem intimat
Que ipsum deposuerat.

[G. E. CAMBRAI.]

SEDERE, Gall. *Etre sis, situé*: *Sedet in insidiis per singulos dies ut rapiat pauperes, ut interficiat innocentes*. [G. E. CAMBRAI.]

SEKEREN, in compromissione inter collegium et civitatem Embricensem de anno 1237: *Acceptit itaque ecclesia juramenta a prædictis canonicis, et a militibus securitatem militarem quæ Sekeren dicitur*. Lakomblet, Urkundenbuch II, 227. [A. M.]

SELAIST, in carta Sifridi arch. Col., Johannis ducis Lotharingæ et comitis Reynaldi Gelrensis et Theoderici Clivensis de anno 1279: *Volumus etiam quod mercatores et alii quicunque mercimonia quæcumque videlicet in vino, sale, calibe et aliis, quæ Selaist vulgariter appellantur, etc.* Lakomblet, Urkundenbuch II, 729. [A. M.]

SELGENDE, Decima salica, ab iis bonis curtis dabatur, quæ beneficia hæreditaria erant; e contra **VELGENDE**, quæ ab aliis bonis danda erat; ita in dipl. Theoderici archiepiscopi Trevirensis de anno 1215: *Quod cum major ecclesia Treverensis haberet decimam, quæ appellabatur Selcende, et monasterium Lacense... decimam aliam possiderent, quæ Velcende vocabatur*. Gunther, cod. dipl. Rheno-Mosellanus II, 116. [A. M.]

SEMIDIETA, *Demi-journée*. Concil. Rotom. anni 1581: *Modò parcialis non distet ultrâ Semidietam*. I, 243, C.

SERMENNA, *Gerfoiz*. Gloss. Turon. Bibl. Schol. Chart. 1869, p. 331, XII. s.

SERVARE (DE VITA, MEMBRIS), Gall. *Garantir*:

Quod Galcherum fidelius
Episcopum Servabimus
De vita, de membris ejus,
De honore presulatus.

[G. E. CAMBRAI.]

SIEMELINGE, Germanice *Semmel*, est panis certæ formæ; in MS. archivii Trevirensis n.º 1225: *De prædicto etiam tritico dantur husgenozo 20 Siemelinge singulis diebus de eo quod dicitur griez*. [A. M.]

SIMILA, *Semella*, Germanice *Semmel*, est panis; in calendario custodiæ eccl. cathedr. Col.: *Et custos recipiet ab ipso*

in mensa episcopi unam Similam, quarum 4 sunt de maldro tritici. [A. M.]

SIMPHONIAICA, « Jusquiamus caniculata. » Gloss. Turon. Bibl. Schol. Chart. 1869, p. 330, XII. s.

SINICHUS, Gall. *Mesure de capacité vénitienne*: « Item quod Sinichi sint tria et teneat unum naupus, aliud mensurator. » Bibl. Schol. Chart. 1864, p. 229, an. 1403.

SISIMBRIUM MENCISTRUM, *Mencastres*. Gloss. Turon. Bibl. Schol. Chart. 1869, p. 331, XII. s.

SIVELINC, sunt prædia, quæ minus solvunt quam cætera; in calendario custodiæ eccl. cath. Colon.: *Item de prædictis prædiis unumquodque solvit custodi 4 amas vini et duas urnas, exceptis quinque, quæ dicuntur Sivelinc, quorum quodlibet solvit tantum duas amas simpliciter et non plus*. [A. M.]

SLAFKERGEN, sunt candelæ, quibus utitur in cubiculis; in calendario custodiæ eccl. cath. Colon.: *Et custos recipiet ab eis Slafkergen*. [A. M.]

SOJORNIO, Gall. *Séjour*: « Pro Sojornio equi roselli, sojornato apud Pruvinum. » *Compt. Campan. Bibl. Schol. Chart. 1863, p. 66, XII. s.*

SOMARIA, dicuntur jumenta mercibus onusta, unde Germanice *Saumthier*; ita in dipl. archiepiscopi Trevirensis Arnoldi de anno 1182: *Telonium quod in Confluentia tam in foro quam a transeuntibus navigio universis et a Somariis persolvitur*. Honthemii, Histor. Trevir. Dipl. I, 613. [A. M.]

SORSONIA. « Pro Sorsonia comitis. » *Compt. Campan. Bibl. Schol. Chart. 1863, p. 67, XII. s.*

SOVRAENSEGNA, Provincialibus *Sobreseing, cutrasse*: « *Sovraensegnas*, in summa, per omnes partes, vni. Lu. » *Invent. arcenatus Venet. 1314, Bibl. Schol. Chart. 1865, p. 564.*

SPANDARIUS, videtur qui in nuptiis Gallice nuncupatur *garçon d'honneur*. Vide *Tourret*, apud *Mémoires de la Société nationale des Antiquaires de France*, t. 46, p. 95.

SPLENDIDION, *Gerflangue*. Gloss. Turon. Bibl. Schol. Chart. 1869, p. 331, XII. s.

SPONEVERKEN, Porcellus; ita in carta Wilhelmi, comitis Juliensis de anno 1260: *Et i. porcellum, quod dicitur Sponeverken*. Lakomblet, Urkundenbuch des Niederrheins II, 494. [A. M.]

SPONTONUS, Gall. *Esponton*, in Inv. arsenatum Venet. 1314, Bibl. Schol. Chart. 1865, p. 566.

SPRENGIN, dicitur si aliqua fera venando in alienas terras fugit; ita in diplom. Mechthildis comitissæ Seinensis de anno 1247: *Item consentimus quod si comitissa inceperit agitare quod vulgariter dicitur Sprengin aliquam feram in terra sua vel silvis suis quæ vulgariter wilbant dicuntur et illa fera in terra nostra vel silvis wilbant vocatis capta fuerit sua erit, similiter si fera fuerit agitata in terra nostra vel wilbant et in terra comitissæ vel silvis suis wilbant dicitis fuerit capta nostra erit*. Gunther, cod. dipl. Rheno-Mosellanus II, 219. [A. M.]

STALE, in carta Hugonis cardinalis et Alberti magni de anno 1252: *Ita videlicet, quod primæ percussuræ ydea (nempe monetarum), quod Stale vulgariter appellatur, in sacrarium s. Petri majoris ecclesiæ in Colonia reponatur*. Lakomblet, Urkundenbuch II, 381. [A. M.]

STECKEN, est genus cibi, in calendario custodiæ eccl. cath. Colon.: *Et dabit tria vladen, quæ dividuntur inter se et*

erunt bene parata et centum Stecken. [A. M.]

STEYLE. Vide *Venna*. [A. M.]
STILLICIDERE, Gall. *S'écouler* : « Magnam conductum in grosso campanile per quem *Stillicidiunt* aque navis ecclesie. » Compot. cathed. Trecent. 1366, Bibl. Schol. Chart. 1862, p. 231.

STINGUS, *Stangcunne*, id est piscis incitans venerem. Gloss. Turon. Bibl. Schol. Chart. 1869, p. 331, xu. s.

STOFEVENE, est avena; in MS. archivii Colon. t. II, 35 : *Unum maldrum Stofevene in granario*. [A. M.]

STOPUS, est mensura. In MS. archivii civitatis Coloniensis t. II, 35 : *Item (habet) 16 stopos vini*. [A. M.]

STROPPE, in calendario custodiæ eccl. cath. Colon. : *Et pannum et acum ad parandum Stroppe*. [A. M.]

STUMPELE sunt particulæ, quæ a candelis incensis supersunt; in calendario custodiæ eccl. cath. Colon. : *Et de ipsis candelis Stumpele recipiet*. [A. M.]

STUPA, Germanice *Stube*; in MS. archivii Col. t. II, 35 : *Ad Stupam tres marcas*. [A. M.]

STUPPA, Stupa; in calendario custodiæ eccl. cath. Colon. : *Et Stupam ad tergendum stillas*. [A. M.]

SUALIS, in descriptione bonorum mo-

nasterii Prumiensis commentata 1222 : *Sualis idem est quod porcus et dicitur Sualis a sue*. Beyer, Urkundenbuch I, 144. [A. M.]

