

Recommended Knights Templar Reading List : 2nd. Ed.

The Knights Templar International - OSMTH

History and Archives Committee

As we began our Templar Reading List project for our website, The Knights Templar International wishes to thank Karen Ralls, Ph.D., medieval historian and author (Oxford, UK) who has granted us permission to use her recommended reading format and general research categories from her book titled, *Knights Templar Encyclopedia: The Essential Guide to the People, Places, Events, & Symbols of the Order of the Temple*, Pompton Plains, NJ: New Page Books, 2007. In that publication, Karen Ralls presents the medieval history of the Knights Templar in an A-Z encyclopedic format; this highly readable book for general readers interested in the medieval period of the Order provides a reliable academic framework to begin one's further research into this vast topic, capturing the thought processes required for more detailed medieval period Knights Templar study along with presenting the pertinent areas that can be read in a logical way. Her quote here captures the reading requirements quite eloquently, "academic sources from not only the usual fields of Medieval History or the Crusades, but also from some of the other key related disciplines regarding the period, such as Religious Studies, Archaeology, Architecture, Economics, Political Science, Pilgrimage, and others, as relevant." Based on her general suggestions regarding this medieval period publication, to begin our Recommended Reading List project for our website at this time (Feb. 2012), we have initially included her entire recommended reading (medieval period) titles as part of our own, broader, further developing, generalised Recommended Knights Templar Reading List (below). In addition, as the years go on, we intend to add additional articles and books of interest ranging from the ancient Knights Templar to the current modern-day era.

GENERAL READING

Books

Briais, Bernard. *Les Templiers*. Riom: De Borée, 2011.

Dailliez, Laurent. *Les Templiers*. Paris: Perrin, 2003.

Demurger, Alain. *Les Templiers : Une chevalerie chrétienne au Moyen Age*. Paris: Éd. du Seuil, 2008.

Frale, Barbara. *Templars and the Shroud of Christ*. Maverick House, 2011.

_____, *I Templari*. Bologna: Il Mulino, 2007.

_____, *I Templari e la sindone di Cristo (Intersezioni)*. Bologna: Il Mulino, 2009.

Pernoud, Regine. *Les templiers : Chevaliers du Christ*. Paris: Gallimard, 2009.

Schwager, Gerd G., Bruns, Elke. *Der Moderne Templerorden OSMTH*. Norderstedt: Books on Demand GmbH, 2004.

Wilcke, Ferdinand. *Die Geschichte des Ordens der Tempelherren*. Wiesbaden: Marix-Verl., 2005.

FOR FURTHER DEVELOPMENT

Books

Aube, Pierre. *Baudouin IV de Jérusalem : Le roi lépreux*. Librairie Académique Paris: Perrin, 2010.

Baigent, Michel; Richard Leigh; Corine Derblum. *Des Templiers aux francs-maçons : la transmission du mystère*. Monaco: [Paris]: Éd du Rocher, 2009.

Barber, Malcom; Zylberstein, Jean-Claude; Deshayes, Sylvie. *Le Procès des Templiers*. Paris: Éditions Tallandier, 2007.

Cerrini, Simonetta. *La révolution des Templiers : Une histoire perdue du XIIIe siècle*. Librairie Académique : Paris: Perrin, 2007.

Dailliez, Laurent. *Les templiers, ces inconnus*. Paris: J. Tallander, 1972.

_____, *Règle et statuts de l'Ordre du Temple*. Paris: Dervy, 1998.

Demeurger, Alain. *Moines et guerriers : Les ordres religieux-militaires au Moyen Age*. Paris: Éd du Seuil, 2010.

Frale, Barbara. *Il papato e il processo ai Templari. L'inedita assoluzione di Chinon alla luce della Diplomatica pontificia (La corte dei papi)*. Rome: Viella, 2003.

Gabrieli, Francesco. *Chroniques arabes des Croisades*. 4e Éd. Paris: Sindbad, 2001.

Leroy, Thierry. *Hugues de Payns, chevalier champenois, fondateur de l'ordre des templiers*. [Éd rev, augm. et mise à jour] Troyes: Maison du Boulanger; 2001.

Rolland, Jacques. *Les Templiers : Les archives secrètes du Vatican*. Paris: Éditions Trajectoire, ©2008.

