

OUr\]

^ OLIN ^

CORNELL UNIVERSITY LIBRARY

3 1924 067 127 179

Cornell University

Library

The original of this book is in

the Cornell University Library.

There are no known copyright restrictions in

the United States on the use of the text.

http://www.archive.org/cletails/cu31924067127179

In comnliance with current
copyright law. Cornell Universit-

Library produced this
replacement volume on papei"

that meets the ANSI Standard
239. •^8-198^ to replace the

irreparably deteriorated original.

1993

^ STEVENS AND SONS, 119, OHANCBEY LANE, LONDON, W.C.

Dart's Vendors and Purchasers —A Treatise on the Law;
and Practice relating to Vendors and Purckaaera of Real Estate. By the late
J.HENRY DAET, Esq., one of the Six Conveyancing Counsel of the High Coartof
Justice, Chancery Division. Sixth Edition. By WILLIAM BARBER, Esq., Q.C.,
RICHARD BURDON HALDANE.and WILLIAM ROBERT SHELDON, Esqrs.,

Barristers-at-Law. 2 Vols. Eoyai 8vo. 1888. Price 31. 15s. cloth.

Chitty's Index to all the Reported Cases decided in the
several Courts of Equity in England, the Privy Council, and the House of Lords,

with a Selection of Irish Cases on or relating to the Principles, Pleading and Practice
of Equity and Bankruptcy from the Earliest Period. Fourth Edition. Wholly
Revised, Re-classified, and brought down to the end of 1883. By HENRY
EDWARD HIRST, Esq., Barrister-at-Law. Vok. I. to V., "Abandonment" to
"Practice and Pleading." Royal 8vo. 1882-87- Vols. I., II., III., and Y., price
each 11. lis. 6d. Vol. IV., price 21. 2s. cloth. (Vol. VT, nearly ready.)

Dale and Lehmann's Digest of Cases Overruled, not
Followed, Disapproved, Approved, Distinguished, Commented on, and Specially
Considered in the English Courts, from the year 1756 to 1886 inclusive, arranged
according to Alphabetical Order of their Subjects ; together with Extract from the
Judgments delivered thereon, and a complete Index of the Cases, in which are
included all Cases Reversed, from the year 1856. By CHARLES WILLIAM.MIT-
CALPB DALE, M.A., LL.B., and RUDOLF CHAMBERS LEHMANN, M.A.,
assisted by CHARLES H. L. NEISH, M.A., and HERBERT H. CHILD, B.A.,
Esqrs., Barristers-at-Law. Royal 8vo. 1887. Price 21. 10s. cloth.

Forms a Supplement to " Chitty's Equity Index" and Fisher's Common Law Digest.

Pollock's Digest of the Law of Partnership,—With an
Introductory Essay on Codifioatioo. Fourth Edition. By FREDERICK POLLOCK,
Esq., Barrister-at-Law, &o. Demy 8vo. 1888. Price 10s. cloth.

Pollock's Law of Torts: a Treatise on the Principles of
Obligations arising from Civil Wrongs in the Common Law. By FREDERICK
POLLOCK, Esq., Barrister-at-Law; Professor of Common Law in the Inos of
Court. Demy 8vo. 1837. Price 21s. cloth.

" To the practitioner as well as to the student Mr. Pollock's work will prove most useful. It
fiila an empty space in the legal library, and supplies a clear want. It is concise, logically arranged,
and accurate."—Zaic Tiines, Feb. 26, 1887.

Chalmers' Digest of the Law of Bills of Exchange,
Promissory Notes, and Cheques. Third EdMon. Containing the Bills of Exchange Act
1882, with a Commentary thereon. By His Honor JUDGE CHALMERS, Draughts-
man of the Bills of Exchange Act, 1882, &c. Demy 8vo. 1887. Price 16s. clotK

Williams' Bankruptcy Practice.—The Law and Practice
in Bankruptcy, comprising the Bankruptcy Act, 1883 ; tlie Bankruptcy Rules,
1886; the Debtors Acts, 1869, 1878; and the Bills of Sale Acts, 1878 and 1882
Fourth Edition. By R. V. WILLIAMS, W. V. WILLIAMS, and B. W.
HANSELL, Esqrs., Barristers-at-Law. Royal 8vo. 1886. Price II. 8s. cloth.

Lawrance's Precedents of Deeds of Arrangements
between Debtors and their Creditors ; including Forms of Resolutions for Com-
positions and Schemes of Arrangement under the Bankruptcy Act, 1833. Third
Edition. With Introductory Chapters, also the Deeds of Arrangement Act, 1887,
with Notes. By G. W. LAWRANCE, M.A., Esq., Barrister-at-Law. Demy 8vo.
1888. Price 7s. 6d. cloth.

Gosset's Practical Gruide to Account Stamp Duty,
Customs, and Inland Revenue Act, 1881 (44 Vict. c. 12, s. 33). By J. A. GOSSBT

,

of the Legacy and Succession Duty Office. Post 800. 18S7. Price os . cloth.

Highmore's Summary Proceedings in Inland Revenue
Cases in England and Wales. Second Edition. By NATHANIEL JOSEPH
HIGHMORB, Esq., Barrister-at-Law, and of the Solicitors' Department, Inland
Revenue. Royal l2mo. 1887. Price 7s. 6(J. cloth.

Wigram's Justices' Note Book.—Containing a short account
of the Jurisdiction and Duties of Justices, and an Epitome of Criminal Law. By
the late W. KNOX WIGRAM, Esq., J.P. Fifth Edition. Revised and brought
down to end of 1887 by W. S. SHIRLEY, Esq., M.P., Barrister-at-Law. Royal
12mo. 1883. Price 12s. 6d. cloth.

m
^ All Standa/rd Law Works are kept in stocky in law calf and other hindvnga.

ilr^ ii^m^Iars^ iiriafe:

AN ATTEMPT
TO

ESTIMATE THE EVIDENCE PUBLISHED BY DUPUY, RAYNOUARD, MICHELET,

VON HAMMER AND LOISELEUR,

AXD TO

J^rrang^ tl^g J)amm^nl$ m t|e ilrxmnlugltal ©rhcr

SUGGESTED BY THE LATTER.

BY

J. SHALLOW.

Ax-je compris la voix qui parU de ton tombf-au f—Tictoh Hugo.

LONDON

:

STEVENS AND SONS, 119, CHANCERY LANE,

1888

(i

LONDON:

PRINTED BV C. F. ROWORTH, GREAT NEW STREET, FETTER LANE.

THE TEMPLARS' TRIALS.

Chap. I.

The present state of the controversy.

After the next round, the duel shall he over.

{T. KOBEHTSON.)

WHILE turning over the highly respectable pages of an old

number 'of the Gentleman's Magazine in my arbour last

year I was startled by finding " A Project for the Advance-

ment of Religion in America" separated from "A sad Accident caused

through eating Boiled Kidney Beans " by the engraving of a curious

Idol. Whence came this ambiguous figure, fonnerly owned by a

Smyrna merchant, and then presented to a firm at Islington, the

translations of whose inscription vary from each other most amazingly,

and the symbols of whose dress the Morocco Ambassador could not

satisfactorily explain .? Only when it was viewed in the fierce light of

Von Hammer's criticism did one realize what traditions met at its

carving ; the Theology of Egypt, the Philosophy of Greece, and the

Science of Persia gathered there for a final rally against the common
enemy Christianity on the common ground of Crime.

A like surprise awaits the student of the crusades ; among
many natural events, we come upon one, the Templars' Trial, that

is puzzling. No wonder. We can even to this day still only guess at

the rank of the prisoners, the motives of the prosecutors, the materials

for the accusation, the species of the offence, the normality of the pro-

cedure, the fulness of the confessions, the scope of the defence, the

very names of the victims, and half the evidence that condemned

them. When will some Continental antiquarian edit the early French

depositions and the acts of the Council of Vienne, which are kept

unprinted, so illogically by the Paris Library, so logically by the

Vatican } The inquests by the Galilean Bishops and their Provincial

Councils, and that at Ravenna, should also be recoverable. Another

pinch of documentary dust is still wanted to lay that obstinate

phantom, the Innocence of the Temple.

In this pamphlet however, which announces no new discovery, and

only arrives at an old conclusion, I can but claim, at best to have refuted

some of the current theories, or at worst to have disobeyed Professor

Freeman's maxim, that we should read about one generation before

we write about another. That way combined information lies.

• Vol. 25— (o.s.) p. 104.

u 2

The Temple ivas originnlly orthodox.

Chap. II.

The Temple was originally orthodox.

The ivory turned to iron.

The cross became a s7i'ord.

(G. Eliot.)

A LL good presumptions make for our Order," said Peter

AV Bononia ; and it was true. The suspicions about its origin

felt by excited modems were not shared by Radulph Gisi or

the chroniclers ; they treated it as an orthodox though self-willed

part of the Church S)-stem. Ver}' naturally. If there ever existed some

old-world garrison protecting the Two Graves at Jerusalem against

eight invasions and three religions, its spirit would have been more

likel)' to have inspired the Hospitallers, who were so much earlier on

the ground, and who, if they once had it, would have been too proud

to invite the new-comers to partake, still less would have hurried to

copy their habits. The Templars did receive their ritual from the

Canons of St. Sepulchre, but the Heresy is mainly alleged to have lurked

in their secular assemblies. Inscriptions again declaring " Our origin

was Seven," or " I and Seven others were there," do not well fit an

order whose own tradition ran that their origin was Two, and whose

founder went to Troyes with Five companions. So the later statutes

show 'a tentative approach to Heresy; but that is inconsistent with

the congenital theorj- ; a good batsman does not hit his own wicket.

Even the phrase "Temple of Solomon" sounds grander to us than

it did to men who knew it for a ruined barrack, as distinct from the

spiritual centre of Jerusalem as the Head Quarters of our Gloucestershire

Regimental District are from the Horse Guards. No doubt the

Templars were more militar)- than the Hospitallers, but their religion

can hardly have been a mere after-thought to promote discipline, devised

in the Court of Jerusalem, itself dependent on enthusiasm ; had they

thus tried to succeed they would have failed, and have got neither

sincere recruits, nor legacies to attract insincere ones. Besides, each

Order was granted priests at the same time as a privilege. Oddlv
enough, the more pugnacious was the more ascetic, and had the

largest supply of spiritual good deeds to distribute to its adherents.

