

CRUSADER ART IN THE HOLY LAND, FROM THE THIRD CRUSADE
TO THE FALL OF ACRE, 1187-1291

In this monumental work, Jaroslav Folda examines the art and architecture produced for the Crusaders during the century that Acre served as the capital of the Latin Kingdom of Jerusalem, from 1191 to 1291. Commissioned by Crusaders, pilgrims, merchants, and resident Franks in the Crusader territories of Syria-Palestine, these artworks were produced by Westerners who had traveled to the Latin East, resident Franks, Eastern Christians, and even Muslims who worked for Crusader patrons. Defining “Crusader art” as one that meshes the traditions of the Latin West and the Greek and Islamic East, Folda identifies the surviving works, discusses the main artistic developments in historical context, and shows how thirteenth-century Crusader art differs from that produced in the twelfth century. Although important achievements were made in religious book painting and coinage, the most dramatic innovations are found in icon painting and secular manuscript illustration. The result of years of research, *Crusader Art in the Holy Land* synthesizes the scholarship on a significant chapter in the history of medieval art. Lavishly illustrated with more than four hundred illustrations, this volume also includes a CD-ROM with a complete set of more than 500 illustrations from Crusader manuscripts.

Jaroslav Folda is N. Ferebee Taylor Professor of the History of Art at the University of North Carolina, Chapel Hill. A scholar of medieval art, he is the author of numerous articles and books, including *The Art of the Crusaders in the Holy Land, 1098-1197*, which received the Charles Homer Haskins Medal from the Medieval Academy of America in 1999.

Cambridge University Press

978-0-521-83583-1 - Crusader Art in the Holy Land, From the Third Crusade to the Fall of Acre, 1187-1291

Jaroslav Folda

Frontmatter

[More information](#)

CRUSADER ART
IN THE HOLY LAND,
FROM THE THIRD CRUSADE
TO THE FALL OF ACRE,
1187-1291

JAROSLAV FOLDA

University of North Carolina, Chapel Hill

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-83583-1 - Crusader Art in the Holy Land, From the Third Crusade to the Fall of Acre, 1187-1291

Jaroslav Folda

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press

40 West 20th Street, New York, NY 10011-4211, USA

www.cambridge.orgInformation on this title: www.cambridge.org/9780521835831

© Jaroslav Folda 2005

This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2005

Printed in Hong Kong by Golden Cup

*A catalog record for this publication is available from the British Library.**Library of Congress Cataloging in Publication Data*

Folda, Jaroslav.

Crusader art in the Holy Land : from the Third Crusade to the fall of Acre / by Jaroslav Folda.

p. cm.

Includes bibliographical references and index.

ISBN 0-521-83583-6 (hardback)

I. Crusader art. 2. Christian art and symbolism – Latin Orient – Medieval, 500–1500. I. Title.

N6300.F655 2005

709'.569'09022 – dc22

2004018634

ISBN-13 978-0-521-83583-1 hardback

ISBN-10 0-521-83583-6 hardback

Publication of this book has been aided by a grant from the Millard Meiss Publication Fund of the College Art Association.

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this book and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Cambridge University Press

978-0-521-83583-1 - Crusader Art in the Holy Land, From the Third Crusade to the Fall of Acre, 1187-1291

Jaroslav Folda

Frontmatter

[More information](#)

To the Members of My Family:

Linda

Lisa Kristin

Natasha Katherine

Farrell O’Gorman

Anna Clare

Jaroslav Connelly

CONTENTS

<i>Note on the Scholarly Apparatus of this book</i>	page ix
<i>Expanded Table of Contents</i>	xi
<i>List of Color Plates, Maps, and Figures</i>	xix
<i>List of Illustrations on the Compact Disc</i>	xxxix
<i>Preface: Comments on the Process of Researching and Writing This Book, with Acknowledgments</i>	lv
<i>List of Abbreviations</i>	lix
<i>Introduction: Approaching the Question of the Art of the Crusaders between 1187 and 1291</i>	lxiii
<i>Color Plates</i>	lxix
1 Reflections on the Historiography of the Art of the Crusaders in the Thirteenth Century	1
PART ONE. 1187–1244	
2 Saladin's Conquest of Jerusalem and the Aftermath: The Art of the Crusaders, 1187–1192	22
3 The Establishment of Acre as the Capital of the Latin Kingdom of Jerusalem following the Third Crusade: The Art of the Crusaders, 1192–1210	55
4 The Crusader States in the Time of King John of Brienne and the Fifth Crusade: The Art of the Crusaders, 1210–1225	105
A. The Latin Kingdom of Jerusalem from 1210–1225: The Advent of King John of Brienne and the Fifth Crusade	105
B. The Art of the Crusaders, 1210–1225	118
5 The Latin Kingdom of Jerusalem: 1225–1244	148
A. The Latin Kingdom of Jerusalem from the Time of Queen Isabel II, to the Treaty of 1229 and the Fall of Jerusalem in 1244	148
B. The Art of the Crusaders, 1225–1244	173

CONTENTS

PART TWO. 1244-1291

6	Turmoil in the Holy Land: 1244-1268	230
	A. The Latin Kingdom of Jerusalem: Hohenstaufen Kings, Ibelin <i>Baillis</i> , Louis IX, Italian Mercantile Warfare, and Mongols versus Mamluks	230
	B. The Art of the Crusaders in the Latin Kingdom: c.1244-c.1268	270
7	Acre and the Art of the Crusaders: The Final Years, 1268-1289	369
	A. The Final Crusades and the Mamluke Assault on the Latin Kingdom to the Fall of Tripoli	369
	B. The Art of the Crusaders, 1268-1289	393
8	The Fall of Acre in 1291 and the End of the Crusader States in Mainland Syria-Palestine	480
	A. The Fall of Acre, 1289-1291	482
	B. The Destruction and Dispersal of the Art of the Crusaders in 1291	491
	CONCLUSION: What Is Crusader Art?	511
	APPENDIX: Annotated Handlist of Western-Influenced Icons from the Monastery of St. Catherine's at Mount Sinai and Elsewhere	531
	<i>Notes</i>	561
	<i>Bibliography</i>	
	Primary Sources and Collections of Sources	683
	Secondary Studies: Books	687
	Secondary Studies: Articles	695
	Published Bibliographies	710
	Reviews	710
	Bibliographic Addendum	711
	<i>Index of Manuscripts</i>	713

NOTE ON THE SCHOLARLY APPARATUS OF THIS BOOK

The expanded Table of Contents which follows is designed to facilitate the reader's access to the discussion of the historical context and the artistic developments in each of major chronological sections of this study.

Access to the Maps is provided in the List of Maps with a Note on the Maps.

Access to the works of art and architecture reproduced in the book is provided by the List of Color Plates, List of Figures, and List of Illustrations on the Compact Disc. The List of Figures is self-explanatory with a page number accompanying each item where the reproduction can be found. There are two special categories for the reproductions:

1. For the reproductions of the Icons please note that in addition to the individual icon entries found in the List of Figures [1-352] for the main text, there is also a complete list of icon reproductions contained in the List of Figures for the Appendix [Icons no. 1-134] immediately following. This means that for each icon cited in the Appendix reference is given to pages in the main text and in the Appendix where

reproductions of the icons can be found. Figures 353-415 are located in the Appendix itself.

2. For the reproductions of the Illustrated Manuscripts please note that in addition to the individual entries found in the List of Figures [1-352] for the main text, a CD is provided at the back of the book which contains the full documentary reproduction [501 figures] of all the clearly identified Crusader manuscripts discussed in this study. These figures are listed in the List of Illustrations on the Compact Disc.

Abbreviations used are found on pp. lix ff., including special sections on abbreviations for studies on icons by K. Weitzmann, on p. *lxi*, and abbreviations for studies on icons by other scholars, on p. *lxii*.

A full set of end notes follows the Appendix at the end of the text.

A full Bibliography divided into six sections follows the Notes.

There is an Index of Manuscripts following the Bibliography.

EXPANDED TABLE OF CONTENTS

1	Reflections on the Historiography of the Art of the Crusaders in the Thirteenth Century	I
I	C.-J.-M. De Vogüé	I
II	E.G. Rey	3
III	Ch. Diehl	6
IV	C. Enlart	7
V	P. Deschamps	11
VI	T.S.R. Boase	12
VII	H. Buchthal and K. Weitzmann	13
VIII	Architectural History since 1970	15
IX	The Idea of Crusader Art	16
X	The Art of the Crusaders, 1187–1291	18

PART ONE. 1187–1244

2	Saladin's Conquest of Jerusalem and the Aftermath: The Art of the Crusaders, 1187–1192	22
	The Art of the Crusaders, 1187–1192	22
	The Precarious Condition of the Latin Kingdom and the Crusader States in 1187–1188	22
	The Destruction and Dispersal of Crusader Art as the Result of Saladin's Conquest of Jerusalem in 1187	24
	Cleansing the Holy Sites	25
	Christian Attempts to Save Works of Art	26
	The Question of the Loss of Legal Documents	26
	The Loss of Artworks by the Crusaders	27
	Evidence for Crusader Artistic Activity in 1187 and the Years Immediately following in the Crusader States	28
	The Coinage in the Latin Kingdom	29
	The Castle of Margat	32
	Conclusions	34
	The Crusader States and the Advent of the Third Crusade, 1187–92	35
	Pilgrimage and "The Condition of the City of Jerusalem"	42
	Crusader Manuscripts at the Time of the Third Crusade	45
	Crusader Coinage in the Latin Kingdom, 1187–1192	46

EXPANDED TABLE OF CONTENTS

The Art of the Crusaders at the Time of the Third Crusade	50
Conclusions	53
3 The Establishment of Acre as the Capital of the Latin Kingdom of Jerusalem following the Third Crusade: The Art of the Crusaders, 1192-1210	55
The Reestablishment of the Latin Kingdom of Jerusalem following the Reconquest of Acre: 1191-1197	55
The Fourth Crusade	63
The Impact of the Fourth Crusade on the Latin Kingdom and the Crusader States in the Levant	73
The Latin Kingdom of Jerusalem from the End of the Fourth Crusade to 1210	74
The Art of the Crusaders between 1192 and 1210	76
Architecture	76
Crac des Chevaliers	77
The Cathedral Church of Notre Dame in Tortosa	81
Coinage	83
Textiles and Metalwork	85
Textiles	85
Metalwork	87
The “Wappenpokal”	88
The Chalice	88
The Chalice Foot	88
The Paten	89
The Lamp	90
Manuscripts and Manuscript Painting	92
Painting: Panel Painting	95
Painting: Frescoes, Panel Painting, and Model Books	97
The Freiburg Leaf	99
Patronage	102
Conclusions	102
4 The Crusader States in the Time of King John of Brienne and the Fifth Crusade: The Art of the Crusaders, 1210-1225	105
A. The Latin Kingdom of Jerusalem from 1210-1225: The Advent of King John of Brienne and the Fifth Crusade	105
Jacques de Vitry	108
The Fifth Crusade and Its Impact on the Crusader States in Syria-Palestine, 1217-1221	110
The Final Years of the Reign of John of Brienne as King of Jerusalem	117
B. The Art of the Crusaders, 1210-1225	118
Pilgrimage to the Holy Land, 1210-1225	118
Crusader Architecture and Architectural Sculpture in the Crusader States, 1210-1225	124
St. Jean d’Acre	124
‘Atlit and Pilgrims’ Castle	125
Pottery at ‘Atlit	132
‘Atlit and the Relics of St. Euphemia	133
Dismantled and Rebuilt Crusader Cities and Their Churches	134
Crusader Churches in Egypt	137

EXPANDED TABLE OF CONTENTS

Crusader Painting	138
Metalwork and Textiles	141
Coinage	145
Patronage and Presence in the Crusader States	146
Conclusions	147
5 The Latin Kingdom of Jerusalem: 1225–1244	148
A. The Latin Kingdom of Jerusalem from the Time of Queen Isabel II, to the Treaty of 1229 and the Fall of Jerusalem in 1244	148
The Latin Kingdom of Jerusalem from 1225 to 1229: Queen Isabel II, the “Crusade” of Frederick II, and Its Aftermath, the Treaty of 1229	148
Civil War in the Crusader States and the Crusades of Thibaut of Champagne and Richard of Cornwall: 1229–1244	157
The Fall of Jerusalem to the Khwarismian Turks (August 1244) and the Battle of La Forbie (October 1244)	170
B. The Art of the Crusaders, 1225–1244	173
Architecture: Pilgrimage Sites, Pilgrims, Churches, and Military Fortifications	174
The Cathedral Church of Notre Dame of Tortosa	178
Churches in the City of Acre	183
The Castle of Montfort	184
The Castle of Judin	188
The Castle of Safed	189
The Castles at Toron and Sidon	193
The Fortified Town of Chastel Pelerin at ‘Atlit	194
St. Mary of Carmel	199
Crac de Chevaliers	200
Conclusions on Architecture in the Period, 1225–1244	202
Coinage, Seals, and Metalwork	203
Coinage	203
Seals	206
Metalwork	207
Manuscript Illumination and Panel Painting	210
The Riccardiana Psalter	212
The “Crusader” Illustrations of Matthew Paris	217
Crusader Icons and Panel Painting	218
Crusader Minor Arts	225
Fresco Painting and Stained Glass	225
Textiles	225
Pottery in the Crusader States	225
Conclusions	226
PART TWO. 1244–1291	
6 Turmoil in the Holy Land: 1244–1268	230
A. The Latin Kingdom of Jerusalem: Hohenstaufen Kings, Ibelin <i>Baillis</i> , Louis IX, Italian Mercantile Warfare, and Mongols versus Mamluks	230

EXPANDED TABLE OF CONTENTS

Introduction	230
The Latin Kingdom and Louis IX's Expedition to the East:	
1244–1250	231
The Crusade of Louis IX: Preparations in France:	
1244–1248	232
Sainte Chapelle in the Context of Crusade Preparations	234
A “History of <i>Outremer</i> ” from the Royal Parisian Ateliers	235
Louis IX Sets out on the Crusade: 1248	236
The Crusade of Louis IX – Preparations on Cyprus:	
1248–1249	236
The Crusade of Louis IX – Damietta and Mansourah:	
1249–1250	238
The Latin Kingdom and King Louis IX in Residence:	
1250–1254	243
Introduction	243
Louis IX in the Latin Kingdom of Jerusalem: May	
1250–April 1254	243
1251	248
1252	250
1253	251
1254	253
The Crusader States to the Fall of Antioch: 1254–1268	254
The Latin Kingdom Confronts the Mongols and the	
Mamluk Sultan, Baybars: 1260–1268	259
Conclusions	268
B. The Art of the Crusaders in the Latin Kingdom:	
c.1244–c.1268	270
Introduction	271
Crusader Artistic Activity in the Latin Kingdom	
between 1244 and 1250	272
Artistic Activity in the Latin Kingdom at the Time of	
Louis IX (1250 to 1254, and Beyond)	273
Military and Ecclesiastical Architecture	273
The City of Acre	273
Acre Institutions and the Inventory of Eudes,	
Count of Nevers	274
Crusader Castles: Safed	275
Crusader Castles: Crac des Chevaliers	276
Ecclesiastical Architecture	279
Conclusions	280
Sculpture	281
Manuscripts and Icons from Acre: 1250–1254	282
The Arsenal Bible, c.1250	283
The Perugia Missal, c.1250	295
The St. Francis Chapel in Constantinople	299
The Egerton Missal, c.1250s	301
The Padua Book of Old Testament Selections,	
c.1250s	302
Workshops and Artists in Acre and the Monastery	
of St. Catherine's on Mount Sinai: Manuscript	
Illuminations	303