_____, *Des templiers à la franc-maçonnerie*. Escalquens; Paris: Éd. Trajectoire, 2011.

_____, *Les grands maîtres de l'Ordre du Temple*. Paris: Dervy, 2004.

Article

Eddé, Anne-Mari; Micheau, Françoise. *L'Orient au temps des croisades*. Flammarion, 2002.

FOR FUN/TOURISM

Frizot, Julien. *Les grands sites templiers en France*. Rennes: Ouest-France, 2005.

Raymond Khoury; Miguel Lalor. *Le dernier Templier, Tome 1 : L'encodeur*. [France]: Presses

de la citié, 2009.

Bruno Falba; Fabio Bono. *Confessions d'un Templier, Tome 1 : Les révélations du chevalier*. Toulon: Soleil, 2009.

<http://www.templarhistory.com/outremer.html> (comic on the history of Templars)

For Templar tourism in France: <http://templiers.net/>

Dailliez, Laurent. *Guide de la France templière*. Table d'Emeraude, 2008.

Capone, Bianca; Valentini, Enzo. *Imperio, LOredana, Italia templare*. Guida agli insediamenti dell'Ordine del Tempio in Italia (Biblioteca dei misteri)

ADVANCED READING CATEGORIES

Arab Perspectives

Books

Usāmah ibn Munqidh; Philip Khuri Hitti; American Council of Learned Societies. *An Arab-Syrian gentleman and warrior in the period of the Crusades : memoirs of Usāmah ibn-Munqidh (Kitāb-al-'tibār)*. New York: Columbia University Press, 2000.

Architecture/Archaeology, Templar

Books

Andrews, D. *Crossing Temple*. Chelmsford: Essex County Council, United Kingdom, 1993.

Boas, AJ. *Crusader Architecture*. London: Routledge, 1999.

Compton, Piers. *The Story of Bisham Abbey*. Reading, Penn.: Thames Valley Press, 1973.

Esdaile, Katherine. *Temple Church Monuments*. London: George Baker, 1933.

Forey, A. *The Templars in the Corona de Aragon*. London: Oxford University Press, 1973.

Gilchrist, R. *Contemplation and Action: The Other Monasticism*. Leicester: Leicester University Press, 1995.

Kennedy, Hugh. *Crusader Castles*. Cambridge, UK: Cambridge University Press, 1994.

Lambert, E. *L'Architecture des Templiers*. Paris: 1955.

Lees, B, Ed, *Records of the Templars in England in the Twelfth Century: the 1185 Inquest. In Records of Economic and Social History of England and Wales (IX)*. London: British Academy, 1935.

Pringle, Denys. *The Churches of the Crusader Kingdom of Jerusalem. Vol. 1*. Cambridge, UK: Cambridge University Press, 1993.

_____. *Secular Buildings in the Crusade Kingdom of Jerusalem: An Archaeological Gazetteer*. Cambridge, UK: Cambridge University Press, 1997.

Articles

Jacoby, Z. "The Workshop of the Temple Area in Jerusalem in the Twelfth Century: Its Origin, Evolution and Impact." *Zeitschrift für Kunstgeschichte* 45, (1982): 325-94.

Kedar, B.Z. and D. Pringle. "La Feve: A Crusader Castle in the Jezreei Valley." In *Israel Exploration Journal* 35 (1985): 164-79.

Libor, J. and V. Jesensky. "Hospitaller and Templar Commanderies in Bohemia and Moravia: their Structure and Architectural Forms." Edited by H. Nicholson. *The Military Orders: Welfare and Warfare* 2 (1998): 235.

Perkins, C. "The Knights Templar in the British Isles." *English Historical Review* 25 (1910): 209-30.

Pringle, D. "Templar Castles between Jaffa and Jerusalem." Edited by H. Nicholson. *The Military Orders: Welfare and Warfare* 2 (1998): 89.

Pringle, D. "Templar Castles on the Road to the Jordan." Edited by M. Barber. *The Military Orders: Fighting for the Faith and Caring for the Sick*. (1994): 148-66.

Pringle, D. "Reconstructing the castle of Safed." *Palestine Exploration Quarterly* 111 (1985): 139-48.

Rees, W. "The Templar Manor of Llanmadoc." *Bulletin of the Board of Celtic Studies* 13: III. (1949): 144-5.

Webb, J. "Notes of the Preceptory of the Templars at Garway in the County of Herefordshire." *Archaeologia* (XXI) (1844): 35.

Wood, H. "The Templars in Ireland." *Proceedings of the Royal Irish Academy* 26C, no. 14 (July 1907): 327-77.