This mixture of sanctit)" and soldiering seems best explained by

supposing H. Payens to have been a hero, and to have impressed his

character on his followers, developing them into a type distinct from

Hospitallers or Teutons, but with no recognized claims to mystery or

authority for enhancing their position.

' Chambure-Maillard (Regie des Templiers), 443.

How the Orders orew.

Chap. III.

How the Orders grew.

77is palanquin

Rested amidst the deserfs drearifnent.
(Keats-

]

THE knightly Orders proved a soul under the very ribs of the

decaying kingdom of Jerusalem ; there was nothing like them

elsewhere, and there never has been ; but from the arrogance of

their minor officials in the West we may infer that the Convents were

very independent in the East. The formal circulars by the Grand

Masters announcing successive defeats sped through Europe, but they

only evoked fresh contributions from men too worldly to assume the

Cross, and too conventional to discover the lukewarmness of those

who had. The very prosperity of the Orders shows how their justifi-

cation was failing ; even when they had lost the Holy Land, they

still plumed themselves on the rapid growth of their endowments.

Disaster produced their wealth, and that in turn produced

disaster. Mean as millionaires, they always pleaded their vow as a

reason, not for spending money against the Pagan, but for hoarding it

against the Christian. They also increased it unscrupulously ; dis-

carding their paid squires, they sold the situations to a class of

Indifferents ; everything, from spiritual privilege to military command,
was knocked down to the highest bidder like a horse at an auction.

Simony is a deduction from the great fact that one man is practically

as good as another ; still that is one of those truths which it is a

mistake to believe ; it discourages energy in its votaries. New un-

knightly interests were recognized in the Orders.

Under such circumstances, the inactivity with which they were

taxed was natural ; but it also happened to be masterly. They were

as contemptuous of public opinion as a crack regiment of the local

paper; the loss of a few strips of Syria did not injure their self-

respect. Acre was a strong bridge-head ; and with a sea impassable to

Saracens in their rear, and money accumulating rapidly behind that

again, what more could a soldier want .''

Ever}'thing has its drawbacks, however, and it is as easy to

outgrow your strength as it is to resort to quaek medicines to regain

it. The old simple machinery which suited a few knights in a barrack

was applied unchanged to three classes in a dozen kingdoms
; the

How the Orders o-ycw.

office of Commander of Jerusalem remained in the Temple till the

end. To make matters worse they were liable to lose, and often did

lose, two-thirds of their governing class in a day on some stricken

field. Nor does there seem, in spite of the yearly passages, to have

been much real interchange between East and \Vest ; the European

provinces were expected to send remittances, not advice, to Syria.

What weighty decisions must often have had to be taken by a few

veteran survivors of some Saphet or Mansourah.

The direction of these decisions seems to me predictable.

Worried with business-like stipendiaries and argumentative cashiers,

they must have envied the Assassins the unreason of their novices

;

charged with the failure of each crusade, they must have found the

Papacy grow cold ; receding from this centre of religious and

political activity, they must have felt increased enthusiasm for their

personal ends ; and, full of self-glorification, they must have welcomed

an)' doctrine that fed their vanity by suggesting a fabulous pedigree.

The Jesuits 'were only saved from such a fall in their younger days by

a prescience of future usefulness. What wonder, then, if a world-

worn order succumbed ~t and if it did, at such a date, when Bracton

was accusing the Judges of arbitrary conduct, and yet importing

blocks of Italian into English Law himself, how much regard for

precedent would a knot of peremptory warriors show .?

Monarchy of the SoUpses.

The Temple's Attitude to the other Orders.

Chap. IV.

The Temple's attitude to the other Orders.

There's brother Dick to heir the land,

And Will to have the Jleefs comtnand,

And then there''s jfack to whom ^twillfall

To do a stranger deed than all.

(Proverbial.)

THESE three well-fed corporations behaved to each other as men
originally orthodox would do ; they quarrelled incessantly.

If both the Temple and Hospital had a guilty ambition, they

would have jumped at any chance of Union; if only the Temple, we
should find studied friendship, not the local jealousies we do, which

'even lingered in the survivors of the Order. So the Teutons had a

dispute with the Templars, but both Orders acted from national

patriotism like honest men, not from sly motives like Heretics ; it was

the Emperor's party against the Pope's.

Public opinion indorsed their own estimate of each other. Both

Orders which had a footing in France, were classed as joint official

guardians of the crusades ; both were mentioned in the same sen-

tence as enriched with equal legacies by the same testators ; both

'were rated in France at the same nominal value for contributions.

The very Provincial Troubadours, "who would have been the first to

surmise a Heresy, sang of the Pilgrims' Castle as the typical centre of

Christianity in Palestine.

This belief in the orthodoxy of the three Orders, was shared by

their superiors. Of the 'many privileges granted them by the Papacy

two hundred were exactly similar. Occasional suspicions were easily

dissipated. The attack by the German Bishops, in 1308, on the

Teutons, was suppressed by the Pope, and the heathen rite alleged,

killing their wounded and burning the corpses, was a mere trick bor-

rowed from their Wendish enemies ; during the last war in the Balkans

many Russian soldiers baptized shells in the Turkish fashion. This is

corroborated by the way those knights split up at the Reformation

;

had there been an old-established Heresy, they would long since have

been detached in feeling from the Church, and either have patronized

or deserted her in a body. Again, Gregory IX. rebuked the Hospital

for misconduct in a.d. 1238, but the case must have been trivial, or the

farcical limit of three months would have failed for its correction.

' Godefroi (Buchon Series, IX.), 4921.

^ Boutaric (Temps Philippe le Bel), 296.

^ Wilcke (Hist. Tempelherren, Edition i860), II, 117.

«
J. Del. de Roul.\ (Docts. des Tcmplieis), 8.

8 The Temple's Attitude to the otJur Orders.

Their Grand Master's arrival in France after the Templars' caption,

his defiant 'bearing there, and expulsion of French knights from the

Convent, is inconsistent with a bad conscience. Even the King, when
at the high water mark of his wrath, only said the Hospital required

reform ; he wished that sublime persons should be able to inspect

their internal machinery, and see what became of the money; but this

was not a summons to the stake, it was only an invitation to Hari Kari.

Innocent III. rebuked the Temple in 1208 for using the doctrines of

devils, but that was only a text from St. Jude ; and denounced them

for expanding their claims beyond the letter of their privileges, but that

was the regular medieval form of encroachment. Dubois ^taxed both

Orders with Mala Fides, but this means fraud, not Heresy. Baluze

^thinks Philip's mind was long alienated, but his authority only shows

that the Rousillon Templars had been disaffected in 1296, and this

was easily overlooked. Boniface *in a.d. 1297, and Benedict in 1304,

repeat the wondrous tale of Papal favour; and the King in 1304 makes
a special grant to them. The issue of official donations continued

steady to the end.

The ranks of the donees, however, began to waver as the 13th

century closed. The Hospitallers, whose property was largel)' sea-board,

left Cyprus for Rhodes. The Teutons' lay in the rear, and they migrated.

The Templars' lay furthest west of all, yet they still loitered. Why .?

They had been the bankers of the crusades since at least a.d. 1209,

and, probably, now could not believe the hope of their gains was gone;

like Hindoo tradesmen they thought to extract more money by long

sitting. Meanwhile their Order had surpassed its rivals in France
in territory, and religious and military grandeur, and more recently

had added great financial success as well ; but its moral character had
not kept pace with the advance. The Hospital heard, presumably

from men of its own °who had joined the stronger body, that their

colleagues had a secret Initiation, so scandalous ° that it startled even

veteran soldiers of the Cross. The news soon spread largely ; while

the culprits' personal habits were suspected by Saracen, 'Jew, and
Christian equally. Every one admired the victors, but who was this

Nicomedes about whom the procession kept joking .''

' Acliery (Spicil. new ed.). III. 701.

' Bongars (Gesta Dei), 320.

3 Bal. (Vit:e), II. 12.

* Prutz, H. G. (ilaltesen Urkuuden), 81.

' Michelet (Proces), I. 635.

' Proces, II. 153.

Godefroi, 3973.

The Statutes of the Order's.

Chap. V.

The Statutes of the Orders.

dann steig' ich gewaffnet heruor aus deni Grab

den Kaiser den Kaiser zu schUzeji.

(Heine.)

BENEDICT XL declared all statutes should be remodelled every

century, and no doubt constitutions that grew as fast as the

knightly Orders' did, required it. Yet the trim periodically re-

vised codes of the Teutons or Hospitallers are, in the main, identical

with the old double-locked volumes handed 'by Molay to the Pope, or

wrenched from Rimbaud Caron by the King's seneschal, and only

now returning to the light of the nineteenth century from their shelves

in the Corsini or Paris Library. Let us see if the parchments can

stand the question better than their owners did ?

The original Temple Rule had many absurdities pruned off it at

Troyes
;
perhaps the meaning of two knights on one horse, a habit

expressly forbidden, except when crossing a ford, to the Teutons, was

given in it; but if we mayjudge from the few samples left
—"Leo semper

feriatur;" "Oscula mulierum fugiantur"—the Order was founded by as

crude an enthusiast as any women's college in America. St. Bernard,

however, by mixing much of the Benedictine Rule with it, a.d. 1128,

produced the Regula, which still survives in seventy- two sections.

Then followed by degrees fifty-one sections of more practical bye-laws,

ending about a.d. 1220; and then the roll repeats the old statutes

with a few additions and some case law ; the whole finished about

A.D. 1260, while the Hospital Rule was revised (^probably for a second

time) in a.d. 1278, and the Teutons' in 1294. Their best friends must

admit that the Templars in 1307 were in a terribly unreformed con-

dition.

The Rules of the three Orders are specially alike in some points,

which were imputed to the Temple as Heresy; none held their

Chapters by day ; only the saner part of the knights were ever admis-

sible ; confessions could only be made to priests of the Orders ; and

' Las Matrie (Hist. Chypre), II. 6go.

lO Tlic Statutes of tlie Orders.

no knight could be a Godfather. Some points on which they varied

are to the Temple's credit ; its knights were bound ' to set a special

example to the other Orders and the world, and to avoid women's

society with extra zeal ; they were liable to expulsion for nine offences,

Hospitallers for seven, and Teutons for only five. So were other points

it omitted which their contemporaries insisted on ; it had no annual

reading of the statutes, or provision for a culprit to appeal to them.