EXPANDED TABLE OF CONTENTS

Workshops and Artists in Acre and the Monastery of St. Catherine's on Mount Sinai: Icons	305
The Acre Franco-Byzantine Crusader Style, c.1250s	308
Crusader Artistic Activity between 1254 and 1268	310
The "Acre Triptych," c.1256-1260	310
The Iconostasis Beam of the Twelve Feasts, c.1260	318
Other Icons: the Franco-Byzantine Crusader Style in Acre, 1250 to the Early 1260s	324
Other Icons: Franco-Byzantine Crusader Artists and Icon Painting at Various Sites	331
Icons at Sinai in the Veneto-Byzantine Crusader Style	336
Crusader Icons of Mounted Soldier Saints	338
Other Icons in the Veneto-Byzantine Crusader Style	342
Manuscript Painting in the Franco-Byzantine Crusader Style in Acre, c.1258-1268	345
Other Evidence for Painting in Acre between c.1260 and 1268	349
Additional Crusader Icons in the 1260s	349
Minor Arts in the Latin Kingdom of Jerusalem and the Testament of Count Eudes de Nevers in Acre, 1266	354
Other Minor Arts in the Crusader States, 1244-1268	359
Coins and Seals: 1244-1268	359
Crusader Seals: 1244-1268	360
Metalwork and Other Minor Arts: The Problem of Multicultural Artisanal Production in the Second Half of the Thirteenth Century in Syria-Palestine	362
Textiles	366
Conclusions – Artistic Developments in the Crusader States, 1244-1268	366
7 Acre and the Art of the Crusaders: The Final Years, 1268-1289	369
A. The Final Crusades and the Mamluk Assault on the Latin Kingdom to the Fall of Tripoli	369
The Crusade Expeditions of 1269, 1270, and 1271	371
Gregory X, Charles of Anjou, and Baybars	374
The Crusader States and the Mamluks to 1289	378
The Fall of Margat Castle	380
The Fall of Tripoli	382
Pilgrimage to the Holy Land in the Period 1268 to 1289	386
The <i>Pelrinages et Pardouns de Acre</i>	387
Burchard of Mount Sion	389
The Pilgrim Philippus	392
B. The Art of the Crusaders, 1268-1289	393
Patronage in the Crusader States	394
Acre as an Intellectual Center	398
Architecture	404
Religious and Secular Manuscript Illumination in Acre	404
The Lyon and St. Petersburg <i>History of Outremer</i> Manuscripts	404
The Vegetius Codex, Marlay Additional MS I, and the <i>Histoire Universelle</i> Codex, Bib. Roy., MS 10175	408

EXPANDED TABLE OF CONTENTS

The Paris-Acre Master	412
The Chantilly Cicero Manuscript, MS 433(590), and the Paris Book of Bible Selections, MS nouv. acq. Fr. 1404	412
Paris, Archives Nationales, Pièce 1626(I); Paris, Bibliothèque Nationale, MS lat. 5334; and New York, J. Pierpont Morgan Library, MS 494	416
London, British Library, Add. MS 15268	419
Paris, Bibliothèque Nationale, MS fr. 9084	424
Boulogne-sur-Mer, Bibliothèque Municipale, MS 142, and Brussels, Bibliothèque Royale, MS 10212	427
Paris, Bibliothèque Nationale, MS fr. 20125	429
Conclusions	433
Icon Painting	435
Icons in the Franco-Byzantine Crusader Style	436
Icons in the Veneto-Byzantine Crusader Style	441
The Dormition of the Virgin	441
The Bilateral Icon with the Crucifixion and the Anastasis	442
Diptych of St. Procopius and the Virgin Kykkotissa	447
The Crucifixion Icon in Veneto-Byzantine Crusader Style and Chrysography	454
The Later Group of Icons in the Veneto-Byzantine Crusader Style	458
Conclusions	464
Coins and Seals	465
Coins	465
Seals	465
Crusader Minor Arts	469
Metalwork	470
Glass	471
Pottery	474
Textiles	476
Conclusions	477
8 The Fall of Acre in 1291 and the End of the Crusader States in Mainland Syria-Palestine	480
A. The Fall of Acre, 1289–1291	482
Pilgrimage Accounts	489
B. The Destruction and Dispersal of the Art of the Crusaders in 1291	491
Architecture	491
Sculpture	491
Painting	495
Manuscripts	495
<i>History of Outremer</i> , Florence, Biblioteca Laurenziana, MS PLU.LXI.10	495
The <i>Livre des assises</i> , Venice, Biblioteca Marciana, MS fr. app. 20 (=265)	497
The <i>Credo</i> by Joinville, Paris, Bibliothèque Nationale, MS lat. 11907	500

Cambridge University Press

978-0-521-83583-1 - Crusader Art in the Holy Land, From the Third Crusade to the Fall of Acre, 1187-1291

Jaroslav Folda

Frontmatter

[More information](#)

EXPANDED TABLE OF CONTENTS

Icons	503
Icons in Crusader Styles on Cyprus	503
The Minor Arts	504
Pottery and Ceramics	504
Coins and Seals	505
Other Minor Arts	506
Conclusions	506
The Aftermath of the Fall of Acre	506
The End of the Art of the Crusaders in the Holy Land	507
Postscript	510
CONCLUSION: What Is Crusader Art?	511
What is Crusader Art?: Introduction	513
What is Crusader Art?: The Current Debate	515
Crusader Art Viewed Today	523
The End of Crusader Art and Reflections on the Impact of the Art of the Crusaders on Western Europe	525

LIST OF COLOR PLATES, MAPS, AND FIGURES

INTRODUCTION

The black-and-white illustrations included in this volume are intended to provide the visual documentation required for the task of identifying and presenting the corpus of works of art said to have been done for Crusader patrons, or by Crusader artists in mainland Syria-Palestine. Although my intent is to be as comprehensive as possible, the reality of the photographic documentation varies by medium. Whereas I have perforce had to be selective with regard to works of architecture, sculpture, seals, pottery, and glass, in other media such as coins, manuscript illumination, and icon painting, the visual record is much more complete. In principle it has been possible to represent an example of every major coin type associated with the Crusader States in Syria-Palestine, although of course for most coins there are many extant examples of each type. For the illustrated manuscripts all major examples of figural decoration have been included in the documentary reproductions available on the compact disc that accompanies this volume, a total of 501 illustrations. Likewise, a photograph of every icon thought to be associated with Crusader patrons or Crusader artists has been included here, most in the text but many in the handlist of icons that appears as the Appendix. Overall there are 134 icons associated with the Crusaders in one way or other. Along with the black-and-white photographic reproductions, eleven color plates are included, comments about which follow.

COLOR PLATES

Introduction

For this volume on the thirteenth-century art of the Crusaders in the Holy Land, the focus is on figural illustration found in manuscript illumination and icon painting. It will become evident from examining these plates that the colorism of the art of the Crusaders in the thirteenth century is substantially different from the colorism of twelfth-century Crusader art, examples of which were presented in *The Art of the Crusaders in the Holy Land: 1098-1187*. Some of these changes can be characterized as follows:

The intense Byzantine-influenced colorism of the twelfth-century work continues in many works of painting, but the hues, shading, and highlighting all change. Part of this is observed as the developments derived from the basic changes in Byzantine, Italian, French, English, German, and Eastern Christian art from the twelfth to the thirteenth century. Part of it, however, is the result of a new synthesis of the Byzantine and other Eastern Christian traditions with artists who are now Crusader in origin. This means

these artists are mostly resident Franks born in the Holy Land and trained in the Near East. These artists may still have strong links with French or Italian painting, based on the training they received in Acre or other centers, based on their ancestry, and based on how long their family may have lived in the Crusader States or how recently they may have arrived. It is striking to find evidence of one painter, the Paris-Acre Master, who arrived fully trained in a good high Gothic style from Paris from the 1270s. It is remarkable to see his French Gothic colorism contrasted with works by other artists who worked in a Franco-Byzantine Crusader style, a Veneto-Byzantine Crusader style, a Tuscano-Byzantine Crusader style, or other variants of the distinctive Eastern Crusader style, which blended Byzantine, East Christian, French, Venetian, Tuscan, south Italian, German, or English elements together with local Levantine aspects observed from daily life in the East.

Manuscript illumination and icons are the primary media that retain their original colorism from the thirteenth century, but pottery and especially glass also provide striking examples. In any case, the purpose of the examples in this color section is to provide the reader with important samples by which to observe the striking and in some cases exotic colorism of Crusader work. No less than the twelfth-century work, Crusader work in the thirteenth century has coloristic characteristics that distinguish it from works done elsewhere in the medieval world. The colorism was intense, partly as an expression of the brilliant sun and vivid quality of the light, especially along the eastern Mediterranean littoral where most of these works were done. The strength of the sun, the vivid quality of the light, and the overall intensity of the visual environment must have all been important factors in the coloristic range that characterized the art of the Crusaders during the period from 1187 to 1291.

Color plates begin on page lxix.

- 1 Christ in Majesty, "Crusader" Icon now at Sinai: App. no. 34/308 (Fig. 51).
- 2 Annunciation and Nativity with prophets, historiated initial, "B," Psalter, Florence, Bibl. Riccardiana, MS 323, fol. 14v (Fig. 120).
- 3 King Solomon with Holy Wisdom, panel miniature, Bible, Paris, Bibl. de l' Arsenal, MS 5211, fol. 307r.
- 4 Virgin and Child Enthroned with Angels, central panel of Acre Triptych, "Crusader" Icon now at Sinai: App. no. 66/753 (Fig. 156).
- 5 Saints Theodore and Demetrios, "Crusader" Icon now at Sinai: App. no. 40/386 (Fig. 184).

LIST OF COLOR PLATES, MAPS, AND FIGURES

- 6 Pelias and Jason, and the Sailing of the Argo, panel miniatures, *Histoire Universelle*, Dijon, Bibl. Municipale, MS 562, fol. 89v (Fig. 204).
- 7 Acre: golden *Agnus Dei* bezant (Figs. 163 and 215).
- 8 Queen Penthesilea leads her army to aid the Trojans, panel miniature, *Histoire Universelle*, London, British Library, MS Add. 15268, fol. 122r.
- 9 The Crusaders attack Antioch, panel miniature, William of Tyre, *History of Outremer*, Paris, Bibl. Nationale, MS fr. 9084, fol. 53r (Fig. 249).
- 10 The Byzantine emperor John attacks the city of Shayzar while the prince of Antioch and the count of Edessa stay in camp, panel miniature, William of Tyre, *History of Outremer*, Paris, Bibl. Nationale, MS fr. 9084, fol. 182v (Fig. 250).
- 11 The Virgin and Child Hodegetria, "Crusader" Icon from Sinai: App. no. 22/200 (Fig. 289).

MAPS

- 1 The Crusader States: after Saladin's Conquest (1187-8) to the Start of the Third Crusade (1189). ♦ 23
- 2 The Crusader States: 1191-1203. ♦ 56
- 3 The Latin East at the Time of the Fourth Crusade and the Fifth Crusade: 1204-25. ♦ 106
- 4 The Crusader States: 1228-44. ♦ 149
- 5 The Crusader States at the Time of Louis IX: 1248-54. ♦ 231
- 6 The Crusader States in 1271. ♦ 370
- 7 The Latin Kingdom of Jerusalem in 1290. ♦ 481
- 8 A. The City of Acre in the thirteenth century (new plan, based on Kedar). ♦ 482
B. The Hospitaller Complex in Acre in the later thirteenth century. ♦ 483
- 9 The Frankish Levant: Northern Syria-Palestine: 1187-1291. ♦ 529
- 10 The Frankish Levant: Southern Syria-Palestine: 1187-1291. ♦ 530

NOTE ON THE MAPS

The concept of linear boundaries in the medieval world was largely invented in the nineteenth century. The linear boundaries indicated in the maps listed should probably best be thought of as approximations of the territory controlled by the Crusaders at the times cited, but the reality of what was controlled was complex and constantly changing. We should realize we cannot project our notions of linear boundaries back onto the medieval world as Ronnie Ellenblum has pointed out: idem, "Were There Borders and Borderlines in the Middle Ages? The Example of the Latin Kingdom of Jerusalem," pp. 105-19 in D. Abulafia and N. Berend (eds.), *Medieval Frontiers: Concepts and Practices*, Aldershot and Burlington: Ashgate, 2002.

BLACK-AND-WHITE REPRODUCTIONS

Figures

Reproductions are listed sequentially according to the chapter in which they appear, with the exception of the manuscripts and some of the icons. For the manuscript illuminations, in principle a sample reproduction from each codex is provided in the text, often more than one for the most important manuscript examples. The full set of major figural decorations for each manuscript is, however, fully documented on the compact disc included with this volume, at the back of the book.

The plates for the icons discussed in the text are found in the regular sequence of figures and appear in principle where the icon is first fully discussed in the text. Icons not discussed in the text that belong to the "Western-influenced" or "Crusader" group in the collection at the Monastery of St. Catherine on Mount Sinai are illustrated in the handlist in the Appendix. There are a few additional icons not in the St. Catherine's collection cited at the end of the Sinai handlist, nos. 125-34. Their illustrations are treated in the same manner, illustrated in the text when first discussed; those not discussed and therefore not illustrated in the text are illustrated in the handlist.

Credits for the photographs are given with the captions. Photos are by the author if not otherwise indicated. Icons are given a figure number and an appendix number. For icons now at Sinai, the appendix number combines its handlist number with its inventory number in the Sinai Archive at the University of Michigan (e.g., App. no. 34/308). The inventory number is the icon's unique numerical label for the purpose of this study, and it is used by permission of the Sinai Archive.