Assets, Templar order

Books

Barber, Malcolm. *New Knighthood: A History of the Order of the Temple*. Cambridge, UK: Cambridge University Press, 1994.

Barber, Malcolm and Keith Bate. *The Templars: Selected sources translated and annotated. Manchester Medieval Sources Series*. Manchester and New York: Manchester University Press, 2002.

Bouchard, C. *Holy Entrepreneurs: Cistercians, Knights and Economic Exchange in Twelfth Century Burgundy*. Ithaca and London: Cornell University Press, 1991.

Constable, Giles. *Monastic Tithes, from their Origins to the Twelfth Century*. Cambridge, UK: Cambridge University Press, 1964.

Eddury, P. and D. Metcalf *Coinage in the Latin East*. Oxford: BAR International Series, 1980.

Holt, Richard. *The Mills of Medieval England*. Oxford: Blackwell, 1988.

Little, Lester K. *Religious Poverty and the Profit Economy in Medieval Europe*. London: Longman, 1978.

Lord, Evelyn. *The Knights Templar in Britain*. Harlow: Pearson Education Ltd., 2002.

Nicholson, Helen. *The Knights Templar: A New History*. Stroud: Sutton Publishing, 2001.

Spufford, P. *Handbook of Medieval Exchange*. London: Royal Historical Society, 1986.

_____. *Money and Its Use in Medieval Europe*. Cambridge: Cambridge University Press, 1988.

_____. *Power and Profit: The Merchant in Medieval Europe*. London: Thames & Hudson, 2002.

Usher, Abbott P. *The Early History of Deposit Banking in Mediterranean Europe*. Cambridge, Mass.: Harvard, 1943.

Articles

Abulafia, D. "Marseilles, Acre and the Mediterranean, 1200-1291." Edited by P. Edbury and D. Metcalf. *Coinage in the Latin East: The Fourth Oxford Symposium on Coinage and Monetary History*, British Archaeological reports, International Series 77 (1980): 19-39.

Lloyd, S. "Crusader Knights and the Land Market in the Thirteenth Century." In Cross, P., and S. Lloyd. *Thirteenth Century England*. Woodbridge: Boydell Press, 1986.

Metcalf, D.M. "The Templars as Bankers and Monetary Transfers between East and West in the Twelfth Century." In *Coinage in the Latin East: The Fourth Oxford Symposium on Coinage and Monetary History*, Edited by P.W. Edbury and Metcalf, D.M., British Archaeological Reports, International Series, 77, (1980): 1-17.

Postan, M. "Credit in Medieval Trade." *Economic History Review*. Series 1, 2, 23. 1928.

Sandys, A. "The Financial and Administrative Importance of the

London Temple in the Thirteenth Century." In *Essays in Medieval History presented to Thomas Frederick Tout*. Edited by A.G. Little and F.M. Powicke. 147-62. Manchester: Manchester University Press 1925.

Walker, J. "Alms for the Holy Land: The English Templars and their Patrons." In *The Medieval Military Revolution: State, Society and Military Change In Medieval and Early Modern Europe*. [Ed] A. Ayton and J. Price, London: Taurus Academic Studies, 1995, 63-80.

Bernard of Clairvaux

Books

- Bredero, A. H. *Bernard of Clairvaux: Between Cult and History*. Edinburgh: T&T Clark, 1966.
- Clanchy, M. *Abelard: A Medieval Life*. Oxford: Oxford University Press, 1997.
- Evans, G.R. *Bernard of Clairvaux*. Oxford: Oxford University Press, 2000.
- James, B.S., trans. *The Letters of St Bernard of Clairvaux*. Stroud: Sutton Publishing, 1998.
- Leclercq, Jean. *A Second Look at Bernard of Clairvaux*. Kalamazoo, Mich.: Cistercians Publications, 1990.
- Lekai, L.J. *The Cistercians: Ideal and Reality*. Ohio: Kent State University Press, 1977.
- Leyser, H. *Hermits and the New Monasticism: A Study of Religious Communities in Western Europe 1000-1150*. London: Palgrave Macmillan, 1984.
- Pranger, M.B. *Bernard of Clairvaux and the Shape of Monastic Thought*. Leiden: Brill Academic Publishers, 1994.