We have here the true Templar spirit, pride valuing blind obedience,

which it produced by extreme severity ; the smarter the regiment the

harder its officers are on each other ; such a spirit would naturally feel

superior to its own laws, which, ^ after being first practised and then

put into writing, were still changeable by the Grand Master and the

Convent. They varied their early Rule at pleasure, and accepted ex-

communicated knights, or novices without probation. They bur-

lesqued the letter of their statutes when they extended the order to

hunt the spiritual lion into leave to hunt a natural one, and the spirit

when they permitted ^ fraud, if conscientious, and for the Order's

benefit. Some customs they developed almost past recognition ; at

first boys were denied entrance, then admitted after proof, and finally

all novices were proved once for all by menaces ; again, they left the

presence of a baby backwards, not seemingly, as Rapetti thinks, *to

deride the living creature just come straight from God, but so as not

to fly from any unbaptized being. At last their arrogance took a

more wayward turn ; Our Lord and Madam St. Mary were invoked at

Initiations ; and at the lay Absolution in the Chapter a Mary
reappeared in an ambiguous phrase ;

" I pray God," said the Pre-

ceptor, " to pardon you, as he did the glorious Magdalen." The
Order was on the brink of Heresy.

If they did this a.d. i 220, what was likely to have been done in

A.D. 1307, after eighty years of external stagnation } By that time not

only had the Thief upon the Cross joined the Magdalen in the Absolu-

tion ; but the Order had gone further still ; even the chaplains only knew
as far as their own section of the statutes, and the Grand Masters called

in and burnt the commentaries upon that. The brethren, however,

were not left without literary guidance ; a Great Misery arrived in

England from the Convent in the shape of a roll of parchment, with

much writing in big letters on it ; this edifying work was known as the

statutes of Pilgrims' Castle.

No ! say the apologists, the Order still only obeyed its ancient

Rule, which contained statutes against Simony, Heresy, and Crime,

and the cases annexed are its Law-report. Here comes the tug of

war. Anecdotes or Diary } 'They were written by a mere scribe, who

' Chambure-Maillard, 358.

' Wilcke, I. 443.

2 Chambuie-Maillard, 325.

* Moniteur, Feb. ist, 1854.

" Chambuie-Maillard, 446.

Tlie Statutes of tJic Orders. 1

1

would only know what he was told. Again, the cases were all decided

in the East, and the broken sword and damaged horse case involved

serious points of law. The statute against Heresy was never acted on,

so the orthodoxy of the Temple must on that view have been por-

tentous. Simony and Crime were admittedly not uncommon, yet only

one case of each is reported, and about both there were special cir-

cumstances, and neither was tried in the Chapter. The idea of several

Temple sages suddenly repenting of a simoniacal admission)'ears

before is grotesque
;
probably it was a ruse to anticipate a plot by

some informers. So in the Crime case ; the mutinous outbreak of

the criminals must have been too notorious to conceal. We could

prove this document to be acts of the executive—points of practice

—

blinds—leading cases—anything—more easily than establish it as the

Order's Log-book. While, however, we reluctantly dismiss this evi-

dence, we should never forget that it was produced by the poor

literates, so often grumbled at for spoiling the Order. Their defence

is plausible to this day.

Yet these scanty cases stopped before a.d. 1260. Development,

expansion, irony, and equivocation, had successively veiled the growth

of the edifice above the solid ground of orthodoxy, but at length even

this last scaffolding, artificial history, came down, and to all select

brethren the Temple must have stood revealed.

1

2

Franu and the Papacy.

Chap. VI.

France and the Papacy.

" IVTiat doyou v:ant rurui ?" said the Fish.

" We u.'ant to be lords of the sun ayid Jiwon" said the Fisherman.

" Go hack,''^ said the Fish, " toyour ditch again."
(Beothebs Geimm.)

THEOBALD MONNEGANDI ' fled from Acre during the night

of IVIa}- 19th, A.D. 1Z90. With his galle3-s there disappeared

not only the last hope of the rescue of the Holy Land, but also

of the ultimate triumph of Christianity ; no form of that religion has

since given the least sign of combining beneficence and logic suffi-

ciently to win the obedience of the conquering powers of this world.

A great event is. not likely to have a trivial result. The failure of

an ideal or the destruction of an authority is like the death of a man

;

twenty forces, lately controlled by the central one, break out at once

into independent action, all energetic and all second rate. The Kings

must have felt delighted the long Eastern campaigns were over ; the

Pope keen to re-establish his shaken position as Generalissimo of the

crusades.

The main factors in European politics at this date proved to be

Philippe le Bel and Boniface VIII. The King -^was tall, proud of his

good looks and his children, and silently contemptuous, with that fixed

stare Heine ascribes to Napoleon and the Gods, Guillim to peers

and frogs ; these are signs of a self-regarding but not ignoble

character. He was full of projects, every one of which he thought

necessarily beneficial to his kingdom, and pressed with a zeal at once

egotistic and religious ; such a leader in a rude age was sure to have

followers. But whilst he liked representing, he hated imitating

St. Louis ; he had always lived on good terms with the Papacy, and

expected it to be as enthusiastic for him as it had been for his grand-

father, though he preferred enlarging France to dj'ing at a great

expense in Egrpt.

The Pope was an older man, and had no personal interests to

serve ; but he was also a more sophisticated ruler, and could distinguish

between himself and his office. Rome had beaten the Empire, and,

like other successful rebels, was more in love with the status quo than

the rightful Government would have been. She had patronized the

crusades, and regarded all other wars, except the half-holy ones for

her or against the Empire in Sicily, as a waste of goo.d enthusiasm.

• Proces, I. 646.

^ Dupuy (Brussels Edition, 1751), 236—240 ; Dupuy (Difierend), 641.

France and the Papacy. 1

3

The Papac}', with the natural frailty of humanity, prefers other trades

to its own, and is as fond of the Temporal Power as a sailor of a

carriage.

The King was anxious the useless quarrel between himself and

England should be composed, and the Pope was anxious to compose

it, expecting to increase his own authority by thus reconciling two

Christian powers. He also 'thought Philip had too much land already,

and disliked his growing friendship with the Emperor Albert, whom
he himself would only style Duke of Austria ; and he hoped to put all

these matters right by playing the arbitrator. The Papal award was

made in a.d. 1298 ; and by one of its terms the Count of Flanders was

surrendered to Philip ; but the King made an unwelcome use of the

truce he thus obtained, and at once began forming an alliance with

Albert ; the protector of a national Church made friends with an

hereditary enemy of the centralized one and its bodyguard. Boniface's

two- sword performance at Rome, a.d. 1300, was a mandarin-like parry

of this home-thrust For the quarrel that ensued he invented four pre-

texts; protected the Empire against the Emperor; picked ^ a quarrel

with the King over a rude message ;
" spoilt a judicious letter from

Rome by enclosing an unofficial rebuke with it ; and, contrary to the

spirit of his own award, sent the Bishop of Pamiers to support the

Count of Flanders. The King imprisoned him, and the three years'

difference broke out.

Boniface declared he would gladly die to crush a confederation so

dangerous to France ; the occasion was no doubt important, and his

wrath, though a little simulated at times, turned to genuine fury as he

watched a dark satellite called Nogaret grow bright in Royal favour

at Paris. His Guelphic disposition was further exasperated by the

slightness of his hold on the Temporal Power ; he pelted the King

with AuscuUa Fill's and Unam sanctanHs, like a burglar on the house-

top throwing tiles at the police. How wrong he was is shown

by the list of Bulls Benedict cancelled directly after his death ; how
wrong Philip, by the scandal his agent's outrage at Anagni caused.

In fact, both parties had exceeded their legal rights. Civilization

filters downwards, and if we would understand the wisdom of our

ancestors we should watch the vulgarity of our contemporaries. Last

week I heard in company with a neighbour cross-summonses between

two of our farmers ; each had unlawfully prevented the other com-

mitting a trespass about a water-course, and they then made a joint

assault on a somewhat supercilious bystander. The cases were dis-

missed, but I thought to myself, " How like the first was to La Grande

Differend entre Philippe le Roy et le Pape Boniface, and the second

to La Condemnation des Templiers !"

' K. van Lettenhooven (iligne, Patrolog. 185), pp. 1870, 1886, 1887, 1895, igoi
;

Differend, 334, 341.

2 Ibid. 2,3.

' Il5id. 74.

1 4 Jlfotivcs that did not lead the I'^ing to accuse the Templars.

Chap. VII.

Motives that did not lead the King to accuse the Templars.

The musquet and the coystrel were too weak.

Too fierce thefalcon.
(Dbvden.)

AFTER Boniface's death in October, 1303, Benedict XI. was

at once elected by the anti-French cardinals. He died in

September, 1304; opportunely for the King, though Italy no

doubt grew the fatal fig ; the Mother of Poisons can at least claim

that honour. After nine months' intrigue Clement V. was elected in

June, 1305, and the King at once beset him with accusations against

the Temple. Why ?

Hopeless to ask ! says Boutaric. The whole thing is a myster)- of

iniquity. Yet the real grounds of other quarrels of the King's have

been inferred from coincidences, why not this one also } The feud

cannot have been of old standing, or Philip would have recited the

fact in his documents as a proof of his long-suffering, as he did in

Boniface's case. To appro.ximate more nearl}', let us first argue back

from the date of caption ; the King captured the Bishop of Pamiers in

July, 1301 ; Boniface October, 1303; the Templars October, 1307.

Secondly, from the date of commencement of Trial ; the inquiry

against the Bishop of Pamiers began January, 1301 ; against Boni-

face, March, 1303; against the Templars, about 1306. His quarrel

with the Bishop of Pamiers had been about June, 1300 ; with Boni-

face say 1299, and he avowedly nursed that some time; any delay

of three years then was long in the Royal counsels ; we cannot

put the Temple quarrel before 1304. Another test is. How mature

were the actions .'' In Boniface's case Philip put forward a denouncer,

Nogaret, at once when he was convinced himself, after March,

1303; in the Temple case W. Plasian only appeared in May, 1308;

again at Lyons in November, 1305, the King denounced Boniface's

Memory formally, the Temple only informally ; this shows the affair

was less ripe. A fourth is his employment of the Inquisitor; before any

complaint was perfect the King's conscience had to be informed ; in

Boniface's case 'this was about 1300 ; in the Bishop of Pamiers' case

' Diffeiend, 349.