SVEINGEL, Tolleno; in descriptione bonorum monasterii in Mettlach : *Ex nostra etiam procuracione, quando opus fuerit, deportabitur furca, et desuper dependens lignum, quod dicitur Sveingel ad puteum salis in wich*. Beyer, Urkundenbuch II, 341. [A. M.]

SUCCEGARUE, Sunt mergites, qui pro liberatione a comparendo in comitiis curtis dantur; in carta pro ordine theutonico de anno 1298 : *Erit libera de jure illo, quod Succegarue... vulgariter appellatur*. Lakomblet, Urkundenbuch des Niederheins II, 717. [A. M.]

SUCCENDIUM, Gall. *Qui enflamme, excite* :

Serpens fomes superbiam,
Succendium malitiæ,
Gerardum fecit surgere
Contra virum justiciæ.

[G. E. CAMBRAI.]

SULZA, Gallice *salé*, erat cibus sale præparatus; in calendario custodiæ eccl. cath. Colon. : *Vadiabit custodi Sulzam de rumbo valentem 4 denarios*. [A. M.]

SUPERANNUS. « De Superanno parva-

rum camerarum infra Pruvinum molenidinum. » Compot. Campan. xiii. s. Bibl. Schol. Chart. 1863, p. 74.

SUPERINFERO. Ad B. Agricum, fortissimum nostræ fidei fundamentum, merito post Dominum refertur, quidquid in hoc templo Dei..... vel usque modo Superinferebatur, vel amodo Superinferendum esse speratur. Vita S. Agricii Trevir., 13. Januar., c. 41. Acta SS. Januar. II, 62, E.

SURCEN (SCHURCEN), in libro annuum jurium archiepiscopi Trevir. c. 1200 : *De eisdem mansibus dantur in natale domini XII gallinæ et XXX ova et XC faculæ id est Surcen*. [A. M.]

SUSTINENTIA, Gall. *Soutien, aide* :

Contra quorum superbiam,
Furorem et potentiam
Detinuit hanc patriam
Post Dei Sustinentiam.

[G. E. CAMBRAI.]

SUSTINERE, Gall. *Permettre d'attendre, ne pas presser* :

Præcantur ut illos saltem *Sustineat*,
De electione nec illos arguat,
Donec prelibatus Burchardus redeat
Et papa quid sibi fecerit referat.

[G. E. CAMBRAI.]

T

TAN

TACEA, Gallice *Tasse* : Una *Tacea* cum manico, argentea, deaurata ab intus, ad colligendum rasuram corone. » Inv. Card. Barbo, ex transcript. Müntz, 1457.

TAGLATOR, a voce Italica *Tagliatore*. Stat. Bonon. ann. 1250-67. tom. I. pag. 295 : *Famosum autem latronem dicimus quem de fama probari poterit latronem esse hoc modo, quod fur vel latro sit furando de die vel de nocte, quod sit Taglator bursarum vel disgregator gironum, etc.* [FR.]

1. **TAGLOLUS**, Chartæ fragmentum, Ital. *Tagliuolo*. Stat. Bonon. ann. 1250-67. tom. II. pag. 65 : *Statuimus et ordinamus inviolabiliter observari quod quando condemnationes fiunt et collectæ imponuntur debeant scribi in quaternis et non in Taglolis*. [FR.]

2. **TAGLOLUS**. Usurpatur etiam hæc vox pro codice accepti, Ital. *Quaderno*. Stat. Bonon. ann. 1250-67. tom. II. pag. 127 : *Statuimus et ordinamus quod quilibet collector collectarum comunis unam collectam tantum et non plus in quaterno seu Taglolo quolibet colligere debeat, et summa totius extimi seu capelle in eodem quaterno seu Taglolo, illud pro extimo assumendo*. [FR.]

TANACHETA, *Tanezie*, herba sancte

TAN

Marie. Gloss. Turon. Bibl. Schol. Chart. 1869, p. 331. XII. s.

TANSARE, TANSIRE, Idem quod *Tansare*, Tueri. Ital. *Difendere, Proteggere*. Stat. Bonon. ann. 1250-67. tom. II. pag. 33 : *Quod nullus civis possit vel debeat robam alicujus forensis Tansire pro sua. — Statuimus et ordinamus quod nullus civis vel comitatus robam alicujus forensis Tansare vel defendere pro sua debeat*. Interpretatur quidem recte Muratorius *Tensa* presidium militum, Ital. *Scorta*; quam interpretationem corroborat hic locus Stat. comm. Alexandr. ann. 1297. pag. XLVI. lin. 32 : *Item quod guardie que sunt vel fuerint super blavam custodiendam teneantur custodire et accusare facientes contra predictam formam infra tres dies; et si aliqua guardia extraerit blavam vel aliqua predicta Tensaverit vel guidaverit facientes contra predictam formam, vel inde rem vel servitium acceperit amittat pro banno soldos centum, et manum vel pedem amittat*. [FR.]

TANXA, Vectigalisspecies. Stat. Bonon. ann. 1250-67. tom. III. pag. 246 : *Statuimus et ordinamus quod potestas comune et consilium civitatis bon. teneantur observare adimplere et complere pactum sive*

TER

pacta factum et facta inter comune ex una parte et bertholom Quintavallis et ejus consortes emptores dadie sive datii Tanæ luxolini bon. et staderie grosse. [FR.]

TEGULUM, Idem quod *Tegula*, Ital. *Tegola*, Gall. *Thuile*, Stat. Nicie sæc. XIII. inter Mon. Hist. patr. Taur. tom. II. col. 79 : *Item, statuerunt et ordinaverunt quod quælibet persona, quæ fecerit, vel fieri faciet Tegula seu teulos vel maliones sequatur in contrahendo, seu faciendo, seu formando, formam antiquam, etc.* [FR.]

TENESTERNITRONIUM, *Banc torneiz*. Gloss. MS. Turon. VII. s. Bibl. Schol. Chart. 1869, p. 330.

TENORES, Gall. *Bénéfices et dignités* :

Et ut archiepiscopus
Reponat eum firmius
In antiquis Tenoribus
Suis mandat apicibus.

[G. E. CAMBRAI.]

TERACIUM, *Teratium*. Vide *Terraçum*. [FR.]

TERLISARI, **TERLIXARI**, a voce vernacula bononiensis *Terlis*, Pavimentum gypso vel calce solidatum. Stat. Bonon. ann. 1250-67. tom. II. pag. 383 : *Et dicte*

androne que sunt post domos predictorum debeant Terlizari... Et tom. II. pag. 494: *Statuimus et ordinamus quod via que est inter domum que fuit Jacobi lionis... cavetur et Terlizetur* (Terlizetur, Cod. '50.) [FR.]

TERMINUS PRESÆ, Limes, aut signum viarum per sortes reficiendarum. Vide *Presæ* 5. [FR.]

TERRAÇUM, pro *Terracium*, Minuta laterum coctorum fragmenta terræ admixta, Ital. *Terriccio*. Stat. Bonon. ann. 1250-67. tom. I. pag. 183: *Item dicimus quod omnes vendentes et artes facientes in curia comunis teneantur qualibet octava die mundare curiam comunis de omni immunditia, Terraço, putredine, etc.* [FR.]

TESTA. « *Extremitas cujuscumque rei ea parte qua larga est. Per Testam cum terra Petri Emerici, vallato in medio, etc.* » — Stat. Bonon. ann. 1250-67. tom. II. pag. 468: *Ordinamus quod unus puteus... debeat fieri in contrata que vocatur sancta Agatha in Testa campi filiorum condam domini Bombelli, etc.* [FR.]

TESTIMONIALE VINUM, in carta abbatis B. Mariæ Trev. Ludovici de anno 1158: *Vinum quod Testimoniale dicitur dimidium amam omnibus ibidem præsentibus sub iulia propinari fecimus*. Beyer, *Urkundenbuch* I. 670. [A. M.]

TESTRIX, pro *Teatrix*, quæ texendi artem facit, Ital. *Tessitrice*. Stat. Casalis sæc. XIV. inter Monum. Hist. patriæ Taur. tom. II. col. 1040: *Primo statuerunt et ordinarunt quod omnes testores et Testrices stantes seu habitantes in terra casallis teneant et debeant... bene tessere omnes petias telle, etc.* [FR.]