Articles

- Bolton, B.M. "The Cistercians and the Aftermath of the Second Crusade." In *The Second Crusade and the Cistercians*, Edited by M. Gervers, 131-140. New York: 1992.
- Bredero, A.H. "The Controversy between Peter the Venerable and Saint Bernard of Clairvaux." In *Petrus Venerabilis*, 1956, 53-71.
- Gervers, M., editor. "The Influence of Bernard of Clairvaux on the Formation of the Order of the Knights Templar." In *The Second Crusade and the Cistercians*, 57-65. New York: 1992.
- Pranger, M.B. "The Virgin Mary and the Love-Language in the Works of Bernard of Clairvaux." In *Citeaux*, 40, 112-137. 1989.
- Sommerfeldt, J.R. "The Social Theory of Bernard of Clairvaux." In *Studies in Medieval Cistercian History presented to Jeremiah F. O'Sullivan*, Cistercian Studies Series 13, 35-48. Spencer, Mass.: 1971.

Crusades and the Military Orders

Books

- Barber, Malcolm. *The New Knighthood: A History of the Order of the Temple*. Cambridge, UK: Cambridge University Press, 1994.
- Barber, Malcolm and Keith Bate, trans. *The Templars: Selected sources translated and annotated. Manchester Medieval Sources Series*. Manchester and New York: Manchester University Press, 2002.
- Daftary, F. *The Ismailis: Their History and Doctrines*. Cambridge, UK: Cambridge University Press, 1994.

Daftary, F., editor. *Medieval Ismaili History and Thought, Medieval Ismaili History and Thought*. Cambridge, UK: Cambridge University Press, 1996.

Duby, G. *William Marshal: The Flower of Chivalry*. New York: Pantheon, 1985.

Ehrenkreutz, A.S. *Saladin*. Albany: State University of New York, 1972.

Hamilton, B. *The Leper King and His Heirs: Baldwin IV and the Crusader Kingdom of Jerusalem*. Cambridge, UK: Cambridge University Press, 2000.

Hillenbrand, C. *The Crusades: Islamic Perspectives*. Edinburgh: Edinburgh University Press, 1999.

Maalouf, Amin. *The Crusades through Arab Eyes*. London and New York: Schocken, 1984.

Nicolle, David. *Saladin and the Saracens. Men at Arms series, no. 171*. Oxford: Osprey Publishing, 1986.

_____. *Arms and Armor of the Crusading Era 1050-1350*, 2 vols. New York: 1999.

Nicholson, Helen editor. *The Military Orders: Welfare and Warfare, vol. 2*. Aldershot: Ashgate, 1998.

Riley-Smith, Jonathan. *The Knights of St. John in Jerusalem and Cyprus 1050-1310*. London: Macmillan; New York: St. Martin's Press, 1967.

_____. *The Crusades: A Short History*. London: Athlone Press, 1987.

_____. *The First Crusaders, 1095-1131*. Cambridge, UK: Cambridge University Press, 1997

_____. *Hospitallers: The History of the Order of St. John*. London: Hambledon, 1999.

_____. "The Templars and the Teutonic Knights in Cilician Armenia." In *The Cilician Kingdom of Armenia*, Edited by T.S.R. Boase. Edinburgh: Scottish Academic Press, 1978.

_____. *Atlas of the Crusades*. London: Time Books, 1981.

The Oxford Illustrated History of the Crusades. Oxford: Oxford University Press, 1995.

Runciman, Steven. *A History of the Crusades*. 3 vols. Harmondsworth: Penguin, 1978.

Schein, Sylvia. *Fideles Crucis: The Papacy, the West, and the Recovery of the Holy Land, 1274-1314*. Oxford: Oxford University Press, 1991.

Southern, R.W. *Western Society and the Church in the Middle Ages*. London: Harmondsworth, 1970.

_____. *Western Views of Islam in the Middle Ages*. Cambridge, Mass.: Harvard University Press, 1962.

Articles

Ayalon, D. "Studies in the Structure of the Mamluk Army." *Bulletin of the School of Oriental*

and African Studies XV/2. London, 1953, 203-228.

Barber, M. "Supplying the Crusader States: The role of the Templars." In *The Horns of Hattin*, edited by B.Z. Kedar, 314-326. Jerusalem: Yad Izhak Ben-Zvi and Aldershot: Ashgate Variorum series: 1992.

Bombaci, A. "The Army of the Saljuqs of Rum." In *Instituto orientale di Napoli: Annali ns XXVIII*, 343-369. Naples: 1978.