Motives that did not lead the King to accuse the Templars. 1

5

about the same time; in the Temple 'case about October, 1306.

This draws the date somewhat forward. Does the possibility the King

was waiting for a French Pope to arise push it back? The King

^ says no ; the discovery of the Heresy and Clement's election were

fortunate coincidences. Elsewhere he says ^ he employed his peace

from worldly enemies in attacking spiritual ones ; but before Mont

Fuel was won in October, 1304, he could not say there was peace.

Again, he granted the Order a license for Mortmain in October, 1304 ;

does this prove that the parties were then friends } Such an argu-

ment assumes he would not traffic with persons whom he meant

to punish. Benedict had confirmed their privileges, and he may have

been unwilling to be outbidden by a Pope, or he may have thought

the eve of a prosecution a good time to raise a loan, for which they

would naturally require an equivalent. Neither plan would shock a

monarch * who, at a time when usury was quite as wicked as Heresy,

ordered his bailiffs to levy on some notorious usurers for two-fifths of

their income, unless they could first by smooth conduct be enticed

into making a still larger loan. It looks then as if the King's justice

followed his quarrels speedily ; that a prosecution of the Temple was

started shortly before Clement's election, but only put into form and

evidence regularly collected afterwards ; and that the quarrel arose

about June, 1304.

What motives would be strong at such a date } Had the Templars

espoused Boniface's cause .-^ He had attempted the unpopular reform

called Union upon them ; while a French Templar and Hospitaller

had signed the King's appeal, seemingly as agents for the Orders.

Had they ° subsidized the Pope t It was said so after the event, but it

seems a mere popular charge like Saracenizing, and may be set

off against the other accusation, that Boniface had plundered the

Orders ; besides, so many influential classes were on the Pope's

side that a proscription once begun would have gone further

;

the Hospitallers, Minorites, and Cistercians should all have fallen.

They ''had bought too much land in France lately.? If this were

the King's real reason he would never have allowed the same lands to

be re-granted to the Hospital, or tried to create a new Order. They
had protected the King from a mob, and he saw how strong they

were.'' But that was in 1306; besides, a monarch so accustomed to

pervade France need not have thrust himself into Paris ; he clearly

went there for curiosity.

The King coveted their gold '^ A strong case can be made for this.

Beaten at Courtrai, he was raising money at all hazards, even 'illegally.

' Proces, I. 553.
'
Rilshanger (Rolls Series XXVIII., III.), 494.

•' Notices et Extraits de I'Academie des Inscriptions, XX. 174.
4 Ibid. 153.

' Differend, 342, 529.

= Dupuy (ist edition), 94 ; Raynouard (Monumens du Temple), 7.

' Boutaric, 26S, 299, 332.

1 6 Alotives tliat did not lead theKing to accuse the Templars.

" Raise the Maltote," writes he, " even within the Barons' jurisdictions.

Do not suggest to the vassals they are exempt ; send me the names of

refusers, and I will treat them with fine words and get the cash out of

them without scandal." Protests of poverty were no good. " I know
you have it and shall hold you a traitor if you fail me." Concessions

or threats were used to all manner of men, merchants. Heretics,

clerks. Bishops, Jews, and feudal lords, but especially to his own
dependants, those nearest and closest to himself. "Whoever declines

I regard as a false friend and traitor." And all this time the Templars

held some of the 'best posts in his kingdom, followed his Court about,

educated his children, and handled his finances, while he knew they

were ta.xed with being fraudulent trustees, detainers of a fund whose

consideration had failed, defaulters who caused danger and expense to

the Crown, and who refused to declare their annual balances. All

this suggests avarice, and Clement denied it ; what further evidence

can be wanted .'' Those who write thus, however, appear to under-

value three facts ; France was drained almost as badly by the Hospital;

the Templars did lend to the King for his daughters' dowry ; and their

main treasure was safe in Cyprus.

' Rilshanger, 492 ; Dupuy, 237.

A Motive that perhaps did lead the King. 1

7

Chap. VIII.

A motive tliat perhaps did lead the King.

The parrot screamed—ihe Palace clacki.

(Tenntbon.)

BEFORE guessing further, let us re-examine the problem. Philip

had represented an expansive force, Boniface a stationary one
;

they might have co-existed peaceably had not the Pontiff of

Christendom adopted such a hot-headed policy that its hereditary

Champion was forced to resent it. The quarrel then was personal,

not inevitable ; why did it not disappear with Boniface ? Let Nogaret

explain. 'Boniface, he says, had left most religious personages still

adhering to his cause and ready to injure Philip for such a horrible

act as attacking the Vicar of Christ ; even the King's best friends

doubted if he or his minister had quite clear consciences ; negli-

gence was bad policy; something must be done for which a precedent

could be found in reliable Law-books, which would prove the King's

special Christianity and confound the enemy. That enemy, I suggest,

was Benedict XL and his party, and that important something, the

Trial of Boniface's Memory.

No ! say the objectors ; the King ^thought so little of this Trial

that he readily surrendered it to obtain the destruction of the

Templars, which he valued above all earthly things. This phrase,

however, should be quoted cautiously ; the evidence points to Boni-

face's Trial having been the more important originally. The King
necessarily had to appeal to a Council against him during his life, and

renewed the demand before Benedict and Clement, once at L)'ons,

twice at Poictiers, and finally at Avignon, producing grave and sublime

individuals, his Privy Council in fact, as the denouncers ; but the

Temple was denounced vaguely and unoflBciall}', ^by men of small

standing, and only to Clement. Again, the Pope tried to cut short the

Boniface affair, even in 1305, by a private arrangement, but the King
refused, though he allowed him to attempt to reform the Templars in

1306. Again, Philip took a straight course at Boniface, while he

1 Not. et Extraits, XX. 151.

' Dupuy, 360—363 ; DifFerend, 298,

' Dupuy, 197 ; RUshanger, 492 ;
" Deservientium," being a misprint for " de-

nunciantium."

1

8

A Motive that perhaps did lead the King.

admits being 'tentative about the Templars. Finally, Clement de-

cided to try the knights himself, in August 1307, and writes as if

the King had never forbidden it ; but he had in Boniface's case. By

1308, it is true, the Templars' Trial was the sole object of the States

General ; it had grown the more pressing then, but so did ever}-thing

in which the King was at all thwarted ; the restoration of William of

Paris, the pardon of Nogaret, the conquest of Flanders, were in turns

the dearest wish of his heart. Besides, Molay had then long since

arrived in Paris, the prospect of conviction of the Order had bright-

ened, and the danger of stopping short had increased, while the utility

ofcondemning Boniface'slMemoryhad decreased. In short, the Election

of Clement had exalted the French monarchy so high, that in 131 1 it

could afford to drop a plan which in 1304 it deemed essential to its

own existence.

But in 1304 the French monarchy was facing a hostile Papacy,

and Nogaret's plan for condemning Boniface's Memory proved very

serviceable. At its mere mention Benedict absolved Philip, and

showered concessions upon France. Everyone got something, except

the author of all these good things ; his isolation grew while his

Royal master's diminished, and the ^Papacy showed more than the usual

Papal favour for the exempt Orders. What turn did his cogitations

take ? He has told us. He had many powerful enemies, and had

for some time seen his way to a very important and strange plan, that

would affect the condition of France and several other kingdoms.

Still his isolation grew, and at last, June 7, Benedict turned savagely

against him, and tried him in his absence for the Anagni expedition.

The minister, however, was a dangerous enemy; Boniface ^had

derided his lecture in 1300, and brought an unhonoured death upon

himself; Benedict had avoided him at Perugia, and put the Memory
of his predecessor in peril, and now the culprit, with a mysterious

scheme already in his head, found himself in danger, both of body and

soul. What did he do in this strait 1 Most histories assume that he

remained passive, but this would not have been like him. The first

steps in the Templars' Trial were taken about this date *by certain

detractors of the Church. Nogaret was such a detractor, an early

example of that dull malice which, without objecting to any doctrine,

or offering any substitute, hates the Church for being itself, and it

seems likely that he here repeated for his own benefit a manoeuvre he

had already tested as useful for his sovereign. Benedict died within the

week, he says, or he would have tried him ; what more probable, then,

than that he should attack some of the Papal auxiliaries instead .'' In

making his selection he would obviously be guided by popular

1 Dupuy, 198—perhaps Baluze, II. 76—90.

^ Ibid. 440.

' Not. et Extraits, XX. 151.

* Differend, 314.

= Proces, I. 168.

A Motive that perhaps did lead the King. 1

9

suspicion, the approval of the French Bishops, and facility of proof;

while ever}' maxim of policy would suggest the Temple as his most

lucrative victim.

While this scheme was maturing Nogaret had grown rich. In

'March, 1303, just when Boniface was being attacked, he received

a pension of 300 livres, and now at Beziers, in February, 1304, he

received a second one of 500. If this was a retaining fee for prosecuting

the Temple, he soon had an opportunity to collect evidence. On Ash

Wednesday, at the same place, he and three others received authority

to release prisoners of whatever status, lay or ecclesiastic, they might

be, from the Royal jails. M. Boutaric thinks this was a common form

for raising money ; if so, why are there no other samples of such a

usual document in the Tr^sor des Chartes .' Six months later Nogaret

*was boasting that he had begun and would continue a law suit that

would strike terror into the King's enemies, and about the same time

two apostate Templars, Squin and Noffodei, presumably knight and

squire—the Templars always worked in couples—were extracted from

the prison at Tholouse, near Beziers, with a curious story in their

mouths.

' Not. et Extraits, XX. 153 ; Menard (Hist. Nismes), I. Ft. II. 146, 148.

' Differeud, 274.

C 2

20 The State of France at that date.

Chap. IX.

The state of France at that date.

(Sophocles.)

THIS Story was too opjxjrtune to be genuine, say the apologists ;

the King had an indictment ready the moment he quarrelled

with any one, just as Boniface had for Albert and the King of

the Romans. But suppose that heterodoxy was so widespread that he

could have indicted his friends as well had he chosen to ?