LIST OF FIGURES

Chapter 2

- 1 Latin Kingdom, anonymous, "*Turris David*" denier: a and b. ♦ 30
- 2 Margat Castle: (a) view from the west; (b) main chapel, general view. ♦ 31
- 3 Margat Castle, plan of the chapel in the southwest sector of the castle (after Müller-Wiener): no. 5. ♦ 31
- 4 Margat Castle, chapel interior, view looking east. ♦ 32
- 5 Margat Castle, northeast room, view looking west. ♦ 33
- 6 Margat Castle, northeast room, view of vault, two apostles (nos. 5 and 6) on south side of vault. ♦ 33
- 7 Margat Castle, northeast room, view of vault, apostles 1 and 2 on south side of vault. ♦ 33
- 8 Margat Castle, northeast room, view of vault, apostles 7, 8, 9, and 10 on north side of vault. ♦ 33
- 9 Margat Castle, chapel interior, apse wall (outside northeast room), north side with fragmentary remains of fresco underdrawing in geometric patterns. ♦ 34

Crusader Coins (1187-1192)

- 10 Latin Kingdom, Amalricus denier, immobilized type: (a) denier; (b) obol. ♦ 46
- 11 Cyprus, copper coin with portrait of Guy de Lusignan. ♦ 46
- 12 Acre, copper pougeoise of Henry de Champagne, fleur-de-lis on reverse. ♦ 46
- 13 Acre, copper pougeoise of Henry de Champagne, hexagram on reverse. ♦ 47
- 14 Acre, billon "*Moneta Regis*" denier. ♦ 47
- 15 Acre, gold bezant, 80 percent fineness. ♦ 49
- 16 Acre, gold bezant, 68 percent fineness. ♦ 49
- 17 Tripoli, Bohemond star billon denier. ♦ 49
- 18 Tripoli, anonymous copper coin with fortified gate: a and b. ♦ 50
- 19 Tripoli, anonymous copper coin with star and crescent. ♦ 50
- 20 Tripoli, gold bezant, 62 percent fineness. ♦ 50
- 21 Antioch, helmet denier of Bohemond IV or Bohemond V. ♦ 51

Chapter 3

- 22 Crac des Chevaliers: general view from the east side. ♦ 76
- 23 Crac des Chevaliers: main entrance to the castle. ♦ 77
- 24 Crac des Chevaliers: view of the castle from the north. ♦ 77

LIST OF COLOR PLATES, MAPS, AND FIGURES

- 25 Crac des Chevaliers: view of the inner castle from the south. ♦ 78
- 26 Crac des Chevaliers: view of the rectangular tower at the northwest corner. ♦ 78
- 27 Crac des Chevaliers: view of the outer defensive walls on west side. ♦ 79
- 28 Crac des Chevaliers: exterior view from the west. ♦ 79
- 29 Tartus/Tortosa, Cathedral of Notre Dame: view from the west. ♦ 80
- 30 Tartus/Tortosa, Cathedral of Notre Dame: interior view of the nave. ♦ 81
- 31 Tartus/Tortosa, Cathedral of Notre Dame: view of special pier with shrine to the Virgin Mary. ♦ 81
- 32 Tartus/Tortosa, Cathedral of Notre Dame: view of the roof on the north side. ♦ 82
- 33 Tartus/Tortosa, Cathedral of Notre Dame: groin vaulting in the south aisle. ♦ 82
- 34 Tartus/Tortosa, Cathedral of Notre Dame: foliate capitals. ♦ 82
- 35 Tartus/Tortosa, Cathedral of Notre Dame: exterior view from the south with buttresses and the flat roof line. ♦ 83
- 36 Acre, silver *Dragma Acconensis*. ♦ 84
- 37 Acre, billon denier, *Amalricus Rex*, immobilized type. ♦ 84
- 38 Acre, cut gold fragments. ♦ 84
- 39 Beirut, billon denier of John of Ibelin: a and b. ♦ 85
- 40 Sidon, billon denier of Renaud Grenier. ♦ 85
- 41 Sidon, billon denier of Balian Grenier. ♦ 85
- 42 Antioch, billon helmet denier. ♦ 86
- 43 The Resafa Silver Treasure: view of the various pieces in the silver treasure. ♦ 88
- 44 The Wappenpokal: (a) exterior; (b) interior. ♦ 89
- 45 The chalice. ♦ 90
- 46 The chalice foot. ♦ 90
- 47 The paten. ♦ 91
- 48 The censer. ♦ 91
- 49 The Naples Missal, Bibl. Nazionale, MS VI G 11, fol. 96v, Crucifixion (full-page miniature). ♦ 93
- 50 The Naples Missal, fol. 97r, *Maestas Domini* (full-page miniature). ♦ 94
- 51 Icon: Sinai, App. no. 34/308, *Maestas Domini*. ♦ 95
- 52 Icon: Sinai, App. no. 76/1024, Christ Enthroned. ♦ 96
- 53 Crac des Chevaliers: presentation of Christ in the Temple from the exterior north wall of the chapel, now in the Tartus Museum (= Cathedral of Notre Dame, Tortosa). ♦ 97
- 54 Crac des Chevaliers: external chapel, Virgin *Hodegetria* with angel at the upper right, on an armature after removal from the chapel wall. ♦ 98
- 55 Crac des Chevaliers: external chapel, St. Pantaleon. (a) in situ before removal from the chapel wall; (b) on an armature after removal from the chapel wall. ♦ 99
- 56 Crac des Chevaliers: external chapel, St. George and the youth of Mitylene (fragment of the horse, in situ before removal from the chapel wall). ♦ 99
- 57 Crac des Chevaliers: external chapel, seated figure, in situ before removal from the chapel wall. ♦ 99
- 58 Stadt Freiburg im Breisgau Kulturamt: Augustinermuseum, inv. no. G. 23: "The Freiburg Leaf": Christ and Zacchaeus, Sts. George and Theodore, fol. 1c, r. ♦ 100
- Chapter 4**
- 59 Damiatta, billon denier, *Damiata*, coined by John of Brienne. ♦ 115
- 60 Damiatta, billon denier, *Damiata*, coined by John of Brienne. ♦ 115
- 61 Acre, aerial photo (1994), courtesy of B. Z. Kedar. ♦ 125
- 62 'Atlit, aerial photo (1947), courtesy of the Palestine Exploration Fund. ♦ 126
- 63 'Atlit, aerial photo, courtesy of B. Z. Kedar and the Gustaf-Dalman-Institut, Greifswald. ♦ 126
- 64 'Atlit, Chastel Pelerin, plan of castle and town. ♦ 127
- 65 'Atlit, Chastel Pelerin, plan of castle. ♦ 128
- 66 'Atlit, Chastel Pelerin, North Tower with carved corbels. (a) View of wall; (b) left corbel; (c) central corbel; (d) right corbel. ♦ 129
- 67 'Atlit, Chastel Pelerin. (a) Plan of polygonal church (after R. D. Pringle) and (b) view of fragmentary remains in 1975. ♦ 130
- 68 'Atlit, drawings of carved gravestones. ♦ 131
- 69 'Atlit, Chastel Pelerin, view of the west undercroft. ♦ 131
- 70 'Atlit, pottery: Proto-maiolica ware and seal of Simon de Guinecort, excavated at 'Atlit. ♦ 133
- 71 Caesarea: (a) plan of the city and (b) plan of St. Peter's Cathedral. ♦ 135
- 72 Beirut, plan of the location of John of Ibelin's Palace. ♦ 136
- 73 Paris, Musée des Arts Decoratifs, Carved Wooden Door Panels with Latin Inscriptions, c.1215 (?). ♦ 137
- 74 Icon, Sinai, App. no. 94/1463: Sts. Theodore and George. ♦ 139
- 75 Icon, Sinai, App. no. 32/285: Crucifixion. ♦ 140
- 76 Icon, Sinai, App. no. 57/679: Virgin *Hodegetria Dexiokratousa*. ♦ 140
- 77 Acre, Treasury of Oignies, Gold Cross from Acre, front. ♦ 141
- 78 Acre, Treasury of Oignies, Gold Cross from Acre, back. ♦ 142
- 79 Acre, Treasury of Oignies, parchment miter of Jacques de Vitry, front. ♦ 143
- 80 Acre, Treasury of Oignies, parchment miter of Jacques de Vitry, back. ♦ 143
- 81 Acre, Treasury of Oignies, parchment miter of Jacques de Vitry, detail, lappets. ♦ 144
- 82 Acre, Treasury of Oignies, embroidered miter of Jacques de Vitry, back. ♦ 145
- Chapter 5**
- 83 Jerusalem, Church of the Holy Sepulcher: Tomb Plaque of Philippe d'Aubigny. ♦ 163
- 84 Tartus/Tortosa, Cathedral of Notre Dame: west façade with Gothic windows. ♦ 177
- 85 Tartus/Tortosa, Cathedral of Notre Dame: nave view, looking west. ♦ 178
- 86 Tartus/Tortosa, Cathedral of Notre Dame: shrine of the Virgin. ♦ 178
- 87 Tartus/Tortosa, Cathedral of Notre Dame: foliate capital, developed Gothic phase. ♦ 179
- 88 Montfort Castle: view. ♦ 184
- 89 Montfort Castle: plan and elevation. ♦ 185
- 90 Montfort Castle: painted fleur-de-lis (area J). ♦ 185
- 91 Montfort Castle: boss (area E). ♦ 186
- 92 Montfort Castle: boss (area D). ♦ 186
- 93 Montfort Castle: stone mold (area K), plaster cast of the original now in the Rockefeller Museum. ♦ 187
- 94 The Castle of Safed: (a) aerial view, courtesy of the Bavarian Hauptstaatsarchiv, Munich; (b) aerial view, courtesy of B. Z. Kedar. ♦ 190
- 95 The Castle of Safed: Mamluk keep with the Crusader Chapel of St. George on the interior. ♦ 191
- 96 The Sea Castle of Sidon: view from the harbor. ♦ 192
- 97 The Sea Castle of Sidon: plan of the city with the sea castle and the town castle. ♦ 193
- 98 The Sea Castle of Sidon: entrance to the sea castle. ♦ 194
- 99 The Sea Castle of Sidon: plan of the sea castle. ♦ 195

LIST OF COLOR PLATES, MAPS, AND FIGURES

- 100 The Sea Castle of Sidon: plan of the chapel. ♦ 196
- 101 'Atlit, plan of the town church. ♦ 197
- 102 'Atlit, selection of Capitals from the town church. ♦ 198
- 103 'Atlit, reconstruction of a stained-glass window from the town church. ♦ 198
- 104 St. Mary of Carmel/modern St. Brochardus: view with Father Elias. ♦ 199
- 105 St. Mary of Carmel/modern St. Brochardus: plan. ♦ 199
- 106 Crac des Chevaliers: the Logis du Maitre. ♦ 201
- 107 Crac des Chevaliers: the Logis du Maitre, interior. ♦ 203
- 108 Crac des Chevaliers: the Logis du Maitre, interior (detail). Coins and Seals: 1225-44. ♦ 203
- 109 Beirut, denier of John of Ibelin. ♦ 204
- 110 Beirut, copper of John of Ibelin. ♦ 204
- 111 Acre, dirham of al-Zahir. ♦ 205
- 112 Acre, silver dirham of Ismail. ♦ 205
- 113 Acre, seal of Gerold, patriarch of Jerusalem. ♦ 206
- 114 Acre, seal of the Confraternity of St. Andre. ♦ 206
- 115 Seal of Peter Capuano, Cardinal Deacon of St. George, elevated by Pope Honorius III or Honorius IV. ♦ 207
- 116 Bethlehem, Church of the Nativity: candlestick no. 1. ♦ 209
- 117 Bethlehem, Church of the Nativity: candlestick no. 2. ♦ 209
- 118 Sacramentary, London, British Library, Egerton MS 2902: fol. 14v, Crucifixion (full-page panel). ♦ 211
- 119 Pontifical of Apamea, London, British Library, Add. MS 57528, from the collection of F. Wormald: fol. 11, (O)remus . . . , historiated initial with bust of an archbishop. ♦ 211
- 120 The Riccardiana Psalter, Florence, Biblioteca Riccardiana, MS 323: fol. 14v, (B)eatus vir . . . (historiated initial in full-page panel), Annunciation and Nativity. ♦ 213
- 121 Jerusalem: Cairo, Mosque of Sultan Hassan, Crusader relief. ♦ 217
- 122 Icon: Montfort Castle: icon fragment now in the Metropolitan Museum, New York. ♦ 219
- 123 Icon: Sinai, App. no. 120/1997, Panel with bust-length St. Michael. ♦ 221
- 124 Icon: Sinai, App. no. 121/1998, panel with bust-length St. Gabriel. ♦ 221
- 125 Icon: Sinai, App. no. 2/36, panel with bust-length Christ from a Deësis group. ♦ 222
- 126 Icon: Sinai, App. no. 1/37, panel with bust-length Virgin from a Deësis group. ♦ 222
- 127 Icon: Sinai, App. no. 3/38, panel with bust-length St. John the Baptist from a Deësis group. ♦ 223
- 128 Icon: Sinai, App. no. 15/109, panel with bust-length figure of the Virgin. ♦ 223
- 129 Icon: Sinai, App. no. 16/110, panel with bust-length figure of Christ. ♦ 224
- 130 Icon: Sinai, App. no. 77/1025, panel with bust-length figure of Christ. ♦ 224
- 131 Icon: Sinai, App. no. 45/470, panel with bust-length figure of St. John the Baptist. ♦ 225
- 132 Venice, the *Pilastri Acritani*: view from the east. ♦ 256
- 133 Venice, the *Pilastri Acritani*: view of western pier. ♦ 256
- 134 Venice, the *Pilastri Acritani*: view of eastern pier from southeast. ♦ 257
- 135 Crac des Chevaliers: loggia, exterior view. ♦ 276
- 136 Crac des Chevaliers: loggia, interior view. ♦ 276
- 137 Crac des Chevaliers: (a) north entrance to the great hall from the loggia, flanked by corbel capitals; (b) corbel capitals, left side. ♦ 277
- 138 Crac des Chevaliers: south entrance to the great hall from the loggia, flanked by (damaged) corbel capitals. ♦ 278
- 139 Crac des Chevaliers: (a) great hall, looking south; (b) foliate capital at the northeast end of the great hall. ♦ 279
- 140 Crac des Chevaliers: inscription on the wall of the great hall. ♦ 280
- 141 Jaffa, plan of the town with the location of the main churches (after R. D. Pringle). ♦ 281
- 142 Jaffa, the Crusader Tomb Slab. ♦ 281
- 143 Crusader Figural Sculpture: Crac des Chevaliers: *clef de voute* in the northern bay of the great hall (after Enlart). ♦ 282
- 144 Crusader Figural Sculpture: Acre: the head of St. John the Baptist (after Enlart). ♦ 282
- 145 The Arsenal Bible, Paris, Bibl. de l'Arsenal, MS 5211: fol. 2r, (D)evine . . . , (historiated initial), Dominican friar writing. ♦ 283
- 146 The Arsenal Bible, fol. 3v, Frontispiece to Genesis, with twelve scenes (full-page panel): ♦ 283
1. First Day of Creation: The Spirit of God moves upon the face of the waters (Gen. 1: 2).
 2. Second Day of Creation: Dividing of the Waters (Gen. 1: 7).
 3. Third Day of Creation: Appearance of the Dry Land (Gen. 1: 9).
 4. Third and Fourth Days of Creation: Creation of Vegetation, of Sun, Moon and Stars (Gen. 1: 12, 16).
 5. Fifth and Sixth Days of Creation: Creation of Fish, Fowl, and Animals.
 6. Creation of Eve (Gen. 1: 21, 25).
 7. Adam and Eve Given Trees for Food by the Lord (Gen. 1: 29).
 8. Seventh Day of Creation: The Lord Rests (Gen. 2: 2).
 9. The Fall (Gen. 3: 6).
 10. The Expulsion (Gen. 3: 23).
 11. Adam and Eve Toiling (Gen. 3: 19, 4: 1, 2).
 12. The Offerings of Cain and Abel (Gen. 4: 3, 4).
- 147 The Arsenal Bible, fol. 30r, Frontispiece to Exodus, with six scenes (full-page panel). ♦ 284
1. The Finding of Moses (Exod. 2: 5).
 2. Moses and the Burning Bush (Exod. 3: 2-5).
 3. and 4. The Crossing of the Red Sea (Exod. 14: 21ff.).
 5. Moses Receiving the Law (Exod. 31: 18).
 6. Moses Brings the Tablets of the Law to the Israelites (Exod. 35: 1).
- 148 The Arsenal Bible, fol. 252r, Frontispiece to Judith, with six scenes (full-page panel). ♦ 285
1. The army of Holofernes departs for the kingdoms of the west (Jud. 2).
 2. The Israelites of Bethulia (Jud. 7).
 3. Judith rebukes the elders, adorns herself and sets out with her maid to find Holofernes (Jud. 8: 10ff., 10: 10).
 4. Judith kneels before Holofernes (Jud. 10: 19-20, 11: 1).
 5. Judith slays Holofernes (Jud. 13: 6-10).
 6. Judith displays the head of Holofernes to the elders (Jud. 13: 19).
- 149 The Perugia Missal, Bibl. Capitolare, MS 6 (olim 21): fol. 182v, frontispiece to the Canon of the Mass, Crucifixion (full-page panel). ♦ 295
- 150 The Perugia Missal, fol. 183r, (T)e igitur . . . (headpiece), Christ between two worshipping angels. ♦ 296
- 151 The Perugia Missal, fol. 185r, (P)er omnia . . . (historiated initial), Priest celebrating Mass. ♦ 296