TEULUS, ut *Teula, Tegula*. Stat. Nicisæ sæc. XIII. inter Mon. Hist. patr. Taur. tom. II. col. 61: *Item consules, vel potestas facient jurare teulorium, quod non vendat calcem in petra ultra solidos novem, nec in caucinata ultra solidos quatuor... nec Teulos ultra solidos viginti quinquæ.* [FR.]

THEREBINTULA, *Vaienche*. Gloss. Turon. Bibl. Schol. Chart. 1869. p. 331. XII. s.

THINGRAVIUS, in carta pro commenda fratrum hierosolymitanorum in Borken de anno 1265: *Et ibi in iudicio promulgato coram thingravio domino Menzone de Heideime*. Lakomblet, *Urkundenbuch* II. 553. [A. M.]

TILLETARE, inscriptionem ponere, *étiqueter*. Registre des visites past. du dioc. de Die, en 1509: *Reinvolvantur reliquie panno sericeo novo et Tilletentur.*

TILLETUS, inscriptio, nota, *Etiquette*. Registre des visites pastorales du dioc. de Die, en 1509: *Ponatur Tilletus super reliquiis in quo scribatur: sunt de reliquiis Beati Andree.*

TIMBRA SATUREIA, *Sarrée*. Gloss. Turon. Bibl. Schol. Chart. 1869. pag. 330. XII. s.

TINELLA, Parvus lacus, in quo aqua recipitur, Ital. *Tinella*. Stat. Bonon. ann. 1250-67. tom. II. pag. 361: *Statuimus quod quelibet contrata civitatis bon. puteum habens teneatur... facere iuxta puteum bonam Tinellam lapideam vel de lignamine sive lavellum.* [FR.]

TITRELLUM. Vide *Tondolus*. [FR.]

TITIMALLUS, *Laiterole*. Gloss. Turon. Bibl. Schol. Chart. 1869. p. 331. XII. s.

TOAGLOLA, Mappa, Ital. *Tovagliola, Salvietta*, Gall. *Serviette*. Stat. Bonon. ann. 1250-67. tom. II. pag. 175: *Nullus barbarius radat vel radere faciat, vel Toaglolam sive pannum aliquem discutiat prope*

puteum ad x pedes, si fuerit extra domum. [FR.]

TOALHO, *Espèce d'écharpe en toile qui entourait le pied d'une croix*. Inventaire de Montpezat, 1486: « *Cum pede argenti, cum quodam Toalhone honorifico.* » Bull. de la Soc. des Antiq. de l'Ouest 1886. pag. 45.

TONBORUTUM STARIUM, Ital. *Tamburato*, epitheton sextario tritico repleto additum a sonitu reddito cum percussitur ut grana descendant. Stat. Bonon. ann. 1250-67. tom. III. pag. 521: *Et ille qui mensurabitur teneatur... implere bene starium undique et bene Tonborutum, et rasuram rotundam de ligneis factam ad tornellum ducere supra starum bona fide sine fraude.* [FR.]

TONDULUS, Supplicium quo ad eruendam a reis confessionem iudices uti solebant. Stat. Bonon. ann. 1250-67. tom. I. pag. 296: *Item statuimus quod nullus amodo ponatur ad Tondolum, seu tirlum, vel ad aliud tormentum*. Octavius Toselli (*del Foro crimin.* pag. 90.) autumat *Tondulum* esse tormentum quo fune rei torquebantur. Vide diagramma, quod exhibet auctor. Quæ sententia corroboratur ab inculta lineari adumbratione, quam præbet Codex nostrorum statutorum anni 1259, ad Reformationem: *Quod nemo ponatur ad Tondolum vel ad tormentum*. Vide etiam Albert. de Gandino apud Angelum de Gambigliolis Aretii, de Maleficiis, Rubr. de Quæstion. et Tormentis: *Quod si tortus dicat teneatis me ad Tondolum quantum vultis, quin si me teneatis per x annos nihil dicam, etc.* Et paulo post: *Sed quid si ducatur ad pedem torturæ, sed non ligantur manus de retro, sed tantum minatur sibi detorquendo, etc.* [FR.]

TORNELLUS, Parvus tornus, instrumentum fabrilis, quo ligna et hujusmodi circummagendo rotundantur. Stat. Bonon. ann. 1250-67. tom. III. pag. 520: *Et predicti tenentes dicta saca debeant habere... rasuras de ligno rotundas factas ad Tornellum.* [FR.]

TORNIUM, Gall. *Tournoi*:

Dum sic agitur apud nos,
Plurali fertur nuntio
Quod Gilius de Cinnio
Mortuus est in Tornio.

[G. E. CAMBRAI.]

TORSA, Sarcinæ, Ital. *Fardello, Bagaglio*: Qua de re destorsare sonat sarcinas relaxare. Stat. Bonon. ann. 1250-67. tom. II. pag. 276: *Et dicimus quod nullus qui stat ad portas circle custodiendas debeat destorsare seu distigare malam, seu Torsam alicui mercatori per dictas portas transeuntis.* [FR.]

TRAFERUM, **TRAFERRUM**, **TRAFERUM**, **TRAFERIA**, **TRANSFERA**, Pugio, Ital. *Traferre, Pugnale*. Stat. Bonon. ann. 1250-67. tom. I. pag. 270: *Arma vetita intelligimus cultellum de ferre, vel schinipum, falconem, cultellaçum, penatos, lançonem, burdonem, lancaspitum, clavum ferream vel ferratam vel aviratam vel plumbatam beccagenerem Transferam (Traferum, cod. '59. — Traferum, '60. — Traferum, '67) et açam... Et tom. III. pag. 287: *Item quod quicumque habet falconem, cultellum ymolensem, pennatum, beccacinerem sive Traferiam aut açam.* [FR.]*

TRANSFIGURATRIX, Quæ *Transfiguratur*. Stat. Bonon. ann. 1250-67. tom. I. pag. 447: *Statuimus quod ponantur in banno perpetuo omnes indivinatores et divinatrices, et facientes experientia seu te-*

nantes et truntani et Transfiguratrices. [FR.]

TRASENDA, **TRASCENDA**, **TRAXENDA**, **TRAXANDA** pro *Transenna*, Fenestra. Stat. Bonon. ann. 1250-67. tom. II. pag. 364: *Et non habeat aliquis sedile seu privatum prope aliquem puteum per xx pedes... nec lavet super aliquam Trasendam (Trazandam, cod. '50; — Trascendam, '52; — Trascendam, codd. '59, '67; — Trascendam, '60.)* [FR.]

TRAVERSAGNUM, Lignum transversum, Ital. *Traversa*. Stat. Bonon. ann. 1250-67. tom. II. pag. 573: *Statuimus et ordinamus quod unus pons lignaminis fieri debeat supra foveam castri alegracoris... cum bonis columnis et Traversagnis de rovere, qui sit latitudinis xv pedum.* [FR.]

TRAVERSATURA, Actus transfundendi, elutriandi, Ital. *Travasamento*. Stat. comm. Alex. ann. 1297. pag. CCCXVII. lin. 10: *Et non possit (portator vini) nec debeat accipere pro descareatura et invassellatura sive Traversatura, sive pro careatura de sestario vini nisi tantum denarios tres terdon.* [FR.]

TRAXANDA, **TRAXENDA**. Vide *Trasenda*. [FR.]

TRESIMUS, perperam pro *Tricesimus*, Ital. *Trigeimo*, Gall. *Trentième*. Stat. Nicisæ sæc. XIII. inter Monum. Hist. patr. Taur. tom. II. col. 98: *Si tamen filius militis attigerit Tresimum annum, neque interim militiam assecutus fuerit, et tunc non habeat libertatem.* [FR.]

TRIBBIUM, Trivium, locus in quem tres viæ conveniunt, Ital. *Trebbio, Trivio*, Gall. *Carrefour*. Stat. Bonon. ann. 1250-67. tom. III. pag. 640: *Et etiam credetur in ipsis diebus vel aliquo eorum voce alta et precona per bannitores comunis per civitatem et suburbia super Tribbia, in locis in quibus bannitores comunis ponunt banna potestatis cum sono tube.* [FR.]