The lower orders of Western Europe were at this date substantially

orthodox. IManicheism is not really a case to the contrary; its

was no conquering force certain to break out along the line of

least resistance ; its ritual was mean, its asceticism ghastly, and its

metaphysic rightlj' labelled by a Pope as absurd. True, the spirit of

secrecy and contradiction endeared it to all vulgar souls, and the local

nobles patronized it, but that was through proximity, just as they

would have drunk the wine of the country ; and it really flourished, not

wherever vulgarity existed, but where the traditions of Roman Law
did. There is always some mischief to be done by those who live

under a better constitution than they deserve. Where the more
suitable ideas of Feudalism were strong, men felt their respective

positions too accurately mapped out to have room for playing the

Heresiarch.

Witchcraft, however, was frequent in all ranks ; children's fortunes

were told, quarrels excited between man and wife, secret thefts dis-

covered, and lead and waxen images baptized by its professors. It

was one side of the central mediaeval belief that there is an external

Spirit which can be set in motion by man ; even those who denied
the orthodox fonn of this notion, did so on unscientific grounds, from
temper or self-importance, and hence only believed the more in the
illicit form which should have been discarded with it. Charges of
sorcery were often added in a trial, and increased the prejudice against
the prisoner. Some argue they were therefore false; but I should
rather infer that a cult so widely feared would be equally widely
practised.

The great ones of the earth went further still. That century was
a time for growth; Architecture, Heraldry, and Law developed as
rapidly as the power of King, Knight, or Inquisitor. Each corporation
had rules which were too newly framed not to be expandible, a

The State of France at that date. 2

1

domestic tribunal which defined them, and no superior authority

which could check the incessant conflict of jurisdictions ; such uncon-

trolled power naturally breeds arrogance. It is harder however to

divert a system than a man from its natural aim, and we must expect

to find personal atheism, or the secret practices of accomplices, in high

places, but not prosel3'tism.

There is nothing, then, improbable in the King's lawyers finding

plenty of genuine materials for their State Trials. Their master's

attitude, too, is not that of a fabricator ; every off"ence that annoyed

him became heretical at once, but that view was largely fostered by

the metaphysic of the period. Besides, there was no stereotyped form

of indictment, Pamiers' treason, Boniface's voices, the Hospitallers'

frauds, Clement's nepotism, and the fallen Marigny's sorcery, all show

a reasonable variety, and many of the charges are not seriously denied

by historians. In fact, to use a phrase familiar to me once, before

I was forced into literature by pecuniary calamities, the neck was

ready wherever it was wanted.

But unless these charges were all false, we should not dis-

believe ofiF-hand the additions to the Temple Rule with which the

knights were taxed as soon as they had given offence. Philip did

not; he at once held a meeting, November, 1305, with the new

Pope Clement at Lyons, and informed him that the Temple Pre-

ceptors habitually committed Crime, made wrongful Acquisitions, and

received their novices in a blasphemous manner, suggesting that

the 'Order should be expelled from France, and should only be paid

such part of their revenues as they earned by keeping soldiers in the

field ; at the same time, he revived the demand for a Trial of

Boniface's Memory. These were two startling requests, and seem

to have been mainly made to accelerate the revocation of all Papal

Bulls that still affected France ; this was their original purpose, and

when this was obtained, Philip acquiesced 'in Clement's entreaty that

both Trials should stand over. He refused, however, to discourage

further revelations in either matter, or to allow Boniface's Memory to

be inquired into unofiicially ; his own reputation was at stake, and he

foresaw the inevitable result of such an inquiry. However, he per-

mitted a private treatment of the Temple, thinking less of Nogaret

apparently than himself; and accordingly, in June, 1306, Clement

summoned the Grand Masters of the only two Orders that were vul-

nerable in France to cross the sea with small retinues, and discuss

with him a new crusade and the Union of the Temple and the

Hospital.

' Dupuy, 182, 234; Not. et Extraits, XX. 201.

" Inferred from Dupuy, 362.

2 2 The Templars in Cvprtis.

Chap. X.

The Templars in Cyprus.

Oh what is this thafs sent us ? A vision dim, portentous,

A mystic soleniji signal, to help us or to hurt !

(C. ROSSETTI.)

WHEN a calf is turned from its dark winter-house for the first time

into a sun-lit meadow, its movements are apt to be vague, and

when a knightly Order, accustomed to a lonely sovereignty on

the slopes of Carmel, suddenly found itself jostled by the conflicting

jurisdictions of a petty kingdom like C3'prus, we need hardly expect

to find it had any very settled purpose. That island was liable to

capture, and their residence there had been approved by Boniface as

strategically useful, but he foresaw their possible departure, which

the migrations of the other Orders and the return of their own raiders

from]\Iacedon to France in 1305—the Euboean epitaph in the Middle

Temple was perhaps part of the booty—daily made more probable.

But why migrate to France when they did move ? Storm-birds

preceded their arrival. Molay hvas in Europe soon after his institution,

while H. Perald ^visited England in 1299, 1302, and 1304, remaining

in France the alternate years of 1300 and 1303, but traversing Ger-

many afterwards. H. Blanch, who had been Preceptor of Auvergne

for at least fifteen years, lived mainl)' in the Levant; but he was at

Clermont in 1300 and 1303, and Beziers in 1304, though he took little

part in the work of the Western Templars, went off on the IMacedon

raid, and seems only to have finally returned to France with the Con-

vent. This movement, moreover, was naturally the work of the Eastern

Templars, with whom lay the right of decision ; nor can their Western

brethren have cared to have the embarrassing presence of unwonted

superiors thrust upon them. How came these veteran knights to be less

scrupulous than the Teutons, who had heathen to conquer at home, or

the Hospitallers, who scouted the proposal to fall back on Italy ?

They jumped at the Papal summons as a reason for coming permanently

to France. What made an Order so rich in works of supererogation

commit an act of spiritual bankruptcy ?

Common opinion says the Grand Master came in menace to the

King. The other Orders migrated to rude countries and became
independent, therefore this one migrating to civilized France meant

to do the same. The evidence, however, is the other way. Was
his mere restlessness aggression? If the hope of a better billet in

the next town, and a standing feud between the first and second in

command are signs of aggression, there has been danger in each

drum that ever beat a march from country quarters. He brought

' Wilcte, I. 330, 334 ; Proces, I. 629.

' Exchequer Rolls from Remembrancer's Office, 171, 174, 185.

The Templars in Cyprus. 23

much treasure, and that was aggressive ? Leaving little in Cyprus

proves he was unlikely to return; but the possession of wealth proves

his views were pacific; diplomacy was expensive in those days; Philip,

who really did intrigue, always had an empty purse, while Molay
' declined to give the Cardinals even their usual acknowledgments, and

asserted that he could hardly preserve the Order from its European

enemies.

He seems really to have come in menace to the Pope. He can-

not then have been conscious of a newlj'-adopted Heresy ; but if

there were an inveterate abuse in the Order past disentanglement,

he may have been reckless through long impunity. He declared

himself that he had a precedent, and wished to cru.sh Clement's stock

suggestion of Union by adding an assembly of the Order to the stock

resource of an assembly of the Convent. To this motive we may add

conjecturally that he wished to keep his headquarters as far apart from

the Hospital's as possible, and secure himself against Rome in a king-

dom where the Order was strong and Papal influence weak.

But if the Pope's summons was so dis.tasteful, why did Molay obey

it with such premeditated alacrity } He seems to have been awaiting

an excuse for migration so as to protect the Temple against some
anticipated dangers. One such danger was confiscation ; Cyprus might

be lost to them at any moment as Sicily had been, and Molay only

followed L. Belna's example in retiring to France. Another danger

was pilfering; Edward I. had stopped their remittances from England

as Philip had from France; even now they ^were eternally liable to

the same jealous supervision the Hospital had to endure in 1309; if

their income was thus hindered in coming to them, what wonder if

they came to their income, and, by slipping under Philip's guard,

thought they would be safe from the arm-length blows, which they

could not believe he aimed seriously at St. Louis's proteges .'' Another

danger was mutiny. The Convent had no crusade to prepare for, so

they naturally turned their fuss}' e3'es to long-neglected duties, and

began to look after their Western provinces ; there they found dis-

cipline confused after Acre; H. Perald, an avowed rival of Molay's,

and the younger brethren, preferring to live like gentlemen at home
rather than work for the Holy Land like saints.

In selecting France, then, as a spot whence to direct future

crusades at their ease, they pursued an old but unaggressive policy.

Only, instead of marshalling the Order round the Convent, as in

happier times, the Convent returned to merge itself in the Order's

main province. A man, however, who always cites a conventional

friend in his squabbles with a real patron, is apt to be disappointed

when he at length puts this vaunted protection to the test. This was

the figure the Grand Master cut when he declined to take the Pope's

hint, and about December, 1306, brought most of the Convent and all

the treasure to Paris.

' Las Matrie, II. 6go. ^ Achery, III. 701.

24 The Templars in Fraiue.

Chap. XI.

The Templars in France-

T

The Chief's eye flashed, his plans

Soared up once more, likefire,

^ (Browning.)

HE King had Squin's and Noffodei's formal Denunciation ready,

I apparently, two years before this, but even now he approached the

Temple as cautiously as a boy with a tar can does a wasp's nest.

He 'admits his policy fluctuated, and as in February, 1307, the Pope

had consented to a personal interview at Poictiers that summer, he

postponed all comments until then, but he must have watched the

Temple treasure crossing his poverty-stricken kingdom with the

feelings of a Bedouin, and all this time he kept his Inquisitor steadily

at work collecting evidence.

Meantime, the Pope, about January, broached in writing with

Molay the question of the Holy Land, and, as incidental to it, the

union of the two Western Orders, and the allowing the new body only

its working expenses. The Grand Master replied, the Temple could

only just pay its way as it was ; that competition was good ; and only

a Grand Crusade (which was unlikely to occur) would be any use.

There is not a sign here that Heresy was even alluded to, but the

Grand Master seems to have become nervous at the personal turn the

question was taking, and the fact that the King was intervening, and

with the oflf-handedness of a new inspector, and the testiness of a

coward, he ordered 'one of his treasurers to call in a loan the French

Templars had made to Philip, and burnt the letter Clement was in-

duced to write for the restoration of the loan-monger.