Chapter 6

LIST OF COLOR PLATES, MAPS, AND FIGURES

- 152 Icon: Sinai, App. no. 104/1732, Panel with the Crucifixion, surrounded by the busts of holy figures. ♦ 297
- 153 The Egerton Missal, London, British Library, Egerton MS 3153: fol. 82v, Frontispiece to the Canon of the Mass, Crucifixion (full-page panel). ♦ 302
- 154 The Padua Manuscript of Old Testament Selections, Bibl. Capitolare, MS C.12: fol. 1v, The Psalter: (B)eatatus vir . . . (historiated initial), David plays the psaltery, David slays Goliath. ♦ 303
- Icon: Sinai, App. no. 66/753, the Acre Triptych*
- 155 Icon: Sinai, App. no. 66/753, the Acre Triptych: central panel and interior side wings. ♦ 310
- 156 Icon: Sinai, App. no. 66/753, the Acre Triptych: central panel with the Virgin and Child Enthroned with Standing Angels. ♦ 311
- 157 Icon: Sinai, App. no. 66/753, the Acre Triptych. Right side interior wing, upper register: scene of Christ discoursing with the elders in the temple, found by his parents. ♦ 311
- 158 Icon: Sinai, App. no. 66/753, the Acre Triptych. Right side interior wing, lower register: the Threnos. ♦ 312
- 159 Icon: Sinai, App. no. 66/753, the Acre Triptych. Left side interior wing, upper register: the Coronation of the Virgin. ♦ 312
- 160 Icon: Sinai, App. no. 66/753, the Acre Triptych: Left side interior wing, lower register: the Dormition of the Virgin. ♦ 313
- 161 Icon: Sinai, App. no. 66/753, the Acre Triptych: Right side outer wing, Standing figure of St. John the Baptist. ♦ 313
- 162 Icon: Sinai, App. no. 66/753, the Acre Triptych: Left side outer wing, standing figure of St. Nicholas in episcopal regalia. ♦ 315
- 163 Acre: golden *Agnus Dei* bezant. ♦ 316
- Icon: Sinai, App. nos. 105-107/1744-6, iconostasis beam with the Twelve Feasts*
- 164 Icon: Sinai, App. no. 105/1744, iconostasis beam, scene of the Annunciation. ♦ 318
- 165 Icon: Sinai, App. no. 105/1744, iconostasis beam, scene of the Nativity and the Three Magi. ♦ 318
- 166 Icon: Sinai, App. no. 105/1744, iconostasis beam, scene of the Presentation in the Temple. ♦ 319
- 167 Icon: Sinai, App. no. 105/1744, iconostasis beam, scene of the Baptism of Christ. ♦ 319
- 168 Icon: Sinai, App. no. 106/1745, iconostasis beam, scene of the Transfiguration. ♦ 320
- 169 Icon: Sinai, App. no. 106/1745, iconostasis beam, scene of the Raising of Lazarus. ♦ 320
- 170 Icon: Sinai, App. no. 106/1745, iconostasis beam, scene of the Entry into Jerusalem. ♦ 321
- 171 Icon: Sinai, App. no. 106/1745, iconostasis beam, scene of the Last Supper. ♦ 321
- 172 Icon: Sinai, App. no. 106/1745, iconostasis beam, scene of the Crucifixion. ♦ 322
- 173 Icon: Sinai, App. no. 107/1746, iconostasis beam, scene of the Anastasis. ♦ 322
- 174 Icon: Sinai, App. no. 107/1746, iconostasis beam, scene of the Ascension. ♦ 323
- 175 Icon: Sinai, App. no. 107/1746, iconostasis beam, scene of the Pentecost. ♦ 323
- 176 Icon: Sinai, App. no. 107/1746, iconostasis beam, scene of the Dormition. ♦ 324
- 177 Icon: Sinai, App. no. 18/137, panel with the Deësis and Fourteen Apostles. ♦ 325
- 178 Icon: Sinai, App. no. 18/137, detail of Apostles in the third register, right. ♦ 326
- 179 Icon: Sinai, App. no. 18/137, detail of Apostles in the fourth register, left. ♦ 326
- 180 Icon: Sinai, App. no. 5/44, panel with scene of the Annunciation. ♦ 327
- 181 Icon: Sinai, App. no. 8/55, panel with bust-length image of the Virgin Hodegetria *Dexiokratousa*. ♦ 328
- 182 Icon: Sinai, App. no. 7/54, panel with the Virgin and Child “*n tns batou*,” Moses, Elijah, and St. Gregory Nazianzus, all standing. ♦ 328
- 183 Icon: London, British Museum, panel with St. George and the Youth of Mytilene. ♦ 329
- 184 Icon: Sinai, App. no. 40/386, panel with mounted Saints Theodore and Demetrios. ♦ 330
- 185 Icon: Sinai, App. no. 36/357, panel with St. George and the Youth of Mytilene. ♦ 330
- 186 Icon: Sinai, App. no. 52/574, panel with the Enthroned Virgin and Child and the Death of Moses in the upper register, the Banquet of Herod and St. John the Baptist in the Wilderness in the lower register. ♦ 331
- 187 Icon: Sinai, App. no. 33/293, panel with the Deësis in the upper register, and three standing saints: Sts. Euthymios, Moses, and the Archangel Michael, below. ♦ 331
- 188 Icon: Sinai, App. no. 113/1831, panel with scene of the Nativity. ♦ 332
- 189 Icon: Sinai, App. no. 114/1836, panel with scene of the Baptism of Christ. ♦ 333
- 190 Icon: Sinai, App. no. 65/743, fragment of a panel with the seated figure of Christ. ♦ 333
- 191 Icon: Sinai, App. no. 23/205, panel with the Virgin and Child *Hodegetria* and four standing saints, with Moses and Elijah on the spandrels of the arch above, on either side of Mount Sinai. ♦ 334
- 192 Icon: Houston, The Menil Collection, panel of St. Marina. ♦ 335
- 193 Icon: Sinai, App. no. 11/64, panel with St. Symeon Stylites on his column and St. Barbara standing. ♦ 336
- 194 Icon: Sinai, App. no. 43/428, panel with the Virgin and Child “*n tns batou*,” St. John the Baptist and Moses, all standing. ♦ 337
- 195 Icon: Sinai, App. no. 90/1418, panel with standing Sts. Catherine and Marina. ♦ 337
- 196 Icon: Sinai, App. no. 78/1118, panel with standing soldier saints, Sts. George, Theodore, and Demetrius. ♦ 338
- 197 Icon: Sinai, App. no. 10/63, bilateral icon with, on the obverse, the Virgin *Hodegetria*. ♦ 338
- 198 Icon: Sinai, App. no. 10/63, bilateral icon with, on the reverse, mounted soldier saints, Sts. Sergius and Bacchus. ♦ 339
- 199 Icon: Sinai, App. no. 14/80, panel with St. Sergius and a kneeling female donor figure. ♦ 339
- 200 Icon: Sinai, App. no. 48/544, panel with the Virgin and Child “*n tns batou*” enthroned, and two standing saints, St. Michael and St. John the Baptist. ♦ 343
- 201 Venice: Cassa Sepolcrale of Giuliana di Collalto. ♦ 345
- 202 William of Tyre, *History of Outremer*, Paris, Bibl. Nationale, MS fr. 2628: fol. 89v, book 11, (E)stез ert . . . , (historiated initial) Bohemond’s journey to Apulia. ♦ 346
- 203 *Histoire Universelle*, Dijon, Bibl. Municipale, MS 562: fol. 1r, rubrics: Ce est li livres dou commencement dou monde (panel: 14.7 × 7.4 cm). ♦ 347
1. The Creation.
- 204 *Histoire Universelle*, Dijon, fol. 89v, rubrics: Si comence la voire estoire de troies (panel: 12.5 × 8.5 cm). ♦ 348
1. Pelias and Jason.
2. The sailing of the Argo.

LIST OF COLOR PLATES, MAPS, AND FIGURES

- 205 William of Tyre, *History of Outremer*, Rome, Bibl. Apostolica Vaticana, MS Pal. Lat. 1963: fol. 49r, book 6, (L)a estoient . . . (historiated initial), the Crusaders fighting inside Antioch. ♦ 349
- 206 Icon: Sinai, App. no. 89/1414, panel with bust-length figure of Archangel Michael. ♦ 351
- 207 Icon: Sinai, App. no. 85/1387, panel with bust-length figure of Archangel Gabriel. ♦ 352
- 208 Icon: Sinai, App. no. 25/220, panel with bust-length Virgin and Child Hodegetria. ♦ 352
- 209 Icon: Sinai, App. no. 70/822, triptych with Virgin and Child *Galaktotrophousa* Enthroned with Sts. Marina and Catherine on the central panel along with two kneeling donors. On the wings: (inside left wing) the Nativity and the Annunciation of the Angels to the Shepherds; (inside right wing) the Crucifixion and the Three Maries at the Tomb. ♦ 353
- 210 Icon: Sinai, App. no. 51/573, triptych center panel with the Virgin and Child “*n tns batou*” enthroned, with kneeling male figure in a turban. ♦ 354
- 211 Icon: Sinai, App. no. 13/78, triptych with Crucifixion, sorrowing Sts. Mary and John on the central panel with two sorrowing angels in the spandrels of the arch above. On the wings: Moses and Aaron. ♦ 355
- 212 Icon: Sinai, App. no. 88/1412, panel with bust-length figure of middle-aged, bearded Moses. ♦ 356
- 213 Icon: Sinai, App. no. 12/76, panel with standing figures of Moses and Aaron. ♦ 357
- 214 Acre: golden bezant with inscriptions in Arabic. ♦ 359
- 215 Acre (?): golden *Agnus Dei* bezant. ♦ 359
- 216 Beirut: copper coin. ♦ 360
- 217 Tyre: *pougeoise*. ♦ 360
- 218 Sidon: *pougeoise*. ♦ 360
- 219 Sidon: billon denier. ♦ 360
- 220 Tyre: copper coin. ♦ 361
- 221 Antioch: billon Helmut denier. ♦ 361
- 222 Tripoli: silver *gros*. ♦ 361
- 223 France: silver *gros tournois*. ♦ 361
- 224 Royal seal of King Louis IX. ♦ 362
- 225 Seal of Geoffrey of Sergines. ♦ 362
- 226 Seals: (a) John II Ibelin of Beirut; (b) Bohemond VI of Tripoli. ♦ 363
- 227 Seal of the Hospital of the Teutonic Knights. ♦ 363
- 228 Seal of the patriarch of Jerusalem, William of Agen: (a) seal; (b) counterseal. ♦ 363
- 229 Seal of the Convent of St. Lazarus. ♦ 364
- 230 Large glass beaker, Walters Art Museum, Inv. 47.17: view. ♦ 364
- 231 Large glass beaker, Walters Art Museum, Inv. 47.17: panoramic view. ♦ 365
- 232 Small glass beaker, Walters Art Museum, Inv. 47. 18: view. ♦ 367
- 233 Small glass beaker, Walters Art Museum, Inv. 47. 18: view. ♦ 367
- Chapter 7**
- 234 Jean d’Ibelin, *Livre des Assises*, Venice, Bibl. Marciana, MS fr. app. 20 (=265), fol. 1r, The *Haute Cour* of the Latin Kingdom meets in Jerusalem. ♦ 395
- 235 William of Tyre, *History of Outremer*, Paris, Bibl. Nat., MS fr. 2628: fol. 328v, Book 34, (L)ois le roi . . . (historiated initial), the Crusade of Louis IX in 1248–50: The siege of Damietta. ♦ 405
- 236 William of Tyre, *History of Outremer*, St. Petersburg, The National Library of Russia (formerly the M. E. Saltykov-Shchedrin State Public Library), MS fr. fol. v. IV.5, vol. I: fol. 143v, Book 16, (N)e demora puis guaires . . . (panel: 8.6 × 7.2 cm). ♦ 405
1. King Fulk and Queen Melisende ride out from Acre.
 2. King Fulk is thrown from his horse and lies fatally injured.
- 237 William of Tyre, *History of Outremer*, Lyon, Bibl. Municipale, MS 828: fol. 205v, Book 18, (O)r parlerons . . . (panel: 8.0 × 7.4 cm). ♦ 407
1. The patriarch of Antioch is abused by Renauld de Chatillon.
- 238 William of Tyre, *History of Outremer*, Paris, Bibl. Nationale, MS fr. 9085, fol. 47r, Initial “V.” ♦ 408
- 239 *Histoire Universelle*, Brussels, Bibl. Royale, MS 10175: fol. 130r, rubrics: Coment hector fist merveilles quant il fu venus al estor, et come achille locist. Et come grant dolor fu demenee (panel: 7.9 × 7.8 cm), Achilles kills Hector by spearing him from behind. ♦ 409
- 240 Cicero’s *Rhetorica*, Chantilly, Musée Condé, MS 433 (590): fol. 131, Book 1 (*De Inventione*) miniature panel with two registers (11.0 × 8.3 cm). ♦ 413
1. Evil Oratory causes the fall of cities and strife among the people.
 2. Good Oratory encourages the building of cities and harmony among the people.
- Marginal drolleries.
- 241 Bible selections, Paris, Bibl. Nationale, MS nouv. Acq. Fr. 1404: fol. 2r, Genesis, two panel miniatures: the Lord creating on the first day (5.3 × 5.1 cm), and the Lord creating days two to six, and the Lord resting on the seventh day (12.2 × 7.3 cm), large red and blue calligraphic initial (E). ♦ 414
- 242 Bible selections, fol. 226v, II Maccabees, panel miniature with John Hyrcanus returning to defend Jerusalem (6.85 × 6.8 cm), with large red and blue calligraphic initial (I). ♦ 415
- 243 *Censier*, Paris, Archives Nationales, MS Pièce S 1626 (1): fol. 20r, (Third quarter) Relicta Hervei Munerii.v. sol’ . . . rubrics: Recepta conventus . . . a pascha usque ad festum sci iohis bapte anno dni m(o).cc(o).lxxvi(o). Miniature panel (7.8 × 7.8 cm), Geneviève supervises the construction of the Basilica of Saint-Denis. ♦ 416
- 244 *Libellus* of St. Martin, Paris, Bibl. Nationale, MS lat. 5334: fol. 1r, Historiated Initial, (S)everus . . . (3.45 × 3.55 cm, main rectangle, with flourishes in the margins that measure 2.45 cm high maximum). ♦ 416
1. St. Martin nimbed and in episcopal robes, blesses three *malades*.
- 245 Bible in Old French, New York, J. P. Morgan Library, MS 494: fol. 302r, Psalm 26, historiated initial (5.2 × 4.7 cm), (N)ostre sires si est ma lumiere & mon salut. . . ♦ 417
1. Coronation of King David [Paris-Acre Master], two marginal drolleries.
- 246 *Histoire Universelle*, London, British Library, Add. MS 15268: fol. 1v (panel: 30.0 × 20.0 cm), the Creation. ♦ 419
- 247 *Histoire Universelle*, fol. 16r (panel: 21.6 × 16.4 cm), King Ninus enthroned. ♦ 420
- 248 *Histoire Universelle*, fol. 24v (panel: 18.3 × 16.6 cm), Abraham’s hospitality. ♦ 421
- 249 William of Tyre, *History of Outremer*, Paris, Bibl. Nationale, MS fr. 9084: fol. 53r, Book 5, (D)e faim & de mezaise come nos avons dit . . . (panel: 9.2 × 16.0 cm). Captions: left, “*lost*,” right, “*antioche*.” ♦ 424
1. The Crusaders attack and enter Antioch.