TRIBLARE, **TRIBLARI**, *Triticum exterere*, Ital. *Trebbiare*, Gall. *Battre le blé*. Stat. Bonon. ann. 1250-67. tom. I. pag. 104: *Et si jumentarius ero... bona fide faciam jumenta triblare... Et si socius ero jumentarii, vel cum eo stetero ad expensas illius cujus blava Tribalur in area fideliter laborabo.* [FR.]

TRICOLA, Quæ esculenta revendit, Ital. *Trecca*, Gall. *Revenduse des halles*. Stat. Bonon. ann. 1250-67. tom. I. pag. 189: *Et nulla Tricola filet super Triculariam suam in banno x sol. bon. et quod nullus Tricolus emat vel eni faciat caseum pullos vel ova vel fructus arborum vel quamlibet aliam rem ad Triculariam (Tricholariam, cod. '53; — Tricoloriam '59, '62, '67; — Tricollariam '60.) pertinentem diebus martis jovis vel sabbati, nec aliis diebus nisi post nonam.* [FR.]

TRICOLARIA, **TRICULARIA**, Esculentorum congeries, quæ *Tricola*, vel *Tricolus* revendit. Significat etiam hæc vox artem cauponariam. Utriusque notionis exhibet exemplum locus allatus sub voce *Tricola*. [FR.]

TRICOLUS, ut *Triculus*. Vide in hac voce. [FR.]

TRIONITHES, *Betuinnes*. Gloss. Turon. Bibl. Schol. Chart. 1869. p. 331. XII. s.

3. **TROSSA**, Parum accurate, ut animadvertit Valsecchi, vox *Trossa* pro notione *Fasciculi* allata est; quippe *Trossa* quantitatem herbarum vel segetum majorem quam fasciculus significat, ut haud dubie testatur locus Stat. comm. Alex. ann. 1297. pag. CCCII. lin. 29: *Item statutum est, quod si quis metuerit foliam viridem messis spelte avene ordei vel par-*

mole in alieno campo solvat pro banno soldos X. pro quolibet faxe, et in Trossa soldos XX. et a Trossa supra usque in duas soldos LX. Si vero colligent messem non maturam foliam avenam ordeum vel parmolam victiam vel fabas milium vel panicum vel herbam in predictis blavis non maturis vel aliqua earum solvat pro quolibet faxe soldos XX. predictarum blavarum, et pro qualibet Trossa soldos LX. [FR.]

TRUEA, ut *Trueia*. Stat. Niciæ sæc. XIII. inter Mon. Hist. patr. Taur. tom. II. col. 79: *Item statuerunt et ordinauerunt quod beccarius seu macellarius non vendat... Trueam pro porco...* [FR.]

TRUNCATOR BURSARUM, Zonarius sector, Ital. *Borsaiuolo*, Gall. *Coupeur de bourses*. Stat. Bonon. ann. 1250-67. tom. I. pag. 295: *Famosum autem latronem dicimus quem de fama probari poterit latronem esse hoc modo quod fur vel latro sit furando de die vel de nocte quod*

sit Truncator bursarum vel dispropator gironum. [FR.]

TRUNTANUS, TRUNCTARIUS, TRUNCTARIUS, TRACTARIUS, Idem qui *Trutanus*. Vide in hac voce. Stat. Bonon. ann. 1250-67. tom. I. pag. 447: *Statuimus quod ponantur in banno perpetuo omnes indivinatores et divinatrices et facientes experimenta seu tenentes, et Truntani (Trunctarii cod. '52. '53; — Truntarii, '59. '60; — Tractarii '62.) et transfiguratrices.* [FR.]

TUBATA, Turris columbaris, a vocabulo italico *Tubars*, columbi vocem edere, unde *Tubi! Tubi!* aiunt ancillæ cum receptui columbos vocitant. Stat. Bonon. ann. 1250-67. tom. I. pag. 281: *Si quis dominus vel alius traxerit de turri vel Tubata vel domo cum mango vel prederia seu alio edificio in palatio vel curia comunis bon. solvat nomine banni C. lib. bononinorum quotiens contra fecit, et turris vel Tubata vel domus illa destruaturs usque ad terram....* Et tom. III.

pag. 406: *Et ille cujus erit domus vel porticus vel turris vel Tubata vel curia, ubi dicta congregatio sive pars assemblaretur, puniatur si fuerit miles vel filius militis in M. lib. bon.; et si fuerit pedes in v. lib. bon. pro quolibet et qualibet vice.* [FR.]

TUNNA, in descriptione bonorum monasterii Prumiensis commentata 1222: *Tunnæ de quibus hic fit mentio non puto esse Tunnas per quas deducitur vinum, sed quædam vasa magna ad vindemiam valde necessaria, quæ appellantur buden. De feodis enim nostris quæ habemus in Arvilre etiam invenitur in autentico, quod solvant Tunnas, pro quibus quolibet feodum solvit annuatim in vindemia VIII. denarios Colontenses et vocantur illi denarii vaspennenge, qui denarii annuatim dandi sunt pro vasis ad vindemiam necessariis.* Beyer, *Urkundenbuch I.* 155. [A. M.]

U

UNG

UMBENNECH, in carta Theoderici comitis Olivensis de anno 1265: *Item dedimus hæreditarium jus ipsis ad ignem suum ligna, quæ dicuntur Umbennech, secandi in silvis nostris.* (Lakomblet, *Urkundenbuch II.* 555.) [A. M.]

UMBRACULUM, Umbella, Ital. *Baldacchino*, ex *Diario Paridis de Grassis* sæc. XVI. edit. ab A. Fratio, pag. 89: *Item ordinavi aliud Umbraculum pro Pontifice partim ex brocato panno aureo, et partim ex serico rubeo purpureo sive cremesino, satis etiam amplum cum perticis auratis sex.* [FR.]

UNGELT, Assisia, Gallice *Accise*, est tributum quod in comitiis populi imponitur, dicitur etiam telonium vel collecta; in dipl. collegii cathedralis Trevirensis de anno 1276. dicitur: *Quod nos.... assisiam seu collectam quæ Ungelt vulgariter nuncupatur excogitatum inventam ordinatam pariter et statutam de provido et maturo consilio pleno consensu ac unanimi voluntate singulorum et omnium quorum consensus in præmissis fuerat requirendus.* (Gunther, cod. dipl. Rheno-Mosellanus II, 417.) [A. M.]

URG

UNGEWORDE, est inquisitio iudicis, quin accusatio ab aliquo facta sit; ita in ordinatione arbitratorum inter Conradum arch. Colon. et Coloniam urbem de anno 1258: *Quod iidem magistri civium nullo conquerente contra illos, quorum pecuniam volunt habere, consueverunt motu proprio inquirere de eo, quod vulgariter dicitur Ungeworde sive verbo sive opere perpetretur, et sic ab innoxii et ab illis, qui minime accusabantur ab aliquo, sæpius pecuniam extorsere.* (Lakomblet, *Urkundenbuch des Niederrheins II.* 452.) [A. M.]

UNMINNE. Vide *Minne*. [A. M.]

UPSLACH, est viarum vectigal, in carta Theoderici comitis Olivensis de anno 1800: *Ex theloniis nostris in Weselo, quæ carrintolle et Upslach vulgariter appellantur.* (Lakomblet, *Urkundenbuch des Niederrheins II.* 1056.) [A. M.]

URGES, Vas vinarium. Stat. comm. Alex. ann. 1297. pag. CCCXVII. lin. 10: *Et non possit (portator vini) nec debeat accipere pro descareatura et invasellatura sive traversatura, sive pro careatura de sestario vini nisi tantum denarios tres*

UZF

terdon. computata levatura Urgetis precise et sine tenore. [FR.]

URNA VINI, in calendario custodiae eccl. cath. Colon.: *Et recipiet custos Urnam vini.* [A. M.]

USSERE, Janitores, in MS. archivii Trevirensis n° 1235: *Quatuor Ussere datur 1. panis.* [A. M.]

UTLOSE, in carta Theoderici comitis Olivensis de anno 1241: *Si quis civium moriatur, census, qui vocatur Utlose, a suis hæredibus non requiretur.* (Lakomblet, *Urkundenbuch II.* 258.) [A. M.]