Still the King retained his character for silence ; but he had his

Inquisitor's witnesses safe under lock and key at Corbeil, and must

have rejoiced when May arrived, and he could speak face to face with

the Pope at Poictiers. The French monarchy had now regained all its

lost ground, yet Philip pressed the cases of Boniface and the Templars
as hotly as before, feeling the old zeal, but forgetting it had not

originally been prompted by righteous indignation ; the stalking-

horses had now been turned to hobbies. He could hardly expect to

secure both his aims at once ; the practical benefit of condemning
Boniface's Memory was growing vague, and when the Pope adroitly

quoted the concession Philip had already made about a new crusade,

as a reason for dela}-, the King acquiesced ; but the Templars' treasure

was now within his reach ; the vague benefit of their Trial had be-

come practical, so against them fresh evidence was adduced to the

Pope.

• V. sup. p. 18. ^ Las Matrie, II. 690.

The Templars i7i Trance. 25

The pressure was becoming more severe, and the Pope had to

take a further step. He made the Templars take it for him; the

Heads of the Order appeared at his Court about July, and said they

had discovered the King was accusing them of Heresy, declared that

the charges were false, and demanded a trial, seemingly only of their

officials, like the Teutons in the next year, before the Papal Court.

To aid this, they handed in a copy of their Rule, and Molay went even

further; he 'admitted the power of Absolution the statutes allowed

the Grand Master in breaches ofthe Rule had been extended in practice

to cases of sin. A raven emerged from the ark of Temple secrecy.

This demand for a trial is looked on by some as arrogance, by

some as innocence ; to me it appears a mere scheme, concocted

partly to weaken the King's attack upon Boniface by an indirect con-

cession, partly to strengthen the Pope's jurisdiction by an apparent

appeal to it, a repetition of the device of 1306. The suggestion

of Union had damped down the smouldering question of Temple

orthodoxy for twelve months ; it had since become a burning one, but

this Papal intervention was to extinguish the flame for ever.

The Grand Master returned with much ceremony to Paris ; his

whole demeanour was a mixture of self-dependence, and ignorance of

European politics. The Pope, meanwhile, naturally would not admit

the weakness of the Papacy even to himself; he took leave of the

Preceptors, little guessing he was parting with his favoured soldiers

for the last time, and wrote to the King, on August 24th, to say he

would personally try the Order in a few days.

This word "few" seems to have brought down the avalanche.

Philip had now changed his truce with Edward I. to a peace with

Edward II., and had idle hands and an empty purse ; Clement's Trial,

too, would have been not a mere prima facie inquiry, like that about

Boniface's witnesses, but a final decision, sure to be in favour of Temple

orthodoxy. All things were now ready ; the century of fictitious energy,

and pride neglectful of its origin, had run down to weeks. On receipt of

the Pope's letter the King wavered no longer, but handed the seals

on 13th September to his best gladiator, Nogaret. The Templar
security must before this have changed to that sickening sense of

uncertainty, for which living it down seems the only remedy; but

about this date the uncertainty disappeared, and they ^attempted to fly

from Paris. On October 7th, H. Perald ^went to Poictiers, where the

Pope seems to have pressed him to say how matters really stood, and

to have heard a partial confession, while the Grand Master, on the

other hand, was so wilful that he frightened his own followers. On
October loth, Gerard Villars, Preceptor of France, deserted the Order,

and by noon on the 13th, all the other Preceptors and most of the

French brethren were the King's prisoners.

' Loiseleur, i8o.

^ Dupuy, 1st edition, 79.

3 Proces, I. 29, 458 ; 11. 373.

26 The Templars in Prison.

Chap. XII.

The Templars in Prison.

ye suis mains heureiix, maisj'en connais plus long.

(A. DcMAs, jun.)

DANTE sneered at the Templars' caption as an unforeseen and

outrageous illegality, but ' even their rank and file knew it three

days beforehand, and believed it to be a mere temporary mea-

sure. It was no worse than the caption of the Bishop of Pamiers, but

still irregular, as, strictly, the King had power only over the goods of

even lay Heretics, and the Templar status, though ambiguous, was, on

the whole, clerical.

Since this arbitrary action was produced by a wish to grasp the

Temple treasure, and to anticipate the Papal inquir}-, it is obvious

only half the battle was won unless Philip substituted a Trial of his

own. This he did in a mode that attempted beforehand to avoid the

objections the University took six months later ; the King's officers

were ordered to seize the knights and secure them for the Church to

try; but a memorandum added they should first examine the prisoners

themselves, and then invite the Dominicans to hear the confessions

repeated ; the result of this order being the scanty depositions in the

Tresor des Chartes. ^Besides these, all Archbishops and Bishops in

the kingdom seem to have heard many more in Processes which should

still exist; the Nismes one was dated April, 1308. This earliest

inquiry, then, was neither Papal nor Royal, but largely Ecclesiastical.

These French examiners eagerly broached a mess so palatable

to the French monarchy, and b}' October 19th the song of the cap-

tives was already audible ; the communicativeness of the Western

party being in marked contrast to the grudging evidence of the

Eastern. Their reticence, however, was useless ; the Grand Master,

partly repeating his June manoeuvre, partly listening to the false coun-

sellors who surrounded him, confessed the principal charge on Oct. 24,

and sent a circular round all the gaols of Paris, exhorting his brethren

to admit the same as he did, and palliate it as an old abuse in the Order.

Meanwhile the Pope, from the moment he heard of the caption,

saw that a dangerous precedent had been made, and attempted to

restore the Trial to the track whence Philip had dragged it. On Oct. 27

he announced he would send his two usual Cardinals to take posses-

sion of the prisoners and their goods, and suspended the Inquisitors

and the Bishops. Temporary' suspension had often taken place before;

once at the King's instance at Carcassone *in 1306, but after this it was

' Proces I. 387, 554. ^ "Templaria" (passim). ' Dupuy, 268; Menard, 181.

' A. Molinier (Hist. Inquisition dans le Midi), 219.

The Templars in Prison. 27

never relaxed till the Bishops had been appointed permanent coadjutors

with the Inquisitors ; the Dominicans 'found the rule intolerable ;
its

severity shows how angry Clement must have been at the caption

of the Templars. The suspended prelates replied, that their prompti-

tude was necessary, otherwise the many adherents of the Temple, and

the publicity of the scandal, would have upset Christianity throughout

France ; this reads like the mere enthusiasm of men accidentally

employed to do work more important than they were accustomed to.

The King's ministers replied, that they understood the Pope had

sanctioned the caption by his August letter ; this assumption of a

false, or denial of a real, authority, was the stock diplomatic plan of

that century. The King himself replied, that the mere rumour of the

suspension was making the Templars waver in their confessions, and

that Bishops were more skilful than Cardinals in such matters ; he

enclosed a still weightier argument, several such bulky informations

he had received before the caption, and such a detailed sketch of

depositions extracted since, that the Pope felt that this his first effort

to re-establish himself and his friends had failed.

This judicious publicity of the King's had a further effect. The
Trial Clement had contemplated in August would have been trivial

;

he never once alluded to a general caption among all nations, but,

after reading Philip's documents and hearing a domestic (perhaps

'Cardinal Cantilupe) of his own, he felt he must shake off the slumber

of negligence, and do something for his reputation's sake. The
practice, however, of stipulating to accept the inevitable for a con-

sideration, is not unfamiliar to the Papacy ; he accordingly formed

an agreement, apparently unwritten, with the King, and arranged that

he would order the Templars to be seized all over the world, provided

Philip would give the two Cardinals possession of the French prisoners

and himself hold their property as trustee for the Holy Land. This

agreement was published to the world in the Bull Pastoralis, and

ratified in the letters of the ist and 21st of December. About the

end of November the King performed his part of the bargain ; the

Cardinals reached Paris, and were sent round the prisons there,

when they showed such sympathy with the Grand Master, ^that he

mistook the beginning for the end of sorrows, and sent out a second

circular to his brethren—" I have revoked my confession, do you like-

wise." Gaol answered gaol, and their inmates boasted that Clement
was at last on their side.

Thus the game was drawn, and in favour of the Pope ; by his

Bull in November he had committed himself to a more public Trial,

and a longer list of prisoners than that proposed in his letter in August,

but it was still the same formal hearing before the Roman Curia, to

end in the same almost certain acquittal. The King did not view this

as a Royal victory ; in the very letter of December 24th, which con-
cluded the old transaction, he hinted at a new one, demanding for

the summer of 1308 a second meeting at Poictiers.

1 B. Guidonis (Practica, ed. C. Douais), 12. ^ Wilcke, II. 209. ' Raynouard, 47.

The In/crviciv at Poicticrs.

Chap. XIII.

The Interview at Poictiers.

Scripture says an ending

Of allfine things must be.
^

(C. KlNGSLEY.)

PHILIP had at least one quality which is denied to common-place

people: he could relinquish the greater duty for the lesser ; his

daughter's marriage to Edward II. occupied him till about Easter,

April 14th, 1308, and it was only after that his wrath against the Temple

revived. By a coincidence, so strange that it can only be ascribed to

the incalculable independence of the literary character, P. Dubois,

after a three months' rest, entered on a new epoch of creative activity

at the same moment.

The States General were convoked at Tours for May ist, a sign

that an emergency was at hand ; they were only summoned at four

critical points of the reign. Philip's satellites proved to them that the

knights were not only Heretics, but murderers, presumably of their muti-

nous brethren, and that the Pope's delaywas therefore felonious, and alay

grievance. The States replied that the prisoners were guilty of death,

and that the King should disregard precedents and try them himself.

Philip had resumed possession of the prisoners after the Cardinals left

Paris, and thus broken one term of the compromise ; he now by this

demand for a lay Trial broke another.

Backed by his staunch subjects he reached Poictiers on May 27th,

bringing copies of the autumn confessions with him. This time he

came in the strength of an accomplished fact, having only one motive

for moderation, the wish to make Clement endorse his claim to the

Imperial Crown ; this was exhausted when he had permitted Clement

for the third time to postpone Boniface's Trial, and his severity against

the Templars proportionately increased. Pope and King at once fell

into 'morose discussions about them, at first on the old points.