LIST OF COLOR PLATES, MAPS, AND FIGURES

- 250 William of Tyre, *History of Outremer*, fol. 182v, Book 15, (A)pres le mois diver... (panel: 8.0 × 15.4 cm). ♦ 425
1. The Byzantine Emperor John attacks the city of Shayzar, while the prince of Antioch and the count of Edessa stay in camp.
- 251 William of Tyre, *History of Outremer*, Boulogne sur Mer, Bibl. Municipale, MS 142: fol. 16r, Book 2, (E)l quinsaine ior dou mois... (panel: 9.1 × 7.9 cm). ♦ 427
1. Godefroy de Bouillon and Bishop Adhemar of Le Puy lead the men of the First Crusade to the Holy Land.
- 252 *Faits des Romains*, Brussels, Bibl. Royale, MS 10212: fol. 1v, Chascun hom se doit pener... Rubrics: Ci comense le livre de Cesar comet il conquist plusors tres (panel: 4.7 × 7.35 cm). Caesar's army on the march. ♦ 429
- 253 *Histoire Universelle*, Paris, Bibl. Nationale, MS fr. 20125: Creation cycle. ♦ 430–431
- a. fol. 2v (panel: 11.6 × 6.5 cm): ♦ 430
 1. God separates light and dark.
 2. God separates sky and water.
 - b. fol. 3r (panel: 25.4 × 6.8 cm): ♦ 431
 1. God separates dry land and sea.
 2. God creates the sun and moon and the fish of the sea.
 3. God creates the birds and animals.
 4. God creates Eve from the side of Adam.
 5. God rests on the seventh day.
- 254 *Histoire Universelle*, fol. 83v, rubrics: Dou rois ninus qns ans il regna (panel: 8.75 × 7.7 cm). King Ninus enthroned. ♦ 432
- 255 *Histoire Universelle*, fol. 91v, rubrics: Del adevinal q spins dist a edippum (panel: 6.0 × 8.0 cm). Oedipus confronts the sphinx. ♦ 433
- 256 Icon: Sinai, App. no. 74/1003, Dossal/iconostasis beam, total view, containing bust-length images of the Deësis and eight other saints. ♦ 436
- 257 Icon: Sinai, App. no. 74/1003, Dossal/iconostasis beam. Image of bust-length Christ blessing, from the central Deësis group. ♦ 436
- 258 Icon: Sinai, App. no. 74/1003, Dossal/iconostasis beam. Image of bust-length intercessory Virgin, from the central Deësis group. ♦ 437
- 259 Icon: Sinai, App. no. 74/1003, Dossal/iconostasis beam. Image of bust-length intercessory St. John the Baptist, from the central Deësis group. ♦ 437
- 260 Icon: Sinai, App. no. 74/1003, Dossal/iconostasis beam. Lefthand side of the beam with Sts. George, Luke, John, Peter, flanking Mary and Christ. ♦ 438
- 261 Icon: Sinai, App. no. 74/1003, Dossal/iconostasis beam. Righthand side of the beam with Sts. Procopios, Mark, Matthew, Paul, flanking John the Baptist and Christ. ♦ 438
- 262 Icon: Sinai, App. no. 24/212, panel with the Last Judgment in four registers. ♦ 439
- 263 Icon: Sinai, App. no. 101/1725, panel with the Dormition of the Virgin. ♦ 439
- 264 Icon: Sinai, App. no. 79/1128, panel with the Last Judgment. ♦ 440
- 265 Icon: Sinai, App. no. 47/496, panel with the Dormition of the Virgin. ♦ 441
- 266 Icon: Sinai, App. no. 87/1394, panel with the Dormition of the Virgin. ♦ 442
- 267 Icon: Sinai, App. no. 9/56, panel with the Crucifixion between the swooning Virgin and St. John with soldiers. ♦ 443
- 268 Icon: Sinai, App. no. 98/1645, panel with bust-length figure of St. Antipas. ♦ 443
- 269 Icon: Sinai, App. no. 97/1568, bilateral icon with, obverse, the Crucifixion. ♦ 444
- 270 Icon: Sinai, App. no. 97/1568, bilateral icon with, reverse, the Anastasis. ♦ 444
- Icon: Sinai, App. no. 110/1783, diptych with St. Procopios and the Virgin and Child Kykkotissa*
- 271 Icon: Sinai, App. no. 110/1783, diptych with St. Procopios (left wing), surrounded by Christ, two angels, and nine saints. ♦ 445
- 272 Icon: Sinai, App. no. 110/1783, diptych with the Virgin and Child Kykkotissa (right wing) surrounded by the Virgin “*n tns batou*” and eleven saints. ♦ 445
- 273 Icon: Sinai, App. no. 110/1783, diptych with St. Procopios (left wing): detail of Christ and two angels. ♦ 447
- 274 Icon: Sinai, App. no. 110/1783, diptych with St. Procopios (left wing): detail of St. Peter. ♦ 447
- 275 Icon: Sinai, App. no. 110/1783, diptych with St. Procopios (left wing): detail of St. Paul. ♦ 448
- 276 Icon: Sinai, App. no. 110/1783, diptych with St. Procopios (left wing): detail of St. John. ♦ 448
- 277 Icon: Sinai, App. no. 110/1783, diptych with St. Procopios (left wing): detail of St. Thomas. ♦ 449
- 278 Icon: Sinai, App. no. 110/1783, diptych with St. Procopios (left wing): detail of St. Theodore. ♦ 449
- 279 Icon: Sinai, App. no. 110/1783, diptych with St. Procopios (left wing): detail of St. George. ♦ 450
- 280 Icon: Sinai, App. no. 110/1783, diptych with St. Procopios (left wing): detail of three saints at bottom. ♦ 450
- 281 Icon: Sinai, App. no. 110/1783, diptych with the Virgin and Child Kykkotissa (right wing): detail of the Virgin “*n tns batou*” with Joachim and Anna. ♦ 451
- 282 Icon: Sinai, App. no. 110/1783, diptych with the Virgin and Child Kykkotissa (right wing): detail of Moses. ♦ 451
- 283 Icon: Sinai, App. no. 110/1783, diptych with the Virgin and Child Kykkotissa (right wing): detail of St. John the Baptist. ♦ 451
- 284 Icon: Sinai, App. no. 110/1783, diptych with the Virgin and Child Kykkotissa (right wing): detail of St. Basil. ♦ 452
- 285 Icon: Sinai, App. no. 110/1783, diptych with the Virgin and Child Kykkotissa (right wing): detail of St. Nicholas. ♦ 452
- 286 Icon: Sinai, App. no. 110/1783, diptych with the Virgin and Child Kykkotissa (right wing): detail of St. John Klimachus. ♦ 453
- 287 Icon: Sinai, App. no. 110/1783, diptych with the Virgin and Child Kykkotissa (right wing): detail of St. Onouphrios. ♦ 453
- 288 Icon: Sinai, App. no. 110/1783, diptych with the Virgin and Child Kykkotissa (right wing): detail of St. Catherine with Sts. Constantine and Helena. ♦ 453
- 289 Icon: Sinai, App. no. 22/200, panel with bust-length Virgin *Hodegetria* and striking chrysography. ♦ 455
- 290 Icon: Sinai, App. no. 28/248, triptych with the Deësis on the central panel and two angels on the spandrel of the arch, and four standing and two bust-length saints on the interior surfaces of the wings. ♦ 455
- 291 Icon: Sinai, App. no. 42/427, panel with the bust-length Virgin and Child *Blachernitissa*. ♦ 456
- 292 Icon: Sinai, App. no. 53/581, panel with the standing figure of St. Catherine. ♦ 456
- 293 Icon: Sinai, App. no. 59/710, panel with the bust-length veiled Virgin and Child *Galaktotrophousa*. ♦ 457

LIST OF COLOR PLATES, MAPS, AND FIGURES

- 294 Icon: Sinai, App. no. 84/1352, panel with bust-length image of Simeon holding the infant Jesus. ♦ 457
- 295 Icon: Sinai, App. no. 100/1680, panel with the veiled Virgin and Child *Galaktotrophousa*. ♦ 458
- 296 Icon: Sinai, App. no. 103/1731, fragmentary panel with the image of the Dormition. ♦ 458
- 297 Icon: Sinai, App. no. 56/671, panel with bust-length image of the Virgin and Child *Hodegetria*. ♦ 459
- 298 Icon: Sinai, App. no. 61/729, panel with the image of the Crucifixion. ♦ 459
- 299 Icon: National Gallery of Art, Washington, D.C., App. no. 132, the Kahn Madonna. ♦ 460
- 300 Icon: National Gallery of Art, Washington, D.C., App. no. 133, the Mellon Madonna. ♦ 460
- 301 Icon: Sinai, App. no. 41/408, central panel from a triptych with bust-length image of St. Nicholas and diminutive images of Christ and the Virgin above. ♦ 461
- 302 Icon: Sinai, App. no. 64/742, panel with image of the Transfiguration. ♦ 461
- 303 Icon: Sinai, App. no. 80/1144, panel with images of three standing holy figures: Ephrem, John the Evangelist, and Daniel. ♦ 462
- 304 Icon: Sinai, App. no. 81/1177, triptych with the Deësis in the upper register and seven standing saints below, on the central panel. ♦ 462
- 305 Icon: Sinai, App. no. 81/1177, triptych with the angel Gabriel of the Annunciation on the left inner wing. ♦ 463
- 306 Icon: Sinai, App. no. 81/1177, triptych with the Virgin of the Annunciation on the right inner wing. ♦ 463
- 307 Icon: Sinai, App. no. 82/1207, fragmentary panel of the Virgin for a painted cross. ♦ 464
- 308 Icon: Sinai, App. no. 83/1208, fragmentary panel of St. John for a painted cross. ♦ 464
- 309 Icon: Sinai, App. no. 92/1453, panel with three standing Old Testament Patriarchs: Abraham, Isaac, and Jacob. ♦ 465
- 310 Icon: Sinai, App. no. 95/1482, panel with standing figures of the Virgin and Child "*n tns batou*," St. Stephen, and an unidentified youthful male saint. ♦ 465
- 311 Icon: Sinai, App. no. 115/1857, images of standing figures on triptych wings: Aaron and Moses. ♦ 466
- 312 Icon: Sinai, App. no. 119/1966, panel with images of the Three Hebrews and the Angel of the Lord. ♦ 466
- 313 Icon: Sinai, App. no. 91/1426, panel with images of Sts. Sergios and Bacchos standing. ♦ 467
- 314 Icon: Sinai, App. no. 93/1454, panel with images of the Virgin and Child "*n tns batou*," St. Nicholas and St. Basil standing. ♦ 467
- 315 Tripoli, silver star *gros* of Bohemond VI. ♦ 467
- 316 Tripoli, silver castle *gros* of Bohemond VII. ♦ 468
- 317 Acre/Crac des Chevaliers, seal of Nicholas of Lorgne, Hospitaller Grand Master. ♦ 468
- 318 Acre/Athlit, seal of William of Beaujeu, Templar Grand Master. ♦ 468
- 319 Acre/Montfort, seal of the Grand Master of the Teutonic Knights. ♦ 468
- 320 Acre, seal of the patriarch of Jerusalem, Thomas of Lentino. ♦ 469
- 321 Tyre, seal of Archbishop Bonacours de Gloire. ♦ 469
- 322 Acre, seal of Abbot Adam of Notre Dame of Mount Zion. ♦ 469
- 323 Syria, Paris, Louvre, *Baptistère de Saint Louis*. ♦ 470
- 324 Syria, London, British Museum, glass canteen: front view. ♦ 471
- 325 Syria, London, British Museum, glass canteen: side view. ♦ 472
- 326 Syria, London, British Museum, glass canteen: side view. ♦ 472
- 327 Syria, London, British Museum, Aldrevandin Beaker: view. ♦ 472
- 328 Syria, London, British Museum, Aldrevandin Beaker: view. ♦ 473
- 329 Syria, London, Victoria and Albert Museum, Luck of Edenhall Cup: front view. ♦ 473
- 330 Syria, London, Victoria and Albert Museum, Luck of Edenhall Cup: side view. ♦ 474
- Syria: Pottery excavated at Kinet/Tinat/Calamella, selections:*
- 331 Syria, Kinet, drawing of polychrome sgraffito bowl depicting mounted knight with a shield, late thirteenth century. ♦ 475
- 332 Syria, Kinet, drawing of a fragment of a sgraffito bowl with a representation of a cupbearer, late thirteenth century. ♦ 476
- 333 Syria, Kinet, sgraffito bowl with representation of a cupbearer, Adana Museum. ♦ 477

Chapter 8

- 334 Cairo: *Spolia* from Acre, Gothic portal now the entrance to the Tomb of Qalawan: (a) Gothic portal; (b) detail of the capitals and colonnettes on the Gothic portal. ♦ 492
- 335 Acre, view of the city from the east, along the shore. ♦ 493
- 336 Acre, corbelled capitals and shafts in situ on east wall of the west hall adjoining the possible site of the barracks in the Hospitaller Convent: (a) view of the east wall with extant capitals and shafts; (b) view of the central set of corbelled capitals with fragments of ribs springing from their abacus. ♦ 494
- 337 Acre, Tomb Slab (fragment) of William of St. John, archbishop of Nazareth. ♦ 495
- 338 William of Tyre, *History of Outremer*, Florence, Bibl. Laurenziana, MS PLU.LXI.10.LXI.10: fol. 61r, Book 6, (I) a ce stoient bien saoul... (panel: 8.8 × 7.5 cm). ♦ 497
1. The Crusaders enter and take Antioch with much carnage in the city. Some Antiochenes take refuge in the citadel of the city. Rubrics: Ci commence li.vi. livre ou quell se contient coment corbagaz asseia noz genz en antioche. & coment la lance dont nre sires ot persie le coste en la crins fu trouvee. & coment après ce quil orrent souferte grant mesaise & grant famine desconfrent corbagaz.
- 339 Jean d'IBelin, *Livre des Assises*, Venice, Bibl. Marciana, MS fr. app. 20 (= 265): Fol. 1r, rubrics: Ci commence le livre des assises & des bons usages dou roiaume de iherusalem qui furent establis & mis en escrit par le duc godefroi de buillon. qui lor par comun acort fu esleu a roi & a seignor dou dit roiaume & par lordenement dou patriarche de iherusalem q lors primes fu esleu & sacre & par le conseil des autres rois princes & barons qui après le duc godefroi furent. [text] (Q)uant la sainte cite de ierlm fu conqse... (Illuminated initial below the miniature panel: pink (Q) with long tail and pinwheel flourish in the lower margin, each scalloped stem of which is embellished with a gold disc.) Miniature panel on fol. 1r, 7.9 × 13.9 cm. ♦ 498
1. The *haute cour* of the Latin Kingdom meets in Jerusalem with the king and patriarch presiding.
- 340 Acre: Seal of the *cour bourgeois*, 1269. ♦ 499
- 341 *Credo* of Joinville, Paris, Bibl. Nationale, MS lat 11907: fol. 231v, 27.95 × 17.5 cm. ♦ 501
- 342 Acre, proposed chapel project drawing for Joinville's *Credo*. ♦ 502