Favreau-Lillie, M.-L. "The Military Orders and the Escape of the Christian Population from the Holy Land in 1291." *Journal of Medieval History* 19 (1993): 201-27.

Forey, A. "The Military Orders and the ransoming of captives from Islam." 12th to early 14th c. *Studia monastica*, XXXIII, Montserrat, Barcelona: 1991, 259-79.

Forey, A. "The Military Orders and Holy War against Christians in the thirteenth century." *English Historical Review CIV* London: Longman Group Ltd, 1989, 1-24.

Gibb, H.A.R. "The Armies of Saladin." *Cahiers d'Histoire Egyptienne III*. Paris, 1951, 304-320.

Nowell, C.E. "The Old Man of the Mountain." *Speculum* 22 (1947):
497-519.

Pryor, J.H. "The Naval Architecture of Crusader Transport ships."
The Manner's Mirror 70 (1984).

Riley-Smith, J. "The Templars and the Teutonic Knights in Cilician Armenia." In *The Cilician Kingdom of Armenia*, edited by T.S.R. Boase, Edinburgh: Scottish Academic Press: 1978. 92-117.

Stiles, Paula R. "Arming the Enemy: Non-Christians' role in the Military Culture of the Crown of Aragon during the Reconquista." In *Noble Ideals and Bloody Realities: Warfare in the Middle Ages*, edited by Christie, N. and M. Yazigi, History of Warfare series 37. Brill: April 2006.

In the New Knighthood

Books

Barber, Malcolm. *The New Knighthood: A History of the Order of the Temple*. Cambridge, UK: Cambridge University Press, 1994.

Bredero, A.H. *Bernard of Clairvawc: Between Cult and History*. Edinburgh: T&T Clark, 1966.

James, B.S., trans. *The Letters of St Bernard of Clairvawc. trans.* Stroud: Sutton Publishing, 1998.

Nicholson, Helen. *The Knights Templar: A New History*. Stroud: Sutton Publishing, 2001.

Praver, Joshua. *The Crusader's Kingdom*. London: Phoenix Orion, 1972.

Runciman, Steven. *The Eastern Schism: A Study of the Papacy and the Eastern Churches during the 11th and 12th Centuries*. Oxford: Oxford University Press, 1955.

Articles

Arnold, B. "A Transformed Angel (x 3.31.18): The Problem of the Crusading Monk." In *Studies in Medieval Cistercian History presented to Jeremiah F. O Sullivan*, Cistercian Studies Series 13, 55-62. Spencer, Mass.: 1971.

Greenia, C, trans "In Praise of the New Knighthood." In *The Works of Bernard of Clairvawc*, vol. 7, *Treatises HI*, 126-67. Cistercian Publications: 1977.

Leclercq, Jean. "Saint Bernard's Attitude toward War." In *Studies in Medieval Cistercian History*, vol. II, edited by J.R. Sommerfeldt, Kalamazoo, Mich.: 1976.

Renna, T. "Bernard of Clairvaux and the Temple of Solomon." In *Law, Custom and the Social Fabric in Medieval Europe*, *Studies in Medieval Culture* 28, Edited by B.S. Bachrach and D. Nicholas. Kalamazoo, Mich.: Medieval Institute Publications, 1990, 73-88.

Werblowsky, R.J. "Introduction." "In Praise of the New Knighthood." In *Bernard of Clairvaux: Treatises HI*, *Cistercian Fathers* 19, Kalamazoo, Mich.: 1977.

de Molay, Jacques

Books

Barber, Malcolm. *The New Knighthood: A History of the Order of the Temple*. Cambridge, UK: Cambridge University Press, 1994.

Demurger, Alain. *The Last Templar: The Tragedy of Jacques de Molay, Last Grand Master of the Temple*. London: Profile Books, 2004. (English translation of 2002 French original)

Forey, Alan. *The Templars in the Corona de Aragon*. London: Oxford University Press, 1973.

Gilmour-Bryson, A. *The Trial of the Templars in Cyprus: A Complete English edition*. Leiden: Brill, 1998.

Articles

Barber, M. "James of Molay, the last Grand Master of the Order of the Temple." *Studia Monastica* 14 (1972): 91-124.

Demurger, A. "Jacques de Molay." *Dictionnaire d'histoire et de geographic ecclesiastique*. Paris, Letousey: XXVI.

Forey, A. "Letters of the last Two Templar Masters." *Nottingham Medieval Studies* XLV (2002): 145-71.