Philip declared the Inquisitor had been duly authorized, that the early

procedure was therefore valid, and that execution by the secular arm
should be decreed at once. As the foreign knights had not yet been

examined, this must have been an unreal maximum. So was Clement's

;

he replied that Rome was never in a hurry, the facts must be gone
into and an answer should be given in a few days; about June ist

the answer came ; the Pope demanded the possession of the prisoners

and their goods by the hand of the Cardinal of Preneste. Thus he

formulated his maximum and the haggling began. It ended about

June 20th (?), with the secret articles which gave the Pope the formal

ownership of prisoners and goods, but restored their suspended powers

to Bishops and Inquisitors, and committed the Pope to deciding on

the fate of the Order before he left Poictiers. This bargain was

clenched by the King sending him Seventy-two sample prisoners,

1 Rilshanger, 495.

The Interview at Poictiers. 29

who were heard by the Cardinals at the end of June, and it was

announced publicly after a formal request by the French Bishops, in

the Bull Subit assidue. Others, issued from the sth to the 12th of

July, empowered the Ecclesiastics to try all the individuals, but to

leave their final sentences to the Provincial Councils that the Arch-

bishops would convene in due course.

During the rest of July, Clement seems to have kept 'renewing

his request for a private termination to Boniface's Trial, which was at

first refused, but all this time the hour of the Papal departure drew

nearer, and it was finally agreed that the question should be left open

for a time. He bought even this small concession, however, at the

expense of the Temple Order, and hung out the old signal of distress,

asking at least to be allowed to hear the Grand Master and four Chief

Preceptors personally, for that was a necessary part of the Process.

The King sent for them from Corbeil, but declined to let them cross

the French frontier, and even before they arrived at Chinon the time

ran short, and the arrangement had to be completed. On August

1 2th, the Bull Faciens misericordiam was issued, proclaiming the

Trial of Templars and Temple in every kingdom ; then came the

Bull Regnans, summoning an CEcumenical Council for October, 1310,

to give a final judgment on Boniface's Memory, and on the Temple's

orthodoxy. The appearance of the Grand Master and the officials before

the three Cardinals followed on the 14th of August.

The King had really won this time. A personal Trial of the Temple

by the Pope had grown more impossible at each Afresh step as he

admits, and now, at the cost of a few small concessions and of the

whole future income of the Order, Philip had realized more than his

original plan of September, 1307, and started a strict Trial of the whole

Order, the only difference being, that he was making Clement do it

instead of acting himself, and that it was not certain what the Council's

verdict would be. The Pope, "no doubt, hoped that Vienne would

witness an acclaimed crusade, an acquitted Boniface, and a reformed

Temple ; but the King had other views, and resolved a less celestial

state of things should prevail. Even before the Bull Regnans was

published he was pressing the Pope to declare in advance that the

Temple's goods should be transferred to a new French Royal Order,

and the Hospital's as well ; before such a prosecutor the chance of

acquittal grew minute indeed.

The beaten Pontiff fled towards Avignon ; it was his best move,

lest a worse thing should happen to him, but he left his friends

behind. Every good gift,—privilege, exemption, revenue,—had come
down from the Roman Court on the knightly Orders, but the Vice-

gerent of the Father of Lights proved variable, and the shadow of

turning had darkened all Poictiers. The last hope left to the Tem-
plars was the possibility that an CEcumenical Council might prefer

words to reality, nothing would look better on the table than a pile of

revoked confessions.

> Dupuy, 363. ' Ibid. 269. ' Ibid. 248.

30 How the hidictmeiit crravb

Chap. XIV.

How the Indictment grew.

Philoctetes scowled and cried, " O Fate,

Igive thee this that thy strong }nan gave me !

Do with it as thou wilt, let small or great,

Even as thou wilt, be/ore its black poi?it be."

CW. MOREIS.)

ON September 5th, 1308, the King's messengers returned in

triumph from Poictiers, bringing with them a paper 'list of

123 articles against the Temple which the Pope thought duly

corroborated. This frail and precious cotton-wove fragment is

scarcely legible ; handwriting on the wall seldom is ; but we must

try to learn its alphabet.

Inquisition Law prescribed that the Denunciation where used must

be in writing, as the base of all the proceedings. If made by one

member of a corporation against another, or a prisoner against his

accomplice, it was only inchoate, and must be formed into articles

and further witnesses interrogated secretly upon them. The full

answers in such a case were not taken down, for fear the next 'wit-

ness should give less detailed replies, and thus the concord of the

depositions be spoiled. It did not then take long to get two good or

three tainted witnesses to agree exactly on any given point, or for

single witnesses to prove single instances of an identical heresy.

Either was corroboration, and the accused might be seized and
examined on all charges thus corroborated.

The King's method seems to have been much the same. Thus, in

the Bishop of Pamiers' case, he received certain statements of

speeches made by the Bishop, in seven articles. He then sent two

Commissioners to inform his conscience ; they called twenty-four

witnesses, who confirmed the original articles, their own evidence, and
each added some more ; these additions, being only half proved

disappear further on, but the Bishop was arrested on this. Then the

King personally examined the same witnesses on eight new articles,

and thus got graver and more serious charges than ever against him.

Taken even as it is here, where we can inspect the maximum, the

uncorroborated statements, the mediaeval Process was a mighty engine

1 Not. et Extr. XX. 193 ; " concordatos." Michelet (Hist. France), IV. 77.

'•' B. Gmdonis, 243.

How the Indictment grew. 31

for obscuring the truth ; how much more when we can only see the

minimum, the artistically abstracted articles ?

The Temple case, too, must have presented peculiar difficulties even

to the experts of that day. The Bulls speak apparently as if the Pope
had heard as fully of the Idol and Heresy in November, 1305, as he

certainly had in August, 1307; but they are contradicted by all the

other documents, and their recitals are only really meant to show that

all formal preliminaries have been complied with, that presumptions

of orthodox}' have been rebutted, and a bad repute acquired by the

Order ; they are not meant for a narrative of how the Indictment

grew.

The original Denunciation ' by

Squin occurred, we have seen, about

June, 1304. It is the hypercritical

list of an angry man, still it shows

that there were many offences com-

mitted behind a veil of external

orthodoxy. Sworn by merely two

prisoners it would require corrobo-

ration, and this seems the reason

why the suspicious institution of the

Grand Masters, which is proved by

no one else, disappears from the

future indictment.

Meanwhile, the original object of the Government satellites was

to inculpate the Order as it existed in France. The blasphemous

Initiation was specially widespread, specially the work of high

Preceptors, specially capable of proof by low serving-brethren, and

specially shocking to public opinion ; this point, then, was specially

pounced upon, and certain Templars seized, and details on this ques-

tion extracted. Their depositions were

'compiled into three articles, seemingly,

about January, 1305. They amplify the

second article of the Denunciation, but

are too uniform to be very reliable

;

they must have been a low grade set,

for they excused their Initiation on the ground they were forced to

be passive in their Preceptors' hands ; while they proved equally

passive in their examiners'.

About this stage ^the case came to the King's ears; he con-

sidered the evidence too slight at first, but denouncers and informers

multiplied, and he began to inquire seriously. At once, as if he had

dug down a wall, worse abominations appeared. This phrase would

Denunciation.
1. Novices swear to Acquire for

Temple riglit or wrong.

2. And deny their Lord.

3. Preceptors murder mutineers, and
their own bastards.

4. And are heretical inwardly.

5. And practise Crime.

6. And luxury.

7. And Saracenize.

8. Grand Masters are instituted pri-

vately, therefore hereticaUy.

9. The system is antichristian and
secret,

o. Sin for the Order's good is right-

eous.

First Corroboration.

1

.

Denied and spat on Cross.

2. Were stripped and thrice kissed

by Preceptors.

3. And permitted to practise

Crime.

1 Wilcke, II. 185.

2 Dupuy, 199.

3 Ibid. 197.

2,2 How the Indictment ?yew.

Second Corroboration.

1. Templars had a secret In-

itiation.

2. Denied Christ and spat on
Cross.

3. Worshipped a jewelled and
bearded skull.

4. Betrayed St. Louis and Acre.

5. And any crusaders.

6. Gave Boniface King's trea-

sure.

7. Had permission for Crime.
8. Burnt their veterans' bones.

9. "Wore girdles off the Idol.

:o. Roasted their bastards.

II. Avoided baptisms and
churchings.

apply exactly to the revelations abridged by Gaguin and INIezeray,

and handed down at greater length by Paradin from some ' of the

many documents his friends hunted up for him. It looks as if some

caitiff knight had confessed that in his district there was kept a

bearded, skin-covered skull, before which the brethren caroused.

After the Idol had thus been detected, we can, by assuming two

low-grade Templars to have added to

their original deposition in three articles,

new details of receiving an Idol girdle,

and by remembering that a single

phrase in any new deposition might

at once establish a charge that had

remained unarticled because uncor-

roborated previously, find a possible

source for each of the eleven articles in

the Chronicle St. Denys ; they seem to

have been later than the first disclosure

to Clement, for he kept hearing more

and more, but this was about the fullest

he ever did hear. The date of this list, then, we are entitled to

place not earlier than the beginning of 1306.

The King after these discoveries took a fresh step ; he ordered

^his Inquisitors to seize in one day all over France sample Templars

of all nations, presumably apostates of low rank, whose seclusion would

not be noticed. Apparently this was not

to gain more information, but to extend

the area of guilt. Hence the seven

new articles are pretty much the early

three articles, with the Idolatry from the

Chronicle St. Denys, over again. This

shows the answers were largely mere

affirmations, only enlarging the old by

giving new names of Preceptors. How-
ever, so many plucked up heart to deny the Idol, that later Inquisitors

were cautioned, that it was no use asking any but the veterans about it.

These seven articles were used during the autumn Trial of 1307,

and also, to judge from the answers, by the Cardinals who heard the

Seventy-two, and the five Preceptors in the summer of 1308. During

1307 W. of Paris also collected many witnesses, R.Praellis seems to have

been one, to prove the bad repute of the Order, in case presumably

the Denunciation failed, and he had to proceed via officii ; much about

the secrecy of the Chapters, and the guards on the roof, may well

have come from these laymen. By September in that year the Pope
had heard strange additions to the story ; these, I conjecture, were

Third Corroboration.