LIST OF COLOR PLATES, MAPS, AND FIGURES

- 343 Icon: Nicosia, Cyprus, altarpiece/icon of St. Nicholas with donor figures of the Ravendel family. ♦ 503
- 344 Icon: Nicosia, Cyprus, altarpiece/icon of the Golden Virgin with Carmelites. ♦ 503
- Latin Kingdom, pottery excavated from Acre, selections:*
- 345 Acre, Zeuxippus ware with striped design. ♦ 504
- 346 Acre, Zeuxippus ware with circular designs. ♦ 504
- 347 Acre, thirteenth-century Port Saint Symeon ware: soldier with circular shield. ♦ 505
- 348 Acre: Proto-Majolica bowl with Crusader warrior figure. ♦ 505
- 349 Acre, proto-majolica ware: soldier with sword and triangular shield. ♦ 505
- 350 Cyprus, silver *gros* of King Henry II. ♦ 506
- 351 Cyprus, silver *gros* of King Henry II and Amaury. ♦ 506
- 352 Cyprus, silver *gros* of King Henry II, second reign. ♦ 507
- Icons from St. Catherine's Monastery, Mount Sinai (Appendix photographs indicated):*
- 1 Sinai, App. no. 1/36. Intercessory Virgin. ♦ 222
- 2 Sinai, App. no. 2/37. Christ *Pantocrator*. ♦ 222
- 3 Sinai, App. no. 3/38. St. John the Baptist. ♦ 223
- 4 Sinai, App. no. 4/41. Annunciation and six Stylite Saints (Appendix, Fig. 353). ♦ 532
- 5 Sinai, App. no. 5/44. Annunciation. ♦ 327
- 6 Sinai, App. no. 6/53. Standing Soldier Saints: Sts. George, Theodore, and Demetrius (Appendix, Fig. 354). ♦ 532
- 7 Sinai, App. no. 7/54. Front: Virgin and Child "n tns Batou" with Moses, Elijah, and St. Gregory Nazianzus. Reverse: Image of the True Cross (Appendix, Fig. 355). ♦ 328, 533
- 8 Sinai, App. no. 8/55. Front: Virgin and Child *Hodegetria Dexiokratousa*. Reverse: Image of the True Cross (Appendix, Fig. 356). ♦ 328, 533
- 9 Sinai, App. no. 9/56. Crucifixion with the Virgin Swooning ♦ 443
- 10 Sinai, App. no. 10/63. Bilateral icon: obverse: Virgin *Hodegetria*; reverse: Sts. Sergius and Bacchus mounted on horseback. ♦ 338, 339
- 11 Sinai, App. no. 11/64. St. Symeon Stylites and St. Barbara. ♦ 336
- 12 Sinai, App. no. 12/76. Aaron and Moses Standing. ♦ 357
- 13 Sinai, App. no. 13/78. Triptych: Crucifixion (central panel), Moses and Aaron (wings). ♦ 355
- 14 Sinai, App. no. 14/80. Saint Sergius on horseback, with kneeling donor. ♦ 339
- 15 Sinai, App. no. 15/109. Intercessory Virgin. ♦ 223
- 16 Sinai, App. no. 16/110. Christ *Pantocrator*. ♦ 224
- 17 Sinai, App. no. 17/125. Sts. Constantine and Helena with the True Cross (Appendix, Fig. 357). ♦ 534
- 18 Sinai, App. no. 18/137. *Deësis* with fourteen Apostles. ♦ 325, 326
- 19 Sinai, App. no. 19/154. Transfiguration (Appendix, Fig. 358). ♦ 534
- 20 Sinai, App. no. 20/172. *Deësis* (Appendix, Fig. 359). ♦ 535
- 21 Sinai, App. no. 21/180. Front, Virgin and Child *Hodegetria Dexiokratousa* (Appendix, Fig. 360); reverse: vine-scroll Textile pattern (Appendix, Fig. 361). ♦ 535, 536
- 22 Sinai, App. no. 22/200. Virgin and Child *Hodegetria*. ♦ 455
- 23 Sinai, App. no. 23/205. Virgin and Child "n tns Batou," with four standing saints, Moses and Elijah. ♦ 334
- 24 Sinai, App. no. 24/212. The Last Judgment. ♦ 439
- 25 Sinai, App. no. 25/220. Virgin and Child *Hodegetria*. ♦ 352
- 26 Sinai, App. no. 26/224. Virgin and Child *Eleousa* (Appendix, Fig. 362). ♦ 536
- 27 Sinai, App. no. 27/242. St. Nicholas with Christ and the Virgin (Appendix, Fig. 363). ♦ 537
- 28 Sinai, App. no. 28/248. Triptych: *Deësis* (central panel), Peter with two standing saints (left wing); Paul with two standing saints (right wing). ♦ 455
- 29 Sinai, App. no. 29/260. St. Nicholas standing with Christ and the Virgin (Appendix, Fig. 364). ♦ 537
- 30 Sinai, App. no. 30/261. Crucifixion surrounded on frame by *Deësis* and fifteen saints (Appendix, Fig. 365). ♦ 538
- 31 Sinai, App. no. 31/273. Archangel Michael standing (Appendix, Fig. 366). ♦ 538
- 32 Sinai, App. no. 32/285. Crucifixion with the Virgin Swooning. ♦ 140
- 33 Sinai, App. no. 33/293. *Deësis* with three standing holy figures below. ♦ 331
- 34 Sinai, App. no. 34/308. *Maestas Domini*. ♦ 95
- 35 Sinai, App. no. 35/331. Elijah in the Wilderness (Appendix, Fig. 367). ♦ 539
- 36 Sinai, App. no. 36/357. St. George with the youth of Mytilene. ♦ 330
- 37 Sinai, App. no. 37/363. St. John Chrysostom (Appendix, Fig. 368). ♦ 539
- 38 Sinai, App. no. 38/366. *Deësis* with two standing saints (Appendix, Fig. 369). ♦ 539
- 39 Sinai, App. no. 39/383. Six standing saints in two registers (Appendix, Fig. 370). ♦ 540
- 40 Sinai, App. no. 40/386. Sts. Theodore and Demetrius on horseback. ♦ 330
- 41 Sinai, App. no. 41/408. St. Nicolas (central panel of a triptych). ♦ 461
- 42 Sinai, App. no. 42/427. Virgin and Child *Blachernitissa* crowned by two angels. ♦ 456
- 43 Sinai, App. no. 43/428. Virgin and Child "n tns Batou" with St. John the Baptist and Moses. ♦ 337
- 44 Sinai, App. no. 44/460. St. Catherine standing (Appendix, Fig. 371). ♦ 540
- 45 Sinai, App. no. 45/470. St. John the Baptist interceding. ♦ 225
- 46 Sinai, App. no. 46/477. The Forty Martyrs of Sebaste (Appendix, Fig. 372). ♦ 541
- 47 Sinai, App. no. 47/496. *Koimesis*. ♦ 441
- 48 Sinai, App. no. 48/544. Virgin and Child "n tns Batou" with two standing angels. ♦ 343
- 49 Sinai, App. no. 49/557. Nativity (Appendix, Fig. 373). ♦ 541
- 50 Sinai, App. no. 50/571. Crucifixion with Virgin, St. John, and two witnesses (Appendix, Fig. 374). ♦ 542
- 51 Sinai, App. no. 51/573. Enthroned Virgin and Child "n tns Batou" with two Old Testament figures and a kneeling turbaned male donor (central panel of a triptych). ♦ 354
- 52 Sinai, App. no. 52/574. Enthroned Virgin and Child and Burial of Moses (above), with Banquet of Herod and St. John the Baptist (below). ♦ 331
- 53 Sinai, App. no. 53/581. St. Catherine standing. ♦ 456
- 54 Sinai, App. no. 54/588. Virgin and Child *Hodegetria Dexiokratousa* (Appendix, Fig. 375). ♦ 542
- 55 Sinai, App. no. 55/589. Three standing male saints (Appendix, Fig. 376). ♦ 543
- 56 Sinai, App. no. 56/671. Virgin and Child *Hodegetria*. ♦ 459
- 57 Sinai, App. no. 57/679. Virgin and Child *Hodegetria Dexiokratousa*. ♦ 140
- 58 Sinai, App. no. 58/681. Virgin and Child *Hodegetria* (Appendix, Fig. 377). ♦ 543
- 59 Sinai, App. no. 59/710. Virgin and Child *Galactotrophousa*. ♦ 457
- 60 Sinai, App. no. 60/715. Virgin and Child *Hodegetria* (Appendix, Fig. 378). ♦ 543

LIST OF COLOR PLATES, MAPS, AND FIGURES

- 61 Sinai, App. no. 61/729. Crucifixion with Virgin and St. John and two companions. ♦ 459
- 62 Sinai, App. no. 62/730. Three standing bearded monastic saints (Appendix, Fig. 379). ♦ 544
- 63 Sinai, App. no. 63/741. Two Standing Soldier Saints (Appendix, Fig. 380). ♦ 544
- 64 Sinai, App. no. 64/742. Transfiguration. ♦ 461
- 65 Sinai, App. no. 65/743. Christ Enthroned (central panel fragment). ♦ 333
- 66 Sinai, App. no. 66/753 (a). Triptych: Virgin and Child Enthroned (central panel): (b–e) four scenes of the Life of the Virgin (right and left inner wings); (f–g) St. John the Baptist and St. Nicholas (right and left outer wings). ♦ 310, 311, 312, 313, 315
- 67 Sinai, App. no. 67/786. Deposition from the Cross (Appendix, Fig. 381). ♦ 545
- 68 Sinai, App. no. 68/791 and 792. Sts. Peter and Paul, fragments of external wings (Appendix, Fig. 382). ♦ 545
- 69 Sinai, App. no. 69/809. Christ Crucified, torso fragment (Appendix, Fig. 383). ♦ 546
- 70 Sinai, App. no. 70/822. Triptych: Virgin and Child Enthroned *Galactotrophousa* with two saints and two kneeling donors (central panel), Crucifixion and Women at the Tomb (right wing), left wing badly damaged. ♦ 353
- 71 Sinai, App. no. 71/884. St. John the Baptist in the Wilderness (Appendix, Fig. 384). ♦ 546
- 72 Sinai, App. no. 72/886. Twelve standing male saints, with Moses and Elijah above in the lunette, two saints in the spandrels (central panel of a triptych) (Appendix, Fig. 385). ♦ 547
- 73 Sinai, App. no. 73/909. Flight into Egypt (above); (below) Herod and the Magi, Magi with the Virgin and Child (panel fragment) (Appendix, Fig. 386). ♦ 547
- 74 Sinai, App. no. 74/1003. Dossal/iconostasis beam, with *Deësis* and eight Saints in Gothic Arch Arcade. ♦ 436, 437, 438
- 75 Sinai, App. no. 75/1012. Transfiguration (Appendix, Fig. 387). ♦ 548
- 76 Sinai, App. no. 76/1024. Christ Enthroned Blessing. ♦ 96
- 77 Sinai, App. no. 77/1025. Christ *Pantocrator*. ♦ 224
- 78 Sinai, App. no. 78/1118. Three standing soldier saints. ♦ 338
- 79 Sinai, App. no. 79/1128. The Last Judgment. ♦ 440
- 80 Sinai, App. no. 80/1144. Three standing male saints. ♦ 462
- 81 Sinai, App. no. 81/1177 (a) Triptych: *Deësis* above with seven male ecclesiastical saints standing below (central panel). (b) Archangel Gabriel (left wing); (c) Virgin seated at the Annunciation (right wing). ♦ 462, 463
- 82 Sinai, App. no. 82/1207. Virgin (panel fragment with crockets). ♦ 464
- 83 Sinai, App. no. 83/1208. St. John (panel fragment with crockets). ♦ 464
- 84 Sinai, App. no. 84/1352. Symeon holding the Infant Jesus. ♦ 457
- 85 Sinai, App. no. 85/1387. Intercessory Archangel. ♦ 352
- 86 Sinai, App. no. 86/1365. St. Zosimos, abbot, gives the Eucharist to St. Mary the Egyptian (Appendix, Fig. 388). ♦ 548
- 87 Sinai, App. no. 87/1394. The *Koimesis*. ♦ 442
- 88 Sinai, App. no. 88/1412. Moses. ♦ 351
- 89 Sinai, App. no. 89/1414. Intercessory Archangel. ♦ 356
- 90 Sinai, App. no. 90/1418. St. Catherine and St. Marina standing. ♦ 337
- 91 Sinai, App. no. 91/1426. Two standing male saints. ♦ 467
- 92 Sinai, App. no. 92/1453. Three standing bearded male saints. ♦ 465
- 93 Sinai, App. no. 93/1454. Virgin and Child “*n tns batou*” with two standing male saints. ♦ 467
- 94 Sinai, App. no. 94/1463. Two mounted soldier saints: St. Sergius and St. Bacchus, with kneeling donor George from Paris. ♦ 139
- 95 Sinai, App. no. 95/1482. Virgin and Child “*n tns batou*” with two standing male ecclesiastical saints. ♦ 465
- 96 Sinai, App. no. 96/1518. Virgin and Child *Hodegetria* (Appendix, Fig. 389). ♦ 549
- 97 Sinai, App. no. 97/1568. Bilateral icon: obverse, Crucifixion; reverse, the Anastasis. ♦ 444
- 98 Sinai, App. no. 98/1645. St. Antipas. ♦ 443
- 99 Sinai, App. no. 99/1654. St. Symeon Stylites with two angels and two standing saints (Appendix, Fig. 390). ♦ 549
- 100 Sinai, App. no. 100/1680. Front, Virgin and Child *Galactotrophousa*; reverse: Image of the True Cross (Appendix, Fig. 391). ♦ 458, 550
- 101 Sinai, App. no. 101/1725. The *Koimesis*. ♦ 439
- 102 Sinai, App. no. 102/1730. Iconostasis beam fragment with five scenes (Appendix, Fig. 392). ♦ 550
- 103 Sinai, App. no. 103/1731. The *Koimesis* (panel fragment). ♦ 458
- 104 Sinai, App. no. 104/1732. The Crucifixion with *Deësis* and fifteen Saints on the frame. ♦ 297
- 105 Sinai, App. no. 105/1744. Iconostasis beam with the Annunciation, Nativity, Presentation in the Temple, and the Baptism of Christ (Appendix, Fig. 393). ♦ 318, 319, 550
- 106 Sinai, App. no. 106/1745. Iconostasis beam with the Transfiguration, the Raising of Lazarus, the Entry into Jerusalem, the Last Supper, and the Crucifixion (Appendix, Fig. 394). ♦ 320, 321, 322, 551
- 107 Sinai, App. no. 107/1746. Iconostasis beam with the Anastasis, the Ascension, the Pentecost, and the Dormition of the Virgin (Appendix, Fig. 395). ♦ 322, 323, 324, 551
- 108 Sinai, App. no. 108/1753. The Forty Martyrs of Sebaste (Appendix, Fig. 396). ♦ 551
- 109 Sinai, App. no. 109/1771 (a) Right wing fragment with three male saints (Appendix, Fig. 397). (b) Left wing fragment with three male saints. ♦ 551
- 110 Sinai, App. no. 110/1783. Diptych: St. Procopios (left wing), Virgin and Child *Kykkotissa* (right wing). ♦ 445, 447, 448, 449, 450, 451, 452, 453
- 111 Sinai, App. no. 111/1802. St. Nicholas with Christ and the Virgin (Appendix, Fig. 398). ♦ 552
- 112 Sinai, App. no. 112/1803. St. John the Baptist in the Wilderness (Appendix, Fig. 399). ♦ 552
- 113 Sinai, App. no. 113/1831. Nativity. ♦ 332
- 114 Sinai, App. no. 114/1836. Baptism of Christ. ♦ 333
- 115 Sinai, App. no. 115/1857. Two standing male saints on fragments of two wings. ♦ 466
- 116 Sinai, App. no. 116/1885. Head of Christ (Appendix, Fig. 400). ♦ 552
- 117 Sinai, App. no. 117/1901. Monastic Saint: St. John Klimachus (Appendix, Fig. 401). ♦ 552
- 118 Sinai, App. no. 118/1965. Crucifixion with Mary Swooning (Appendix, Fig. 402). ♦ 553
- 119 Sinai, App. no. 119/1966. The three Hebrews in the Fiery Furnace. ♦ 466
- 120 Sinai, App. no. 120/1997. Intercessory Archangel. ♦ 221
- 121 Sinai, App. no. 121/1998. Front, Intercessory Archangel; reverse, image of the True Cross (Appendix, Fig. 403). ♦ 221, 553
- 122 Sinai, App. no. 122. Painted Cross (fragmentary) with part of the torso of Christ, and the Burial of Christ, below, and above, the titulus and the scene of the Ascension (Appendix, Figs. 404–6). ♦ 553, 554
- 123 Sinai, App. no. 123. Painted Processional Cross. Front: Painted Processional Cross with Christ and medallions of Mary and John, and two other damaged medallions (Appendix, Fig. 407). Back: Painted Processional Cross with the Lamb of God and