UVA PASSA, Id est insolata, vox italica. Paris de Grassis *Diarium* edit. ab A. Fratio, pag. 267: *Capæ sex diversorum ciborum quadragesimalium, ut ficuum, amigdalorum, Uvarum passarum, etc.* [FR.]

UZFANG, in diplom. archiepiscopi Coloniensis Philippi de anno 1180: *Frontes quoque domorum nec non et alia quælibet ædificia forum respicientia, quæ projectum habent quod vulgo Uzfanc dicitur, super publicum locum, ita in futurum permanebunt.* (Lakomblet *Urkundenbuch des Niederrheins I.* 474.) [A. M.]

VADIUM, idem quod mulcta, Germanice *Wette*; ita in descriptione bonorum Rhingravicorum ex initio sæculi xiii: *Qui hoc neglexerit, Vadium dabit. Kremer, Orig. Nass. II, pag. 224. [A. M.]*

VALSTOCH, est fructus jurisdictionis; ita in dipl. Conradi Coloniensis archiepiscopi de anno 1250: *Talis videlicet quod omnes proventus iudiciorum qui infra sepes munitionis in Vilmere qui vulgariter Valstoch appellantur proveniunt. Kremer, Orig. Nass. II, p. 285. [A. M.]*

VARIUM, Merces, Germanice *Waare*; ita in carta Conradi arch. Col. de anno 1259: *Nullus mercatorum adventantium undecunque varium quod grawerc appellatur vendat. Lakomblet, Urkundenbuch des Niederrheins, II, 469. [A. M.]*

VASCAMERE, est camera, in qua servatur cera; in calendario custodiæ eccl. cath. Colon.: *Quæ spargentur in chorum S. Petri et in Vascamera. [A. M.]*

VASPENNGE. Vide *Tunna. [A. M.]*
VELPENNINGE; in MS. archivii Col. t. II, 35: *Ad Velpenninge 10 denarii.* — In MS. archivii Trevir. n.º 1225: *Canonici majoris ecclesiæ habebunt annuatim centum et 29 dies grossos carnum cum den. qui dicuntur Volpenninge. [A. M.]*

VENDEAMITA, Vineæ in qua vindemiæ pendent et nondum exactæ. Stat. Comm. Alex. ann. 1297, pag. cclxxxii. lin. 32: *Item statutum est quod non liceat alicui homini vel persone vapolare nec intrare vineas Vendeamitas vel ad vendendum usque ad octavam sancti Michaelis, postquam uve ceperint vendemiari in danno soldi unius. [Fr.]*

VENDITIO, Gall. *Trahison* (à prix d'argent):

Mandat et illis omnibus
Qui vivere de raptibus
Et de Venditionibus
Cunctis gaudent temporibus.

[G. E. CAMBRAI.]

VENNA; in descriptione bonorum monasterii Prumiensis commentata 1223: *Venna est instrumentum sumptuosum et satis utile, unde pisces capiuntur, quod instrumentum appellamus wer sive steyle, sicut habemus in fyra et rivin. Beyer, Urkundenbuch, I, 153. [A. M.]*

VENNE in dipl. Adolphi I. Coloniensis archiepiscopi de anno 1200: *Terram incultam, quæ in vulgari drysch vel Venna dicitur. Lakomblet, Urkundenbuch des Niederrheins, I, 567. [A. M.]*

VENTINA, Vox italica quantitatem numeratam usque ad viginti significans. Stat. comm. Alex. ann. 1297, pag. cccli, lin. 30: *Et quod dicta talia ordinetur et solvatur pro Ventinas, et ad modum Ventinarum de hominibus, qui tenentur et debent ipsam taliam solvere, et quod capita Ventinarum ordinentur tali modo videlicet, quod ille qui erit caput Ventine predictæ alie uno anno non possit nec debeat esse caput Ventine sequenti, etc. [Fr.]*

VERAMT, est jus transvehendi homines, pecora, etc. super fluvium; ita in dipl. Wilhelmi et Udonis de Waldecke de anno 1285: *Idem dominus Wilhelmus et sui hæredes navigium quod dicitur Veramt et vineas apud Burgene... quiete et pacifice possidebunt. Gunther, cod. dipl. Rheno-Mosellanus, II, 457. [A. M.]*
VERNULA, Gall. *Serviteur, domestique*:

Dicunt quosdam epistola,
Quosdam mandasse Vernula
Ne sibi regis gratia
Daret episcopalia.

[G. E. CAMBRAI.]

VERSEYLEN, est cum solemnitate bona quædam in iudicio ad alium transferre; in carta pro collegio SS. Apostolorum in Colonia de anno 1286: *Tradidimus et assignavimus pleno jure, videlicet in strata publica in presentia scabinorum prædictorum ac aliorum fidedignorum ea sollempnitate, quæ dicitur Verseylen. Lakomblet, Urkundenbuch des Niederrheins, II, 821. [A. M.]*

VESSERE, idem quod pascere; in carta Godefridi de Heinsberg de anno 1298: *Prædicti mansionarii suos porcos.... in fructibus quercuum et fagorum silvæ prædictæ, qui vulgariter dicuntur Eykeyr, suo tempore poterunt Vessere et nutrire et custodire. Lakomblet, Urkundenbuch des Niederrheins, II, 984. [A. M.]*

VESTE, est iudicium ex septem iudicibus constans qui desumpti sunt ex quinque parochiis: in dipl. Johannis de Rinberg de anno 1292: *Ego diligentem inquisitionem factam super jure ipsarum partium in dictis bonis primo coram parochia in Linse et postea coram quinque parochiis et septem iudicibus, quorum nomina sunt hæc.... quorum universitas vulgariter Veste dicitur. Gunther, cod. dipl. Rheno-Mosellanus, II, 492. [A. M.]*

VESTENE, dicitur jus vocandi extraneum ante tribunal sui iudicis. Ita in diplomate archiepiscopi Coloniensis Philippi de anno 1182: *Judiciaria potestas et jus burgense quod oppidum Sigeburgense eatenus dinoscitur habuisse secundum tenorem privilegiorum et secundum quod a tempore fundatoris sui beati Annonis prædecessoris nostri ei constitit, manebunt ei inconvulsæ, ita ut nullus burgensis extra in potestatem comitum vel quod vulgo Vestene dicitur vocetur. Lakomblet, in Urkundenbuch für den Niederrhein, I, 483. [A. M.]*

VESTILMOSA, in MS. archivii Col. t. II, 35: *Ad Vestilmosa 6 den. [A. M.]*

VIGANALIA, VIGANALIA, Bona communalia, sive vicinorum. Liber consuet. Mediol. ann. 1216. inter Monum. Hist. patr. Taurin. tom. XVI, col. 923: *Præterea in locis, quæ sunt de districtu illud obtinet quod Viganalia per consensum dominorum et vicinorum debent dividi vel vendi. [Fr.]*

VICINANCIA, VICINANTIA. Vide *Vicinia. [Fr.]*

VICINIA, Idem quod *Vicinantia*, que ex finitimis domibus constat, Vicus, Ital. *Vicinanze*. Stat. Bonon. ann. 1250-67, tom. II, pag. 362: *Et ministræ elligant in qualibet Vicinia, ubi puteus est, duos bonos homines vel quatuor... — Et tom. II, pag. 361: Et si in aliqua Vicinia (Vicinancia, Cod. '52; — Vicinantia, Codd. '59, 67) tractaretur de puteo faciendo in ipsa Vicinia, quod si major pars vicinorum fuerit in concordia, puteus fieri debeat expensis illius Vicinie. [Fr.]*

VIGANALIA pro *Vicanalia*. Vide in hac voce. [Fr.]

VIGNOGOLUS, Qui vineas custodit, Ital. *Vignaiuolo*. Stat. Niciæ sæc. xiii. inter Mon. Hist. patr. Taur. tom. II, col. 75: *Camperii et Vignogoli et custodes jurabant quod bona fide sine fraude salvent et gardent a die et de nocte... civitatem Niciæ, et totum territorium Niciæ intus et extra. [Fr.]*

VILIFICARE, Gall. *Mépriser*:

Nam illi ministerium
Vilificantes divinum
Secum contra episcopum
Excommoverunt populum.