Lizerand, Georges, editor. *Le dossier de Vaffaire des Templiers*.

Librairie Ancienne Honore Champion, Paris: 1923. (See pg 166 for de Molay's evidence given to the papal commissioners on November 28, 1309.)

Organization, Structure, and Rule of the Order

Books

Barber, Malcolm. *The New Knighthood: A History of the Order of the Temple*. Cambridge, UK: Cambridge University Press, 1994.

Barber, M. and Keith Bate. *The Templars: Selected Sources Translated and Annotated*. Manchester Medieval Sources Series, Manchester and New York: Manchester University Press, 2002.

Evergates, Theodore. *Feudal Society in the Bailliage of Troyes under the Counts of Champagne, 1152-1284*. Baltimore: John Hopkins University Press, 1975.

Lord, Evelyn. *The Knights Templar in Britain*. Harlow: Pearson Education Ltd., 2002.

Nicholson, Helen. **The Knights Templar: A New History**. Stroud: Sutton Publishing, 2001.

Partner, Peter. *The Knights Templar and Their Myth*. Rochester, Vt.: Destiny Books, 1990. (Originally published as *The Murdered Magicians*, Oxford: Oxford University Press, 1981.)

Ralls, Karen. *The Templars*. Chicago: Quest Books, 2003.

Seward, Desmond. *The Monks of War*. Harmondsworth: Penguin Books, 1995. (Originally published in 1972.)

Upton-Ward, Judith M., trans, and ed. *The Rule of the Templars: the French Text of the Rule of the Order of the Temple*. Woodbridge, Suffolk: Boydell Press, 1992.

_____. trans, and ed. *The Catalan Rule of the Templars*: Barcelona,

Archivo De La Corona de Aragon, "Cartes Reales " MS 3344: A Critical Edition and English Translation. Woodbridge, Suffolk: Boydell and Brewer, 2002.

Articles

Barber, M. "The social context of the Templars." *Transactions of the Royal Historical Society* 34. London: Royal Historical Society, 1984, 27-46.

Cerrini, S. "A New Edition of the Latin and French Rule of the Temple." In *The Military Orders*. Vol. 2. Welfare and Warfare, edited by H. Nicholson. 207-15. Aldershot: Ashgate, 1998.

Forey, A. "Novitiate and instruction in the Military Orders in the twelfth and thirteenth centuries." *Speculum* LXI (1986): 1-17.

_____. "The militarisation of the Hospital of St John." *Studia Monastica* XXVI (1984): 75-89.

Origins of the Order

Books

Barber, Malcolm. *The New Knighthood: A History of the Order of the Temple*. Cambridge, UK: Cambridge University Press, 1994.

Barber, Malcolm and Keith Bate. *The Templars: Selected Sources Translated and Annotated, Manchester Medieval Sources Series*. Manchester and New York: Manchester University Press, 2002.

Hopper, Vincent F. *Medieval Number Symbolism: Its Sources, Meaning, and Influence on Thought and Expression*. New York: Columbia University Press, 1938.

Nicholson, Helen. *The Knights Templar: A New History*. Stroud: Sutton Publishing, 2001.

Nicholson, Helen, editor. *The Military Orders: Welfare and Warfare*. vol. 2. Aldershot: Ashgate, 1998.

Seward, Desmond. *The Monks of War*. Harmondsworth: Penguin Books, [1972] 1995.

Upton-Ward, Judith M., trans, and ed. *The Rule of the Templars: the French Text of the Rule of the Order of the Temple*. Woodbridge, Suffolk: Boydell Press, 1992.

Articles

Barber, Malcolm. "Origins of the Order of the Temple." *Studia Monastica* 12 (1970): 219-240.

Forey, A. "The Emergence of the Military Order in the Twelfth Century." *Journal of Ecclesiastical History* 36 (1985): 175-95.

Modern Order

Books

Thys, Leo. *History of The Order of the Temple of Jerusalem: From 1118 to 2005*. East Kilbride, Scotland: Stewart Graphics, Glenburn House, 2005.

Pilgrimage and Pilgrims

Books

Barber, Richard. *Pilgrimages*. Woodbridge, Suffolk: Boydell & Brewer, 1991.

Chareyron, N. *Pilgrims to Jerusalem in the Middle Ages*. New York: Columbia University Press, 2005.