LIST OF COLOR PLATES, MAPS, AND FIGURES

- four medallions containing the four Evangelist symbols (Appendix, Fig. 408). ♦ 555
- 124 Sinai, App. 124. Panel with the *Dodekaorta*, scenes for the twelve great liturgical feasts (Appendix, Fig. 409). ♦ 556
- Additional Icons, also certainly or possibly by Crusader painters:*
- 125 London, App. 125. St. George with the youth of Mitylene (London, British Museum). ♦ 329
- 126 Houston, App. 126. St. Marina (Houston, Menil Collection). ♦ 335
- 127 Aix en Provence, App. 127. Eight standing male saints, Musée Granet, Aix en Provence (Appendix, Fig. 410). ♦ 557
- 128 Cyprus, App. 128. Archangel, Monastery of Hagios Chrysostomos, Cyprus (Appendix, Fig. 411). ♦ 557
- 129 New York, App. 129. Panel fragment, with feet of two male figures from Montfort (Metropolitan Museum, New York). ♦ 219
- 130 Chicago, App. 130. The Ryerson Diptych (Chicago, the Art Institute): Left wing: Virgin and Child Enthroned with standing donor figure (Appendix, Fig. 412). Right wing: Crucifixion with the Virgin and St. John (Appendix, Fig. 413). ♦ 558
- 131 Grottaferrata, App. 131. Panel of the Virgin Hodegetria, Grottaferrata (Appendix, Fig. 414). ♦ 558
- 132 Washington, D.C., App. 132. Panel of the Virgin and Child Enthroned, Kahn Madonna. ♦ 460
- 133 Washington, D.C., App. 133. Panel of the Virgin and Child Enthroned, Mellon Madonna. ♦ 460
- 134 Sinai icon: The Virgin and Child *Blachernitissa* (Appendix, Fig. 415). ♦ 558

LIST OF ILLUSTRATIONS ON THE COMPACT DISC

CRUSADER MANUSCRIPT ILLUMINATION AND ILLUMINATORS
IN THE THIRTEENTH CENTURY IN THE HOLY LAND

This compact disc contains documentary photos of all twenty-seven known manuscripts decorated by Crusader book painters in the thirteenth century or painted or drawn in the Crusader East. The photos include all major figural images and a selection of nonfigural decoration and decorated text pages, some with musical notation, attributed to the Crusader States in Syria-Palestine. There are also illustrations from three manuscripts done in Paris by the Paris-Acre Master before he went to Acre.

The manuscript illustrations are organized in more or less chronological order, according to the way they are presented in the text of this book. For each codex, the images are presented in the sequence in which they appear in the manuscript.

LIST OF MANUSCRIPTS

- 1–8, Naples, Biblioteca Nazionale MS VI G 11: The Naples Missal, from Acre.
- 9–14, Stadt Freiburg im Breisgau Kulturamt: Augustinermuseum, inv. no. G. 23: The Freiburg Leaf (= three leaves), possibly from Acre.
- 15–20, London, British Library, Egerton MS 2902: a Sacramentary, from Acre.
- 21, London, British Library, Add. MS 57528: *The Pontifical of Apamea*, from Acre.
- 22–37, Florence, Biblioteca Riccardiana, MS 323: The Riccardiana Psalter, from Acre.
- 38–71, Paris, Bibliothèque de l’Arsenal, MS 5211: The Arsenal Bible, from Acre.
- 72–9, Perugia, Biblioteca Capitolare, MS 6 (olim 21): The Perugia Missal, from Acre.
- 80, London, British Library, Egerton MS 3153: The Egerton Missal, from Acre.
- 81–105, Padua, Biblioteca Capitolare, MS C. 12: The Padua Old Testament Selections Manuscript: Psalter, Prophets, Maccabees, from Acre.
- 106–32, Paris, Bibliothèque Nationale, MS fr. 2628, William of Tyre, *History of Outremer*, from Acre.
- 133–82, Dijon, Bibl. Municipale, MS 562, *Histoire Universelle*, from Acre.
- 183–203, Rome, Biblioteca Apostolica Vaticana, MS Pal. Lat. 1963: William of Tyre, *History of Outremer*, from Antioch.
- 204, Venice, Biblioteca Marciana, MS fr. app. 20 (=265), Jean d’Ibelin, *Livre des Assises*, from Acre (see also no. 496).
- 205–24, St. Petersburg, National Library of Russia, formerly the M.E. Saltykov-Shchedrin State Public Library, MS fr. fol. v. IV.5, in two volumes: William of Tyre, *History of Outremer*, from Acre.
- 225–47, Lyon, Bibliothèque Municipale, MS 828: William of Tyre, *History of Outremer*, from Acre.
- 248, Paris, Bibliothèque Nationale, MS fr. 9085, William of Tyre, *History of Outremer*, from Acre.
- 249–85, Brussels, Bibliothèque Royale, MS 10175: *Histoire Universelle*, from Acre, signed by Bernard d’Acre.
- 286–94, Chantilly, Musée Condé, MS 433 (590): Cicero’s Rhetorica and the Ad Herrenium, from Acre, translated and written for William of St. Stephen, by John of Antioch, in Acre, 1282.
- 295–308, Paris, Bibliothèque Nationale, MS nouv. Acq. Fr. 1404: Bible Selections, from Acre.
- 309–12, Paris, Archives Nationales, MS Pièce S 1626 (1): Censier, from Paris.
- 313, Paris, Bibliothèque Nationale, MS lat. 5334: *Libellus* of St. Martin, from Paris.
- 314–26, New York, J. P. Morgan Library, MS 494: Bible in Old French, from Paris.
- 327–69, London, British Library, Add. MS 15268: *Histoire Universelle*, from Acre.
- 370–91, Paris, Bibliothèque Nationale, MS fr. 9084: William of Tyre, *History of Outremer*, from Acre.
- 392–413, Boulogne sur Mer, Bibliothèque Municipale, MS 142: William of Tyre, *History of Outremer*, from Acre.
- 414–20 Brussels, Bibliothèque Royale, MS 10212: *Faits des Romains*, from Acre.
- 421–69, Paris, Bibliothèque Nationale, MS fr. 20125: *Histoire Universelle*, from Acre.
- 470–95, Florence, Biblioteca Laurenziana, MS PLU.LXI.10: William of Tyre, *History of Outremer*, from Acre, except for the last miniature – from Venice.
- 496, Venice, Biblioteca Marciana, MS fr. app. 20 (= 265): Jean d’Ibelin, *Livre des Assises* (photograph by courtesy of the Biblioteca Marciana, Venice), from Acre.
- 497, Paris, Bibliothèque Nationale, MS fr. 19025: Jean d’Ibelin, *Livre des Assises*, from Acre.
- 498–501, Paris, Bibliothèque Nationale, MS lat 11907: Credo of Jean de Joinville, from Acre.

LIST OF ILLUSTRATIONS ON THE COMPACT DISC

LIST OF ILLUSTRATIONS

**Naples, Biblioteca Nazionale MS VI G 11:
The Naples Missal, from Acre**

- 1 The Naples Missal, Bibl. Naz., MS VI G 11, fol. 82v, decorated initial, (E)xultet iam . . . with musical notation (photograph by courtesy of the Biblioteca Nazionale, Naples).
- 2 The Naples Missal, fol. 96v, Crucifixion (full-page miniature) (photograph by courtesy of the Biblioteca Nazionale, Naples).
- 3 The Naples Missal, fol. 97r, *Maiestas Domini* (full-page miniature) (photograph by courtesy of the Biblioteca Nazionale, Naples).
- 4 The Naples Missal, large decorative Initial, (P)er omnia . . . , fol. 97v (photograph by courtesy of the Biblioteca Nazionale, Naples).
- 5 The Naples Missal, decorative Initial, (V)ere dignum . . . , fol. 98r (photograph by courtesy of the Biblioteca Nazionale, Naples).
- 6 The Naples Missal, historiated Initial, (T)e igitur . . . , fol. 98v (photograph by courtesy of the Biblioteca Nazionale, Naples).
- 7 The Naples Missal, decorated initial, (S)acerdotes . . . , with musical notation, fol. 161r (photograph by courtesy of the Biblioteca Nazionale, Naples).
- 8 The Naples Missal, decorative Initial, (O)mnipotens . . . , fol. 168v (photograph by courtesy of the Biblioteca Nazionale, Naples).

Stadt Freiburg im Breisgau Kulturamt: Augustinermuseum, inv. no. G. 23: "The Freiburg Leaf" (= three leaves): possibly from Acre

- 9 The Freiburg Leaf, fol. 1a, r (photograph by courtesy of the Augustinermuseum, Freiburg im Breisgau).
- 10 The Freiburg Leaf, fol. 1a, v (photograph by courtesy of the Augustinermuseum, Freiburg im Breisgau).
- 11 The Freiburg Leaf, fol. 1b, r (photograph by courtesy of the Augustinermuseum, Freiburg im Breisgau).
- 12 The Freiburg Leaf, fol. 1b, v (photograph by courtesy of the Augustinermuseum, Freiburg im Breisgau).
- 13 The Freiburg Leaf, fol. 1c, r (photograph by courtesy of the Augustinermuseum, Freiburg im Breisgau).
- 14 The Freiburg Leaf, fol. 1c, v (photograph by courtesy of the Augustinermuseum, Freiburg im Breisgau).

**London, British Library, Egerton MS 2902: A Sacramentary
from Acre**

- 15 The Egerton Sacramentary, fol. 4r, KL Julius (calendar page) (photograph by courtesy of the British Library, London).
- 16 The Egerton Sacramentary, fol. 14r, Preface, with initials (P)er omnia . . . , and (W)ere dignum . . . (photograph by courtesy of the British Library, London).
- 17 The Egerton Sacramentary, fol. 14v, Crucifixion (full-page panel) (photograph by courtesy of the British Library, London).
- 18 The Egerton Sacramentary, fol. 62r, (C)oncede . . . , historiated initial with Ascension (photograph by courtesy of the British Library, London).
- 19 The Egerton Sacramentary, fol. 64v, (D)eus . . . , decorated initial for Pentecost (photograph by courtesy of the British Library, London).
- 20 The Egerton Sacramentary, fol. 83v, (D)eus . . . , decorated initial for the Annunciation (photograph by courtesy of the British Library, London).

**London, British Library, Add. MS 57528: The Pontifical of Apamea
from Acre**

- 21 The Pontifical of Apamea: fol. 1r, (O)remus . . . , historiated initial with bust of an archbishop (photograph by courtesy of the British Library, London).

**Florence, Biblioteca Riccardiana, MS 323: The Riccardiana Psalter
from Acre**

- 22 The Riccardiana Psalter, fol. 4, (KL) calendar page for July (photograph by courtesy of the Biblioteca Riccardiana, Florence, Ricc. 323).
- 23 The Riccardiana Psalter, fol. 14v, (B)eatus vir . . . , historiated initial in full-page panel, Annunciation and Nativity (photograph by courtesy of the Biblioteca Riccardiana, Florence, Ricc. 323).
- 24 The Riccardiana Psalter, fol. 22v, (S) decorated initial (photograph by courtesy of the Biblioteca Riccardiana, Florence, Ricc. 323).
- 25 The Riccardiana Psalter, fol. 30v, (D) decorated with floral design (photograph by courtesy of the Biblioteca Riccardiana, Florence, Ricc. 323).
- 26 The Riccardiana Psalter, fol. 35, (I) historiated as a full-length figure of Christ (photograph by courtesy of the Biblioteca Riccardiana, Florence, Ricc. 323).
- 27 The Riccardiana Psalter, fol. 36r, (D)ominus illuminatio . . . , panel miniature, Adoration of the Magi (photograph by courtesy of the Biblioteca Riccardiana, Florence, Ricc. 323).
- 28 The Riccardiana Psalter, fol. 49v, (D)ixi custodiam . . . , panel miniature, Presentation in the Temple (photograph by courtesy of the Biblioteca Riccardiana, Florence, Ricc. 323).
- 29 The Riccardiana Psalter, fol. 62r, (D)ixit insipiens . . . , panel miniature, Entry into Jerusalem (photograph by courtesy of the Biblioteca Riccardiana, Florence, Ricc. 323).
- 30 The Riccardiana Psalter, fol. 75r, (S)alvum me . . . , panel miniature, Last Supper and Washing of the Feet (photograph by courtesy of the Biblioteca Riccardiana, Florence, Ricc. 323).
- 31 The Riccardiana Psalter, fol. 90v, (E)xultate deo . . . , panel miniature, Harrowing of Hell, and Holy Women at the Tomb (photograph by courtesy of the Biblioteca Riccardiana, Florence, Ricc. 323).
- 32 The Riccardiana Psalter, fol. 101v, (D) decorated initial with floral rose (photograph by courtesy of the Biblioteca Riccardiana, Florence, Ricc. 323).
- 33 The Riccardiana Psalter, fol. 105v, (C)antate domino . . . , panel miniature, Ascension (photograph by courtesy of the Biblioteca Riccardiana, Florence, Ricc. 323).
- 34 The Riccardiana Psalter, fol. 121v, (D)ixit domino . . . , panel miniature, Pentecost (photograph by courtesy of the Biblioteca Riccardiana, Florence, Ricc. 323).
- 35 The Riccardiana Psalter, fol. 127v, (B) historiated initials with heads of Christ and crowd below (photograph by courtesy of the Biblioteca Riccardiana, Florence, Ricc. 323).
- 36 The Riccardiana Psalter, fol. 166, (D) and (D), two historiated initials decorated with male heads (photograph by courtesy of the Biblioteca Riccardiana, Florence, Ricc. 323).
- 37 The Riccardiana Psalter, fol. 174v, prayers including the "pro comite" prayer (photograph by courtesy of the Biblioteca Riccardiana, Florence, Ricc. 323).