[G. E. CAMBRAI.]

VIMMENOTI, Germanice *Fehmgenossen*; in carta pro commenda fratrum hierosolymitanorum de anno 1265: *Et ibi in iudicio promulgato coram thingravio domino Menzone de Heidene et vimmenotis Ludolfo Rathardinc et Ludolfo Hessinc. Lakomblet, Urkundenbuch, II, 558. [A. M.]*

VINATIA, ut *Vinacia*. Stat. Bonon. ann. 1250-67, tom. I, pag. 197: *Nec aliquis consortium inmittat vel inmitti faciat in dictam andronam aquam balnei, vel aliam aquam coadunatam, vel spargaturam vel ruscum, vel Vinatiam, vel ceneratam. [Fr.]*

VINCILIMUM, VINCIGLIUM, VINCILUM, VINCILLUM, VINCUM, Vimen, Ital. *Vinciglio, vinco*, Gall. *Osier*. Stat. Bonon. ann. 1250-67, tom. II, p. 236: *Nec possit aliqua via ipsius trivii artari gractibus vel storiis vel aliquo alio apposito... quin currus cum Vinciis et Vincigliis (c. Vinciis et Vincillis Codd. '64, '67) et feno libere possint inde transire... Et tom. III, pag. 126: Et illi ministræ teneantur... providere... ne frasche cum foliis et Vincillis ponantur vel fenum aut paleam supra ignem. [Fr.]*

VINCILLIA, pro *Vincilium*. Vide supra in hac voce. Stat. Bonon. ann. 1250-67, tom. II, pag. 141: *Cum hoc sit quod via per quam iur in contrata de brocalindosso a latere superiori strate majoris sit arta ita quod unus currus feni et Vinciliarum via potest transire. [Fr.]*

VINCUS. Vide *Vincilium. [Fr.]*

VINGERHOIT, Gallice *Dé*, Germanice *Fingerhut*; in calendario custodiæ eccl. cath. Colon.: *Item pellebucersche erit præsens et dabit ei custos altaris acum, fila, pannum, Vingerhoit ad reficiendos pannos. [A. M.]*

VINISCUS, *Arepe*. Gloss. Turon. Bibl. Schol. Chart. 1869, p. 331, XII. s.

VIRDEIL, Quartarium, mensura vini; in dipl. abbatiae Himmenrode de anno 1265: *Duo quartalia, quæ Virdeil dicuntur Coloniensis mensuræ*. Gunther, cod. dipl. Rheno-Mosellanus, II, 344. [A. M.]

VIRGA, Baculus pastoralis Goderanni, Santonensis episcopi abbatisque Malleacensis, nuper in Malleacensis monasterii navi inventus et nunc in Niortensi musæo conservatus, sic inscribitur: *Virga Goderanni, etc...* Vide Arnould, hist. de Maillezais, Lacurie, hist. de Maillezais, et Briand, hist. de l'eglise Santone.

VITIA, Vicia, leguminis genus, Ital. *Veccia*. Stat. comm. Alexandr. ann. 1297, pag. CCLXXXV, lin. 34: *Et idem intelligatur in eo qui seccaret vel portaret alienam Vitiam vel legumina, vel milium vel panicum vel lupinos vel aliquam blavam viridem*. [FR.]

VITRIFACTOR, i. q. vitreator. *Vitrifatores ad fenestras.... decoranda*. V. Beda in homilia de S. Benedicto Biscopio, c. 6. Acta SS. Januar. II, 28, B.

VITUPERIUM, notione *Immunditiarum*. Stat. Casalis sæc. XIV. inter Mon. Hist. patr. Taur. tom. II, col. 1086: *Item statutum et ordinatum est quod aliqua persona de Cassali seu aliunde non possit nec debeat facere aliquod Vituperium a domo Antonii Rubei usque ad domum Johannis Buttini de Alexandria apud murum plateæ ab una parte nec ab alia dicti muri, nec etiam sub portichu... Et paulo post: Et quod aliqua persona non possit ibi temeri nec facere aliquod fimum sub eadem pena*. [FR.]

VLADEN, verbum adhuc usitatum in inferioribus Rheni partibus, Gallice *Flan*; in calendario custodiæ eccl. cath. Colon.: *Et dabit tria Vladen, quæ dividuntur inter se et erunt bene parata*. [A. M.]

VLOZE, Germ. *Floss*; in descriptione thelonel in Confluentia: *De qualibet massa lignorum, quæ vulgariter vocatur Vloze, dabitur integrum theloneum*. Beyer, Urkundenbuch, II, 281. [A. M.]

VOGERIUS, ut mox *Vogherius*, Nauta. Impos. Off. Gazarie in Mon. Hist. patr. Taur. tom. II, col. 325: *Item Vogerti seu*

marinarii usque ad concurrentem numerum hominum centum septuaginta sex. [FR.]

VOKETEN, in calendario custodiæ eccl. Cathedr. Colon.: *Item recipiet decem Voketen et duos kochelen*. [A. M.]

VOLSCHERICH; in dipl. de civitate Wipperfordensi de anno 1267: *Item pronuntiamus de hominibus qui dicuntur Volscherich infra oppidum commorantibus, quod pleno jure gaudeant sicut extra*. Lakomblet, Urkundenbuch, II, 575. [A. M.]

VOLTA BOUM, Loquendi modus apud agricolas bononienses ad parvum itineris tractum significandum; Italis *Voltata di bue*. Stat. Bonon. ann. 1250-67, tom. II, pag. 630: *Statuimus et ordinamus quod per comune et homines singulares terre bagnarola debeat fieri una via larga xiiij. pedes..... ita quod homines cum curribus melius et commodius possint ire et reddere ad campos et boscos et patra; que via potest esse longa tres Volte boum*. [FR.]

VOLTAM (LUDERE AD), Ludii taxillorum species. Vide *Ludus ad apardum*. [FR.]

VOLTUS, Cameratus, arcuatus, Ital. *Fatto a volta*. Stat. comm. Alexandr. ann. 1297, pag. CCXXVII, lin. 45: *Item statutum est, quod potestas teneatur facere fieri pontem unum super fossatum... et fiat dictus pons Voltus de lapidibus*. [FR.]

VOLUBILITAS, Gall. *Voûte*: « Crypta lapidum Volubilitate constructa... et arcubus sustentata », ex chronico quodam Senonensi, ad annum 847, apud Bull. de la Société archéologique de Sens, t. XIII, p. 321.

VOLUTABRUM, est idem quod lacuna, palus; ita in dipl. donationis factæ eccl. B. M. V. Argentinensis de anno 926: *Terminalia loca sita ad australem plagam... ad rubrum Volutabrum*. Kremer, Orig. Nass. II, p. 62. [A. M.]

VOLVERE, Gall. *Voûter*: « Navem monasterii majoris (S. Martialis lemovicensis) ab altari sancte Crucis usque ad portam occidentalem Volvi fecit. » Mém. de la Soc. des Antiq. de l'Ouest, ann. 1880, pag. 317.

VORGEZIMBERE, in dipl. Henrici Bur-

gravii Coloniensis de anno 1097: *Officium sive jus meum quod habet in demolendo sive frangendo ea quæ Colonie in domibus et ædificiis sunt ante ædificata, quæ vulgariter dicuntur Vorgezimbera*. Lakomblet, Urkundenbuch des Niederrheins, II, 220. [A. M.]

VORSASZ, dicitur supplementum, quod super pretium additur; ita in dipl. de anno 1274: *Sex carratis vini mensuræ claustralis cum debito et consueto supplemento, quod vulgariter dicitur Vorsasz*. Gunther, cod. dipl. Rheno-Mosellanus, II, 389. [A. M.]

VORSLEGERE, sunt lapidicæ; ita in carta Godefridi de Drachenfels de anno 1273: *Quorum tres lapides frangent et qui vulgariter brechere dicuntur, alii vero tres lapidicæ, qui et Vorslegere nuncupantur*. Lakomblet, Urkundenbuch des Niederrheins, II, 652. [A. M.]

VULGALIS, i. q. vulgaris. *Vulgali plebe passim gladio et fame pereunte*. Vita S. Ventili, c. 44. Januar. II, 96, A.