Couasnon, Charles. *The Church of the Holy Sepulchre in Jerusalem*. Oxford: Oxford University Press, 1974.

Gibson, S. and J. Taylor. *Beneath the Church of the Holy Sepulchre, Jerusalem: The Archaeology and Early History of Traditional Golgotha*. London: n.p., 1994.

Hamilton, B. "Our Lady of Saidnaiya: An Orthodox Shrine Revered by Muslims and Knights Templar at the Time of the Crusades." In *The Holy Land, Holy Lands, and Christian History, Studies in Church History*, 36. Woodbridge, UK: Boydell Press, 2001.

Hopper, Sarah. *To Be a Pilgrim: The Medieval Pilgrimage Experience*. Stroud: Sutton, 2002.

Ohler, Norbert. *The Medieval Traveller*. Translated by C. Hillier. Woodbridge: The Boydell Press, 1989.

Spencer, Brian. *Pilgrim Souvenirs and Secular Badges*. London: Museum of London Press, 1988.

Sumption, Jonathan. *Pilgrimage: An Image of Medieval Religion*. London: Faber & Faber, 1975.

The Pilgrim's Guide to Santiago de Compostela vol II: The Text. Translated by P. Gerson, A. Shaver-Crandell, and A. Stones. London: Harvey Miller Publishers, 1998.

Articles

Birch, D. "Selling the Saints: Competition among Pilgrimage Centres in the Twelfth Century." *Medieval History* 2:2 (1992): 20-34.

Woodruff, C.E. "The Financial Aspect of the Shrine of St Thomas of Canterbury." *Archaeologia Cantiana* 44 (1932).

Relics

Books

Brown, Peter. *The Cult of the Saints: Its Rise and Function in Latin Christianity*. Chicago: University of Chicago Press, 1981.

Geary, P.J. *Furta sacra: Thefts of Relics in the Central Middle Ages*. Princeton, N.J.: Princeton University Press, 1978.

_____. *Living with the Dead in the Middle Ages*. Ithaca: Cornell University Press, 1994.

Goldhill, Simon. *The Temple of Jerusalem*. Cambridge, Mass.: Harvard University Press, 2005.

Hamilton, Bernard. *Religion in the Medieval West*. London: Edward Arnold, 1986.

Kingsley, Sean. *God's Gold: The Quest for the Lost Temple Treasure of Jerusalem*. London: John Murray, 2006.

Thiede, C. P. and M. D'Ancona. *The Quest for the True Cross*. London: Weidenfeld & Nicolson, 2000.

Articles

Ackroyd, P.R. "The Temple Vessels—A Continuity Theme." In *Studies in the Religion of Ancient Israel*. Leiden: Brill, 1972.

Birch, D. "Selling the Saints: Competition among Pilgrimage Centres in the Twelfth Century." *Medieval History* 2.2 (1992): 20-34.

Barber, Malcolm. "The Templars and the Turin Shroud." In *Catholic Historical Review* 68 (1982): 206-25.

Silberman, Neil A. "In Search of Solomon's Lost Treasures." *Biblical Archaeology Review* 6.4 (1980): 30-41.

Trial of the Templars

Books

Baldwin, John. *The Government of Philip Augustus: Foundations of French Royal Power in the Middle Ages*. Berkeley and London: University of California Press, 1986.

Baldwin, Marshal. *Raymond III and the Fall of Jerusalem (1140-87)*. Princeton: Princeton University Press, 1936.

Barber, Malcolm. *The Trial of the Templars*. Cambridge: Cambridge University Press, 1978.

Barber, Malcolm, and Keith Bate, translators. *The Templars: selected sources translated and annotated. Manchester Medieval Sources Series*. Manchester and New York: Manchester University Press, 2002.

Burman, Edward. *Supremely Abominable Crimes: The Trial of the Knights Templar*. London: Allison & Busby, 1994.

Demurger, Alain. *Vie et mort de Vordre du Temple, 1120-1314*. Paris: Editions du Seuil, 1985, 1989 and 1993.

Gilmour-Bryson, A. *The Trial of the Templars in Cyprus: A Complete English edition*. Leiden: Brill, 1998

_____. *The Trial of the Templars in the Papal State and in the Abruzzi*. Biblioteca Apostolica Vaticana, Vatican City: 1982.

Housley, Norman. *The Avignon Papacy and the Crusades 1305-1378*. Oxford: Oxford University Press: 1986.