LIST OF ILLUSTRATIONS ON THE COMPACT DISC

- Paris, Bibliothèque de l'Arsenal, MS 5211: The Arsenal Bible, from Acre
- 38 The Arsenal Bible, fol. 2r, (D)evine . . . (historiated initial), Dominican friar writing (photograph by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
- 39 The Arsenal Bible, fol. 3v, Frontispiece to Genesis, with twelve scenes (full-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
1. First Day of Creation: The Spirit of God moves upon the face of the waters (Gen. 1: 2).
 1. Second Day of Creation: The Dividing of the Waters (Gen. 1: 7).
 2. Third Day of Creation: Appearance of the Dry Land (Gen. 1: 9).
 3. Third and Fourth Days of Creation: Creation of Vegetation, of Sun, Moon and Stars (Gen. 1: 12, 16).
 4. Fifth and Sixth Days of Creation: Creation of Fish, Fowl, and Animals.
 5. Creation of Eve (Gen. 1: 21, 25).
 6. Adam and Eve Given Trees for Food by the Lord (Gen. 1: 29).
 7. Seventh Day of Creation: The Lord rests (Gen. 2: 2).
 8. The Fall (Gen. 3: 6).
 9. The Expulsion (Gen. 3: 23).
 10. Adam and Eve Toiling (Gen. 3: 19; 4: 1, 2).
 11. The Offerings of Cain and Abel (Gen. 4: 3, 4).
- 40 The Arsenal Bible, fol. 30r, Frontispiece to Exodus, with six scenes (full-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
1. The Finding of Moses (Exod. 2: 5).
 2. Moses and the Burning Bush (Exod. 3: 2–5).
 3. and 4. The Crossing of the Red Sea (Exod. 14: 21ff.).
 5. Moses Receiving the Law (Exod. 31: 18).
 6. Moses Brings the Tablets of the Law to the Israelites (Exod. 35: 1).
- 41 The Arsenal Bible, fol. 30v, (C) decorated initial (photograph by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
- 42 The Arsenal Bible, fol. 53r, Frontispiece to Leviticus, with seven scenes (half-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
1. Offering of the Herd (Lev. 1: 2–10).
 2. Offering of the Fowl (Lev. 1: 14).
 3. Center and left: Moses makes the Israelites drink water containing powder from the Golden Calf, held by a Levite who has just killed some of his kinsmen (Exod. 32: 20, 27–8).
 4. Center: The Golden Calf (Exod. 32: 1–6).
 5. Center and right: Moses Breaking the Tablets of the Law (Exod. 32: 20).
 6. Nadab and Abihu: The Strange Fire (Lev. 10: 1).
 7. The Lord's Fire consumes them (Lev. 10: 2).
- 43 The Arsenal Bible, fol. 53v, (N)ostre . . . (historiated initial), The Lord addresses Moses (photograph by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
- 44 The Arsenal Bible, fol. 54v, Frontispiece to Numbers, with nine scenes (three-quarter-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
1. The Lord Speaks to Moses and Aaron (Num. 2: 1).
 2. Moses Chooses Spies (Num. 13: 16).
 3. The Murmuring of the Israelites with Aaron (Num. 14: 6).
 - 4–6. The Battle of Raphidim, with Moses Supported by Aaron and Hur (Exod. 17: 10–13).
 7. Balaam before Barak (Num. 22: 37ff.).
 8. and 9. Balaam Confronted by the Angel (Num. 22: 23).
- 45 The Arsenal Bible, fol. 68r, Frontispiece to Deuteronomy, with six scenes (full-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
1. Moses Receives the Commandments from the Lord (Deut. 10: 4).
 2. Moses with the Commandments addresses the Israelites (Deut. 17–27).
 3. Moses Places Joshua in Charge (Deut. 31: 7).
 4. Moses Ascends Mount Nebo (Deut. 34: 1).
 5. and 6. The Burial of Moses (Deut. 34: 6).
- 46 The Arsenal Bible, fol. 69, (M) decorated initial (photograph by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
- 47 The Arsenal Bible, fol. 69v, Frontispiece to Joshua, with six scenes (full-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
1. The Lord Orders Joshua to cross the Jordan (Josh. 1: 1–2).
 2. Joshua and the Israelites carry the Ark across the Jordan (Josh. 3: 14–17).
 3. The Angel of the Lord confronts Joshua near Jericho (Josh. 5: 13–14).
 4. The Israelite spies come to the House of Rahab (Josh. 2: 1).
 5. and 6. The Conquest of Jericho (Josh. 6: 20–4).
- 48 The Arsenal Bible, fol. 81r, Frontispiece to Judges, with six scenes (full-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
1. Gideon's Prayer (Judg. 6: 14).
 2. and 3. The "Sword of Gideon" and the three hundred defeat Madian (Judg. 7).
 4. The Sacrifice of Jephthah's Daughter (Judg. 11: 30–40).
 5. Delilah Cutting the Hair of Samson (Judg. 16: 19).
 6. Samson Felling the Columns of the Temple (Judg. 16: 29–30).
- 49 The Arsenal Bible, fol. 120r, Frontispiece to I Kings, with six scenes (three-quarter-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
1. Hanna is questioned by Eli the priest (1 Kings 1: 14).
 2. God calls Samuel sleeping in the Temple; He goes to Eli (1 Kings 3: 3–5).
 3. Saul anointed by Samuel (1 Kings 10: 1).
 4. David slays Goliath (1 Kings 17: 49).
 5. Saul's death (1 Kings 31: 4).
 6. The Philistines cut off Saul's head (1 Kings 31: 9).
- 50 The Arsenal Bible, fol. 120v, (U)n ber . . . (historiated initial) David standing in full regalia (photograph by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).

LIST OF ILLUSTRATIONS ON THE COMPACT DISC

- 51 The Arsenal Bible, fol. 154v, Frontispiece to II Kings, with six scenes (full-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
1. David is anointed king (2 Kings 5: 3).
 2. David slays the Philistines in battle (2 Kings 5: 25).
 3. and 4. The Ark is brought forth while David and the Israelites play music (2 Kings 6: 3–5).
 5. and 6. King David rebuked by Nathan (2 Kings 12).
- 52 The Arsenal Bible, fol. 155r, (A)pres... (historiated initial), David receiving the news of Saul's death (photograph by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
- 53 The Arsenal Bible, fol. 183v, Frontispiece to III Kings, with six scenes (full-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
1. David and Abishag (3 Kings 1: 3).
 2. David dying, with Nathan and Bathsheba (3 Kings 1: 24–31).
 3. Solomon rides on David's mule to Gihon (3 Kings 1: 38).
 4. Solomon is anointed king by Zadok and Nathan (3 Kings 1: 39, 45).
 5. David's last words to Solomon (3 Kings 2: 1–4).
 6. The burial of David (3 Kings 2: 10).
- 54 The Arsenal Bible, fol. 220v, Frontispiece to IV Kings, with eight scenes (full-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
1. King Ahaziah sends messengers to Baalzebub the God of Ekron (4 Kings 1: 2).
 2. The messengers meet Elijah on their way (4 Kings 1: 3).
 3. Elijah commanded by the captain of fifty to come down (4 Kings 1: 9–10).
 4. (Center) A second group of fifty is consumed by fire as Elijah watches (4 Kings 1: 12).
 5. Elijah comes and addresses the sick Ahaziah (4 Kings 1: 15–16).
 6. Elijah's ascension (4 Kings 2: 11).
 7. (Center) Elisha smites the river Jordan with Elijah's mantle (4 Kings 2: 14).
 8. Elisha mocked by the children of Beth-El and two bears kill four children (4 Kings 2: 23–4).
- 55 The Arsenal Bible, fol. 221r, (C)il de moab... (historiated initial) Ahaziah falls from a window in his palace (photograph by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
- 56 The Arsenal Bible, fol. 252r, Frontispiece to Judith, with six scenes (full-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
1. The army of Holofernes departs for the kingdoms of the west (Jud. 2).
 2. The Israelites of Bethulia (Jud. 7).
 3. Judith rebukes the elders, adorns herself, and sets out with her maid to find Holofernes (Jud. 8: 10ff., 10: 10).
 4. Judith kneels before Holofernes (Jud. 10: 19–20, 11: 1).
 5. Judith slays Holofernes (Jud. 13: 6–10).
 6. Judith displays the head of Holofernes to the elders (Jud. 13: 19).
- 57 The Arsenal Bible, fol. 252v, (A) decorated initial (photograph by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
- 58 The Arsenal Bible, fol. 261r, Frontispiece to Esther, with five scenes (half-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
1. The feast of Ahasuerus: he sends a messenger to the queen (Est. 1: 10–11).
 1. Queen Vashti refuses to come (Est. 1: 12).
 2. Ahasuerus enthroned holds out his scepter to Esther (Est. 5: 2).
 3. (center) Mordecai's triumph (Est. 6: 11).
 4. Haman is hanged (Est. 7: 10).
- 59 The Arsenal Bible, fol. 269r, Frontispiece to Job, with seven scenes (half-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
1. (Center) The Lord and Satan discuss Job (Job 1: 7–12).
 2. The First Trial: Sabeans fall on Job's oxen (Job 1: 13ff.).
 3. (Center left) The First Trial: Lightning strikes Job's sheep and shepherds (Job 1: 16).
 4. (Center right) The First Trial: Chaldeans drive off Job's camels (Job 1: 17).
 5. The First Trial: Job's sons and daughters are killed in their house while they were eating and drinking (Job 1: 18–19).
 6. Job and his wife (Job 2: 9).
 7. Job and his three friends (Job 2: 13).
- 60 The Arsenal Bible, fol. 269v, (U) decorated initial (photograph by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
- 61 The Arsenal Bible, fol. 296v, Frontispiece to Tobit, with six scenes (full-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
1. Tobit blinded (Tob. 2: 10–12).
 2. Tobias instructed by Tobit before setting out on his journey (Tob. 5: 1ff.).
 3. Tobias cutting open the fish (Tob. 6: 4–5).
 4. The Angel Raphael destroys the evil spirit; Tobias marries (Tob. 7: 12–15; 8: 3).
 5. Tobias heals Tobit (Tob. 11: 7–15).
 6. The Angel Raphael reveals himself to Tobit and his family (Tob. 12: 11–15).
- 62 The Arsenal Bible, fol. 297r, (T)obie fu... (historiated initial) Tobit burying a Jew (photograph by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
- 63 The Arsenal Bible, fol. 307r, Frontispiece to Proverbs i: 1. Solomon inspired by Holy Wisdom (full-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
- 64 The Arsenal Bible, fol. 307v, (C) decorated initial (photograph by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
- 65 The Arsenal Bible, fol. 332r, Frontispiece to Proverbs ii: 1. Solomon enthroned instructing a standing youth (full-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
- 66 The Arsenal Bible, fol. 333r, (C) decorated initial (photograph by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).

LIST OF ILLUSTRATIONS ON THE COMPACT DISC

- 67 The Arsenal Bible, fol. 337v, Frontispiece to Proverbs iii:
1. Solomon, enthroned dictating to a seated scribe (full-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
- 68 The Arsenal Bible, fol. 337v, (C) decorated initial (photograph by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
- 69 The Arsenal Bible, fol. 339r, Frontispiece to Maccabees, with three scenes (half-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
1. Antiochus despoils the Temple (1 Macc. 1: 21–5).
 2. Mattathias slays the Jew performing a sacrifice (1 Macc. 2: 23–5).
 3. The Maccabees in battle (1 Macc. 3, 4, 5ff.).
- 70 The Arsenal Bible, fol. 364v, Frontispiece to Ruth, with six scenes (full-page panel) (photographs by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
1. Elimelech and Naomi, followed by Mallon and Chilion, departing outside the city gate of Bethlehem (Ruth 1: 1–2).
 2. The two sons of Naomi (center) take wives, at table (Ruth 1: 3–4).
 3. Ruth, one of her two daughters in law, follows Naomi back to Bethlehem (Ruth 1: 15–18).
 4. Ruth gleanes in the fields around Bethlehem (Ruth 2: 3–14).
 5. Ruth sleeps at the feet of Boaz (Ruth 3: 7–9).
 6. Ruth marries Boaz (Ruth 4: 10).
- 71 The Arsenal Bible, fol. 365r, (C) decorated initial (photograph by courtesy of the Bibliothèque Nationale de France, Paris, and Dr. Daniel Weiss).
- Perugia, Biblioteca Capitolare, MS 6 (olim 21): The Perugia Missal from Acre**
- 72 The Perugia Missal, fol. 1, (A)d te levavi . . . , decorated initial with musical notation (photograph by courtesy of the Biblioteca Capitolare, Perugia).
- 73 The Perugia Missal, fol. 4, (KL) calendar page for July (photograph by courtesy of the Biblioteca Capitolare, Perugia).
- 74 The Perugia Missal, fol. 179r, (V)ere dignum . . . (historiated initial), Nativity (photograph by courtesy of the Biblioteca Capitolare, Perugia).
- 75 The Perugia Missal, fol. 181v, (P)er omnia . . . (historiated initial), Priest celebrating Mass (photograph by courtesy of the Biblioteca Capitolare, Perugia).
- 76 The Perugia Missal, fol. 182v, Frontispiece to the Canon of the Mass, Crucifixion (full-page panel) (photograph by courtesy of the Biblioteca Capitolare, Perugia).
- 77 The Perugia Missal, fol. 183r, (T)e igitur . . . (headpiece), Christ between two worshipping angels (photograph by courtesy of the Biblioteca Capitolare, Perugia).
- 78 The Perugia Missal, fol. 185r, (P)er omnia . . . (historiated initial), Priest celebrating Mass (photograph by courtesy of the Biblioteca Capitolare, Perugia).
- 79 The Perugia Missal, fol. 187r, (R)esurrexi . . . (historiated initial), The Resurrection and the Holy Women at the Tomb (photograph by courtesy of the Biblioteca Capitolare, Perugia).
- London, British Library, Egerton MS 3153: The Egerton Missal from Acre**
- 80 The Egerton Missal, fol. 82v, Frontispiece to the Canon of the Mass, Crucifixion (full-page panel) (photograph by courtesy of the British Library, London).
- Padua, Biblioteca Capitolare, MS C. 12: The Padua Old Testament Selections Manuscript: Psalter, Prophets, Maccabees from Acre**
- 81 Padua OT MS, fol. 1r, (D)avid . . . , decorated initial (photograph by courtesy of the Biblioteca Capitolare, Padua, and the Fondazione Giorgio Cini, Venice).
- 82 Padua OT MS, fol. 1v, The Psalter: (B)eatus vir . . . (historiated initial), David plays the psaltery, David slays Goliath (photograph by courtesy of the Biblioteca Capitolare, Padua, and the Fondazione Giorgio Cini, Venice).
- 83 Padua OT MS, fol. 28r, (D)ominus illuminatio . . . (historiated initial), David with three men in prayer (photograph by courtesy of the Biblioteca Capitolare, Padua, and the Fondazione Giorgio Cini, Venice).
- 84 Padua OT MS, fol. 41r, (D)ixi custodiam . . . (historiated initial), David addressing two men (photograph by courtesy of the Biblioteca Capitolare, Padua, and the Fondazione Giorgio Cini, Venice).
- 85 Padua OT MS, fol. 53r, (D)ixit insipiens . . . (historiated initial), David addressed by a youth (photograph by courtesy of the Biblioteca Capitolare, Padua, and the Fondazione Giorgio Cini, Venice).
- 86 Padua OT MS, fol. 66v, (S)alvum me fac . . . (historiated initial), Christ above watches two demons tormenting a monk (photograph by courtesy of the Biblioteca Capitolare, Padua, and the Fondazione Giorgio Cini, Venice).
- 87 Padua OT MS, fol. 81v, (E)xultate deo . . . (historiated initial), David plays the chimes as two monks look on (photograph by courtesy of the Biblioteca Capitolare, Padua, and the Fondazione Giorgio Cini, Venice).
- 88 Padua OT MS, fol. 95r, (C)antate domino . . . (historiated initial), David addresses two singing clerics (photograph by courtesy of the Biblioteca Capitolare, Padua, and the Fondazione Giorgio Cini, Venice).
- 89 Padua OT MS, fol. 109r, (D)ixit dominus . . . (historiated initial), The Trinity (photograph by courtesy of the Biblioteca Capitolare, Padua, and the Fondazione Giorgio Cini, Venice).
- 90 Padua OT MS, fol. 148, (H)omini . . . , and (D)aniele . . . decorated initials for Prologue to Daniel and a gloss (photograph by courtesy of the Biblioteca Capitolare, Padua, and the Fondazione Giorgio Cini, Venice).
- 91 Padua OT MS, fol. 150r, The book of Daniel: (A)nno tertio . . . (historiated initial), Daniel with two lions (photograph by courtesy of the Biblioteca Capitolare, Padua, and the Fondazione Giorgio Cini, Venice).
- 92 Padua OT MS, fol. 190r, The book of Hosea: (V)erbum domini . . . (historiated initial), Hosea and the Courtesan (photograph by courtesy of the Biblioteca Capitolare, Padua, and the Fondazione Giorgio Cini, Venice).
- 93 Padua OT MS, fol. 209v, The book of Joel: (V)erbum domini . . . (historiated initial), Joel addressing three young men (photograph by courtesy of the Biblioteca Capitolare, Padua, and the Fondazione Giorgio Cini, Venice).
- 94 Padua OT MS, fol. 216v, The book of Amos: (V)erba Amos . . . (historiated initial), Amos addresses three wise men (photograph by courtesy of the Biblioteca Capitolare, Padua, and the Fondazione Giorgio Cini, Venice).