VURHÛRE, est vectigal, quod novus possessor bonorum a domino dependentium illi domino solvere debebat; ita in dipl. archiepiscopi Coloniensis Arnoldi II. de anno 1153: *Cum autem unus eorum obierit, alter pro kurmedo meliorem equum quem in mortui possessione invenierit dabit vel si equum non habuerit v solidos et præfatum bonum deinceps possessurus iii modios tritici ad hoc quod vulgo Vurhure dicitur persolvat*. Lakomblet, Urkundenbuch des Niederrheins, I, 378. [A. M.]

VURLEYSIN, est jus colligendi uvas præ ceteris; ita in dipl. regis Adolphi de anno 1297: *Et jus præcolligendi vineas suas in districtu nostro Bopardiensi quod Vurleysin dicitur*. Gunther, cod. dipl. Rheno-Mosellanus, II, 517. [A. M.]

VURPH, Prima captura piscium; in descriptione bonorum et jurium eccl. Meerenensis de anno 1201: *Quicquid in prima captura (Vurph) ceperint, dimidium erit ecclesiæ*. Lakomblet, Urkundenbuch, II, 1. [A. M.]

VURSINC, sunt porci; ita in MS. archivi Colon. t. II, 85: *Et 2 porcos in Willeke Vursinc*. [A. M.]

VUSCUS, *Vimauve*. Gloss. Turon. Bibl. Schol. Chart. 1869, p. 331, XII. s.

W

WAC

WACTA, in descriptione bonorum monasterii Prumiensis commentata 1222: *Wactas facere est postquam segetes repositæ fuerint in horreum dominicum, tenentur mansionarii, sicut antiquus liber narrat, illam triturare. Medio autem tempore antequam fuerit triturrata, tenetur familia in suo ordine eam custodire, et de nocte custodes ne comburatur a malis hominibus deputare*. (Beyer, Urkundenbuch I, 145.) [A. M.]

WAR

WAIDA, in descriptione bonorum abbatie Prumiensis commentata 1222: *Waida idem est quod pasqua*. (Beyer, Urkundenbuch I, 158.) [A. M.]

WALDUS, Silva, in carta Ludovici imperatoris pro abbacia Prumiensi de anno 816: *Qualiter (Pippinus rex) inter cæteras donationes quendam Waldum ibidem confirmasset*. (Beyer, Urkundenbuch I, 57.) [A. M.]

WARINGA, id est ærarium; in MS. ar-

WAT

chivii Col. T. II, 35: *Præpositus major ad vincula Petri solvit ad Waringam..... 20. libras et duos sol*. [A. M.]

WATERSCAP, Decursus aquæ; ita in diplom. Sigewoni pro monasterio Werthiniensi de anno 798: *Id est in hrodbertinga hova unum modicum curtile cum agris III. in eadem villa et cum Waterscapis, pervis, communibus pascuis et ceteris*. Lakomblet, Urkundenbuch des Niederrheins I, 3.) [A. M.]

WEN^{us} BODE, est custos vinearum; in calendariis custodiae eccl. cath. Colon.: *Item quicumque est Wendelbode domino rum S. Mariae ad gradus habebit unam amam de vino predicto ad suam justitiam.* [A. M.]

WER. Vide *Venna*. [A. M.]

WEREGILDUS, in carta Henrici III. imperatoris pro abbatia S. Maximini Trevir.: *Si ecclesiae homo interfectus fuerit et abbas aut villicus ejus ab homicida Weregildum exigere poterit, totum sui juris erit.* (Beyer, Urkundenbuch I, 405.) [A. M.]

WERGRAS, est jus ad pasqua; in carta pro ordine theutonico de anno 1278: *Erit libera de jure illo quod..... Wergras..... vulgariter appellatur.* (Lakomblet, Urkundenbuch des Niederrheins II, 717.) [A. M.]

WERPIRE, in carta Mathei ducis Lotharingiae de anno 1152-57: *Quod exactiones venationes..... werpivi et abstucavi.* (Beyer, Urkundenbuch, I, 652.) [A. M.]

WERSEGEN, certum genus retium; in descriptione bonorum cœnobii Meerensis de anno 1201: *A purificatione B. Mariae primum piscem, scilicet Salmonem, quem ceperint qui utuntur retibus, quae vocantur Wersegen, ecclesiae persolvent.* (Lakomblet, Urkundenbuch, II, 1.) [A. M.]

WETTESCAZ, sunt proventus ex multis; ita in descriptione bonorum Rhin-gravitorum: *Item post obitum ejusdem G. (udæ de Bolanden) de Wettescaz in Herlesheim idem Ringravus nichil percepit.* (Kremer, Orig. Nass. II, pag. 231.) [A. M.]

WIDEGLAGE. Vide *Glaves*. [A. M.]

WILKOER, sunt jura minora alicujus civitatis; in carta Ottonis comitis Zutphaniensis de anno 1233: *Sed in minoribus articulis et causis, in quibus inter se cives sua statuta statuere consueverunt, quod Wilkoer sive buerkoer appellatur, recipient cives emolumentum.* (Lakomblet, Urkundenbuch des Niederrheins, II, 191.) [A. M.]

WINAGIUM, in carta Henrici ducis Lotharingiae pro monasterio Veteris Montis de anno 1248: *Liberum dimisimus..... ab omni thelonio seu Winagio apud Antwerpiam et per omnem terram nostram.* (Lakomblet, Urkundenbuch II, 344.) [A. M.]

WINGART PROVINDIN, Præbendæ vinearum; ita in MS. archivii Colon. t. II, 35: *Dederunt ipsis..... unam præbendam de duabus præbendis, quae dicuntur Wingart Provindin.* [A. M.]

WIRANDI, in carta conventus Trevirensis ecclesiae de anno 1160: *Si vero alia quælibet eis quod absit persona aliquam ibi inferre injuriam voluerit, nos*

pro eis et cum eis stare non differemus et utpote fideles defensores et Wirandi apud dominum archiepiscopum..... gravamina eorum sicut nostra mitigare laborabimus. (Beyer, Urkundenbuch I, 630.) [A. M.]

WISSENTHAFFE DINCK, sunt dies judiciales; ita in dipl. de anno 1291: *In principalibus quoque diebus judicialibus qui secundum vulgares Wissenthafte Dinck nuncupantur.* (Gunther, cod. dipl. Rheno-Mosellanus II, 481.) [A. M.]

WISSUNGA. Vide *Xenia*. [A. M.]

WITPENNINGHE, est nummus certus; in carta Wilhelmi comitis Jullacensis de anno 1260: *Lithones dictæ curtis præsentabunt uni qui dicitur boimmeister XLV solidos Coloniensium denariorum et usualis monetæ, qui denarii vulgo dicuntur Wittpenninghe.* (Lakomblet, Urkundenbuch des Niederrheins II, 494.) [A. M.]

WOLESHIF, in descriptione thelonii in Confluentia: *De navicula, quæ vocatur vulgariter Woleshif, quæ regitur remigio de manu viri, dependente in aqua non ligato ad naviculam, dimidium thelonium dabitur.* (Beyer, Urkundenbuch II, 281.) [A. M.]

WRIGEDINC, in carta pro commenda fratrum hierosolymitanorum in Borken de anno 1265: *Ego et cohæredes mei ad judicium accessimus in Pezewic quod vulgo Wrigedinc dicitur.* (Lakomblet, Urkundenbuch II, 553.) [A. M.]

X

XAM

XAIGUATORIUM, XAYGUATORIUM, Idem quod *Saiguatorium*. Vide in hac voce. Stat. Bonon. ann. 1250-67. tom. 1. pag. 201: *Addimus huic Statuto quod quilibet ministralis contratarum teneatur infra XV dies denunciare hominibus habentibus situlam vel Xaiguatorium (Xayguatorium, Codd. '60, '64.) vel aybum vel canellam ferream... debeat removere infra tres dies.* [FR.]

XAIMATUS, Idem ac *Xaimatus*. Vide sub voce *Xeimare*. Stat. comm. Alexandr. ann. 1297. pag. cccxvii. lin. 4: *Et quilibet qui voluerit esse portator vini.... teneatur habere cibum unum suum proprium Xaimatum et mensuratum.* [FR.]