Lea, H.C. *A History of the Inquisition of the Middle Ages*. 3 vols. 1888; reprint, New York: Russell and Russell, 1955.

Lord, Evelyn. *The Knights Templar in Britain*. Harlow: Pearson Education Ltd., 2002.

Menache, Sophia. *Pope Clement V*. Cambridge: Cambridge University Press, 1998.

Nicholson, Helen. *The Knights Templar: A New History*. Stroud: Sutton Publishing, 2001.

Partner, P. *The Knights Templar and Their Myth*. Rochester, Vt.: Destiny Books, 1990. (Originally published as *The Murdered Magicians*. Oxford: Oxford University Press, 1981.)

Ralls, Karen. *The Templars*. Chicago: Quest Books, 2003.

Seward, Desmond. *The Monks of War*. Harmondsworth: Penguin Books, 1995. (Originally published in 1972.)

Strayer, Joseph R. *The Reign of Philip the Fair*. Princeton: Princeton University Press, 1980.

Articles

Barber, M. "The Trial of the Templars Revisited." In *The Military Orders: Welfare and Warfare* vol. 2, edited by H. Nicholson, 329 Aldershot: Ashgate, 1998.

_____. "The World Picture of Philip the Fair." *Journal of Medieval History* 8 (1982): 13-27.

_____. "Propaganda in the Middle Ages: the Charges against the Templars," *Nottingham Medieval Studies* 17 (1973): 42-57.

Brown, E.A.R. "The Prince is Father of the King: The Character and Childhood of Philip the Fair of France." *Medieval Studies* 49 (1987): 282-334.

Forey, A. "The Beginnings of the Proceedings against the Aragonese Templars." In *God and Man in Medieval Spain: Essays in Honor of J.R.L. Highfield*, edited by Lomax, D. W. and Mackenzie, D. 81-86. Warminster: 1989.

Ward, J.O. "The Fall of the Templars." *Journal of Religious History* 13 (1984): 92-113.

Tyre, William of

Books

Barber, Malcolm, and Keith Bate, trans. *The Templars: selected sources translated and annotated, Manchester Medieval Sources Series*. Manchester and New York: Manchester University Press, 2002.

Edbury, P. and J. Rowe. *William of Tyre: Historian of the Latin East*. Cambridge: Cambridge University Press, 1988.

Morgan, M.R. *The Chronicle of Ernoul and the Continuations of William of Tyre*. Oxford: Oxford University Press, 1973.

William of Tyre (Guillaume de Tyr). *Chronique*. Edited by R. Huygens, 2 vols, *Corpus Christianorum, Continuatio Mediaevalis* 63 and 63A. Turnhout: 1986.

William of Tyre (Guillaume de Tyr). *A History of Deeds done beyond the Sea*. Trans, by E.A. Babcock and A.C. Krey, 2 vols, *Records of Civilization, Sources and Studies* 35. New York, 1943 (reprint 1976).

Articles

Nicholson, H. "Before William of Tyre: European Reports on the Military Orders' Deeds in the East." In *The Military Orders: Welfare and Warfare*, vol. 2. Edited by H. Nicholson, 111. Aldershot: Ashgate, 1998.

Davis, R.H.C. "William of Tyre." In *Relations between East and West in the Middle Ages*, edited by D. Baker, 64-76. Edinburgh: Edinburgh University Press, 1987.

"Copyright © 2012, Ordo Supremus Militaris Templi Hierosolymitani (OSMTH) Swiss Registry CH-660.1.972999-4. All rights reserved, except as permitted under the United States Copyright Act, 1976, no part of the publication (documents and/or photographs) may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the permission of OSMTH. Email the Chief, Archivist or the Archivist (Deputy) of the Order at < <http://osmth.org> > to obtain eventual permission."

This Adobe® Portable Document Format (PDF) was created from document pages which are considered to be a true digital copy of the original file of the Order.

The preservation of our Order's history and the archival work necessary are paramount to securing the history of our Order. By doing so, we preserve our history, so that all future historians, Knights, and Dames may understand the history and the important works of the Order.

These works are to be securely migrated and placed in the OSMTH Archives. I certify that I have created the conversion of this "work" on the date of Monday, April 2, 2012.

***"Non nobis Domine non nobis, sed nomino Tuo da gloriam /
Not To Us O Lord Not to Us But To Your Name Give Glory"***

SGM (Ret) Chev. Scott M. Simon I, Esq., GOTJ
Chief Archivist