XAMARI, Idem quod *Xemare*. Vide in hac voce. Stat. comm. Alexandr. ann.

1297. pag. cccxviii. lin. 18: *Et teneantur molinarii reddere farinam ad dictum pensum... quod pensum teneatur potestas facere Xamari.* [FR.]

XAXIFRAGIA, Saxifraga: « Recipe.... ligni, aloes, Xaxifragie. » B. N. Ms. Lat. 10272. p. 171.

XAXIRI. Vide *Saxiri*. [FR.]

XAYGUATORIUM. Vide *Saiguatorium*. [FR.]

XEIMARE, XEMARE, Comprobare mensuras. Stat. comm. Alexandr. ann. 1297. pag. xxvi. lin. 38: *Item statutum est quod duo xematores elligantur pro communi... qui debeant Xeimare sestarios tam grani quam vini salis et calcine, et sint fratres penitentis. Qui xematores teneantur et*

debeant Xemare omnes sestarios grani et vini ad sestarios de ramo communis... Et paulo post: nec aliquam de predictis mensuris faciant vel permittant signari signo communis seu potestatis nisi prius bene et legaliter predictæ mensuræ secundum modum predictum fuerint Ximate. [FR.]

XEIMATUS. Vide supra *Xeimare*. [FR.]

XEMATOR, Qui comprobat mensuras. Vide supra *Xeimare*. [FR.]

XENIA, in descriptione bonorum ecclesiae Cardonensis de anno 1100: *In hagenbach habet Cardonensis... tres solidos et ad Xenias (wissunga) III panes, gallinam et obolem.* Beyer, Urkundenbuch I, 455. [A. M.]

XEI

XEN

Y

YPP

YMANDATA, Vestis, vel potius ornatu muliebris. Stat. comm. Alexandr. pag. 390: *Item statutum est... quod aliqua mulier... nupta seu virgo... non audeat vel presumat portare aliquas perlas in capite, super vestibus, vel super centuro... nec portare aliquas frizaturas de auro vel argento super deauratas Ymandatas, etc.* [FR.]

YPPERPERA, Ponderis species apud Venetos: « In primis vendi fecit faxum unum de verzi... ad rationem Ypperpe-

rorum viginti sex et grossorum venetorum quatuor centenario. » Massiliæ, 5 mai 1321. Bibl. Schol. Chart. 1868. p. 314.

YREGORUNTUS CAMELEON. « Senechiunz, senekon. » Gloss. Turon. Bibl. Schol. Chart. 1869. p. 330. XII. s.

YSCARIUS, ISCARIUS, SCARIUS, Præpositus certis muneribus ædilitiis, quibus probabiliter antiquitus præerant excubiæ, quæ Scarii, a voce germanica Schar (Cohors), appellabantur. Et re

vera isti Præpositi in statutis bononien. constanter designantur uti Scarii suffecti. Stat. Bonon. ann. 1250-67. tom. 1. pag. 211: *Et illud (sacum) bullent illi qui sunt loco Yscariorum...* Et tom. II. pag. 255: *Statuimus quod nullus teneat porcos pullos vel anseres apud molendina vel in capannis, et hoc teneantur videre qui sunt loco Yscariorum...* Et tom. III. pag. 204: *Quod potestas teneatur ponere ad consilium officium illorum quatuor, qui sunt loco Yscariorum.* [FR.]

YSC

YSC

Z

ZAP

ZABEL, in dipl. Conradi arch. Colon. de anno 1259: *Nullus mercatorum adventantium undecunque varium quod grawerc, et etiam hoc quod Zabel vulgo appellatur et similia, vel etiam pannum transmosanum duas marcas vel plus valentem in civitate Coloniensi vendet. Lakomplet, Urkundenbuch des Niederrheins II. 469. [A. M.]*

ZAFFIRELLUS. « In corpore pavonis est una praxina et Zaffirelli et granatelli et smaraldi. » Inv. Bonifac. VIII. Bibl. Schol. Chart. 1863. p. 148.

ZALDO, ÇALDO, Idem quod Zalda, lanceæ species, Ital. *Gialda*. Stat. Bonon. ann. 1250-67. tom. 1. pag. 96: *Præterea bordones et gladia acuta vel misericordias seu falcones vel lanceas acutas vel clavas ereas vel ferreas seu ferratas, aut Caldones seu aliqua inusitata arma per civitatem vel suburbia non deferam, nisi secundum formam statutorum. Joannes Villani, IX. 70. 5. memorat le Gialde e i Gialdonieri.* [FR.]

ZAPPELLUS. Stat. Bonon. ann. 1250-67. tom. II. pag. 601: *Cum tempore iemali atque estivo cum pluit nemo per villam sale ire nec transire potest eques, nec pedes, nec cum bubus, nec cum curribus occasione cujusdam mali Çapelli, qui est juxta domum Ubaldini de sala... idcirco statuimus et ordinamus quod ibi juxta ipsum Çapel-*

lum per comune et homines dicte terre sale... debeat fieri una claviga lapidea latitudinis xij. pedum et altitudinis iij. pedum, etc. [FR.]

ZAVATTERIUS, ÇAVATERIUS, Veteramentarius sutor, Italis Ciabattino, Gall. *Savettier*. Chron. Petri Azarii apud Murator. tom. 15. col. 330: *Non solum homines Perusii stipendiarii, sed etiam mulieres et barberii cum Zavatteriis cucurrerunt.*

Stat. Bonon. ann. 1250-67. tom. 1. pag. 115: *Ita quod nullus Çavaterius, vel altera persona morari possit ad pensionem extra vel intra columnas a dicto latere, nec etiam sub eodem porticu.* [FR.]

ZEPÀ, ZEPPA, Çæpa, Ital. *Cipolla*, Gall. *Oignon*. Stat. Casalis sæc. XIV. inter Mon. Hyst. patr. Taur. tom. II. col. 1052: *Statutum est quod aliqua persona si ceperit vel exportaverit de orto alieno sive possessione aliquas Zeppas vel aleum vel legumina porra vel erbas solvat pro penâ et banno comuni Cassallis pro quolibet planta Zeparum alei leguminum porrorum vel herbarum pro qualibet vice denarium I papiensem, etc.* [FR.]

ZINZABER, ZIZIBER, ZIZIPER, ÇINÇABER, ÇIÇIBER, ut Zinziber, Aromati species, Ital. *Zenzero*, *Zenzevero*, *Zenzovero*, *Gangiovo*, Gall. *Gingembre*. Stat. Bonon. ann. 1250-67. tom. II.

pag. 208: *Victuale non intelligimus grocum, piper, Zinzaber (Çiçiber, Cod. '52; — Zinziber, '59; — Çiçiper, '64; — Zisiper, '67.) et mel et omnes species.* [FR.]

ZINZANIA, Idem quod Zizanium, Discordia. Stat. comm. Novariæ ann. 1277. editum ab A. Cerruti, pag. 187: *Et quod aliqua persona, collegium vel universitas volens vel presumens discordias vel Zinzanias vel seditiones inter ipsos ullatenus seminare, nullatenus audiatur, nec ea possit ad effectum reducere in contrarium predictorum.* [FR.]

ZUBO, ÇUBO, ÇUPO, ÇUPPO, ÇIPPO, et ÇIPPO, Vestis virilis species, Ital. *Giubbone*. Stat. Bonon. ann. 1250-67. tom. I. pag. 259: *Et postquam pugiles electi fuerint quod nesciatur cujus sit pugil, sed sint duo brevia in quibus scripta sint nomina partium, et quidam puer virgo debeat ponere breve unum in quolibet Çubone (Çupone, Codd. '59, '62, '64; — Çuppone, Codd. '60, '67), et suatur in dictis Çubonibus, et uno ex pugillis victo desuatur Çubones in presentia partium et tunc sciatur que pars obtinuit.... Et tom. III. pag. 305: *Ita tamen quod non sit notum de puginatoribus pro quo alius pugnet habeat tamen quilibet puginator scripturam in Çippone (Çuppone, 52, '60; Çippone '59), scilicet nomen illius, cui debeat attribui persona pugnatrice.* [FR.]*