1. Initiation secret—they denied
the Prophet.

2. Spat on the Cross.

3. Stripped and thrice kissed by
Preceptor.

4. Permitted to practise Crime.

5. Wore girdles off their Idols.

6. Worshipped a bearded head in

Chapter.

7. Priests did not consecrate.

' Paradin (Hist. Savoy, 2nd edition), Introduction.

' Rilshanger, 492 ; ProcSs, I. 168.

How the Indictment grew. 3 3

the enlarged account of the Idol, how a Cat accompanied it, and it was

hailed as the Gold-finder and Crop-giver to the Order. At all events,

after this date the stream of revelation seems to have run low, and

most of the materials from which the Pope drafted the Indictment in

1308 to have been cut and dried for at least a twelvemonth.

A few, however, were more recent. The records of the French

Trials in November, 1307, must have been inadmissible; if not, H.

Perald's account of the Idol would surely have been inserted. There

are, however, additions, which apparently were made from the interro-

gatory of the Seventy-two ; the Denial assumes varying forms, an

active Kiss is added to the earlier passive one, and after the evidence

of D6odat Jafet, R. Massal, St. Trobati, and R. Stephani, the bearded

skull receives a single and a triple companion.

Nothing more was known, but a vast parade is made of any fact

which covered a weak point in the attack. Thus, a chance admission

of the Pope's domestic is expanded in articles 73—76 into quite a

sweeping charge against the whole Order in Cyprus. The separation,

too, of the Cat from the Idol, and the preciseness of the latter's

attributes, are seen, when compared with the simpler version of the

articles in the Bull Regnans, to be unwarranted. Loiseleur thinks the

Pope knew more than he allowed to be asked ; but the phrase " subti-

cemus ad prsesens " only refers to the Idolatry confessed by three .of the

five Chief Preceptors. The Indictment leaves the impression on my
mind that the authorities articled all they knew, omitting and inventing

nothing, but that they knew very little. Did their victims enlighten

them at all ?

I)

34 Hoio titc Trials commenced.

Chap. XV.

How^ the Trials commenced.

Questionfierce and proud reply

Gave signal soon for dire debate.

(W. SOOTT.)

CLEMENT left Poictiers and the Templars in August, 1308, pro-

mising Ho be at Avignon by January, 1309, and there to

undertake a public inquiry against Boniface's Memorj-. The

Papacy and the weather, however, are old friends, and the snow

blocked the roads so much that his journey was not completed until

Easter, 1309. Meanwhile the French Bishops had been trying away

at individual Templars who had survived the Inquisitors' treatment

merrily enough for nearly a year ; but the French statesmen were less

comfortable ; Nogaret, in particular, must have felt like Damocles,

and so R. Supino was despatched in April to test the Pope's attitude.

The sword proved to be still in the air, the inquirer barely escaped

with his life, and the minister had to start anew his well-worn

machinery of Royal pressure. Philip was already angry he had not

been elected Emperor in the past year, and began handling the Pope

so roughly that by September, 1309, he had not only ordered the Trial

of Boniface's Memory to begin in Lent, 13 10, but had been forced to

begin the Trial of the Temple Order at once.

This Trial, like that of the Persons, began sooner in France

than elsewhere. The Commissioners had been nominated as early as

May, 1309, and they opened their court formally at Paris in August,

1309. Their President, the Archbishop of Narbonne, was ^in favour

of speed, yet the real sittings only began April nth, 13 10, si.x months

later than the English ones ; the Bishops' officers would not transmit

the prisoners he cited to defend the Order until their own inquiry

was over. Why were not Order and Persons tried simultaneously in

Paris as elsewhere ? Michelet thinks Philip would only produce the

Templars when Clement would hear the witnesses against Boniface

;

but the Pope would gladly have dropped either or both Trials. The
real reason seems to have been, that in other countries the Order was

only tried nominally, being only present in them nominally ; but in

France its champions were allowed to appear, and the prisons there

swarmed with captives eager to deny collectively in town the guilt

they had admitted singly in the countr}'. Thus friction arose between

> Differend, 290.
' RiLshanger, 495.

How the Trials commenced. 35

the French Bishops, who specially haled the Temple, and the Papal

Commission, which seemed specially likely to befriend it.

The prisoners' elected spokesmen put forward various defences,

J. Penet's being the best ; but even he argues under the real case. Their

first contention was, " We showed prowess, and associated with our

oblates "
; but the charge had been, that in spite of public sanctity, they

kept up a private Heresy. A second was, "Produce R. Vassinhac

and A. Valincourt, noble knights who will testify in our favour "
; this

was an attempt to intimidate or discredit prominent witnesses for the

prosecution, and was also applied to the officials who got up the case,

Squin the denouncer, W. Roberts the clerical torturer, B. Relet the

Prior of Poissy, and 'Gerard Boyzol one of the King's loo knights.

A third was, " Our gaolers ill-treat us " ; the muster at Paris of

course had crowded the prisons, but the inmates were bold and

turbulent, and revoked their confessions with so much levity that they

cannot have been much cowed ; besides, their four deniers a day were

more than the average 'allowance, which was three ; Molay ^had gold

and silver at his death, and the piteous appeal of P. Cortemple was

only a storj' of temporar}' inconvenience drafted by some business-like

Templar, whose arithmetical soul was vexed by Metropolitan prices.

A fourth was, "There have been death-bed retractations by Templars

who had confessed" ; but *the King had received some death-bed

confessions that were never retracted ; besides, the priests had been

directed to worry the sick prisoners, and no historian puts the Templars'

orthodoxy very high: Hhe corpse has no more soul than a dog,

they used to say, and the viaticum is no use. Their repentance then

can scarcely have been more than mere sorrow at detection. If

they were thus diplomatic during life, why should they have turned

superstitious at its end .? They could not re-live the old days more

thoroughly than by dying game. This defence impressed the Com-
mission more than it need us. The fifth, made impliedly by the

Grand Master and P. de Bononia, deserves more though it received

less attention. " The Order is as efficient as ever. Those who hate it

hate the Church. They are the Heretics and not we." What indig-

nant innocence ! says Raynouard. What suspicious temerity ! says

Michelet. I venture to think it was neither, but a mere legal traverse.

Defendants in those days never admitted anything ; the Bishop of

Pamiers denied his rash speeches, Boniface his witchcraft, the Count

of Flanders his own handwriting. Under this technicality, here,

however, lay the feeling natural to all unreformed corporations : that

they have not been unfaithful to their trust, and that the assailants'

arguments are no better than their own, while they lack the sanctions

1 LesOlim, III. I. 148.

2 Ibid.

3 Godefroi, 6047.

* Rilshanger, 495. Melanges Hist. (Documents Incdits.), II. 446.

' Annal. Lond. ; Chron. Edw. II. (Rolls Series, 76), 181, 185.

L) 2

36 Hoiv the Trials comviaiced.

of sincerity and experience. This is easier to sneer at than to answer ;

could it be true if the Order was guiltv ? I should say, yes ;
provided

the Heresy had neither made nor marred the Order, but only intensified

a cohesion that was already formed.

These rhetorical performances and this judicial squabble were

against the King's interest, so the Pope thought it a suitable moment

to make a further effort. First he tried to frighten Philip from pur-

suing Boniface's Memon,-, by discovering in April, 13 lo, that two such

Trials could not be read}' for hearing in October, and the Council

must be postponed for a 3-ear ; then he tried to shame him from it,

by ordering the Hospital to prepare the base for a crusade in Armenia.

Philip however stood his ground ; the Commission after an adjournment

resumed its sittings, in November, 13 10, and found that the action of

the Provincial Councils had provided it with a set of terror-struck

witnesses.

These Councils have been called an afterthought ; the Archbishop

of Sens was a prelate, says]Mr. Froude to his Caledonian audience,

and prelates have the official pride from which deacons are exempt.

The Pope, however, sanctioned others in other countries where the

Templar spirit had not revived. Their date, too, the spring of 1310,

was natural, it gave both Bishops and Commission time to finish their

inquiries before the original day fixed for the Vienne Council, if they

chose. All three inquiries had been arranged for in advance. The
clashing of the Bishops' 'and Inquisitors' trials was a common-place,

neither used ever to stop for the other, and to say the Archbishops

meant to obstruct the Commissioners is to say that the King at

Poictiers, in 1308, foresaw the scene at St. Antoine, in 13 10. The
procedure was normal, and the conflict of jurisdictions, though caused

by the rivalry of the judges, only became serious through the reckless-

ness of the prisoners.

The Papal Commissioners had started with a belief in the inno-

cence of the Order, which was neither inspired nor adopted by their

superiors. In Februar)', 131 1, Philip gave up that claim for the trial

of Boniface's jMemorj' which had served his turn so well, but he only did

so on condition the Temple should be seriously tried at Vienne, and

that Nogaret's sacrilege should be pardoned ; the six j'ears' battle be-

tween Pope and King had thus been lost and won. Such a growing

political necessity no doubt influenced the judges, but it must have

taken more than that to make them tolerate the 231 unsatisfactor)'

witnesses who appeared. There seems to have been a fixity of outline

about this wavering crowd, and a recurrent note in its discordant

outcries, which led to that belief in the guilt of the Order, which is

shown even in the ever-shortening form of the depositions. Was the

Commission justified in thus changing with the times 1

1 B. Guidonis, 211.

The Trial by the Inquisitors. 3 7

Chap. XVI.

The Trial by the Inquisitors.

das Messer scha7'f geschlissen,

das z'oni Febideskopf
rasch niit drei gdschlickten Grijfen^

schalte Haut und Schopf.
(SCHILLEE.)

THE inquiries during the autumn of 1307 liad been conducted in

the regular mode of the Inquisition. Our Protestant childhood,

seated at meal-times on Illustrated Editions of Foxe's Book of

Martyrs, renders our cultured manhood, based at all hours on jour-

nalistic axioms, as unjust to that S3'Stem as a thieves' kitchen is to

Archbold's Criminal Pleadings. Yet the Dominicans had their merits.

From harsh principles, for which they were not responsible, they

evolved a body of law which was, as compared with the secular justice of

their day, so intelligent, expeditious, and humane, that I doubt if many

innocent persons ever died under it ; the records give no instances of

acquittal, cry its enemies ; but it seems to me, unless the trials culmi-

nated in conviction, they were not thought worth registering. Later

it acquired a worse name
;

parti}' from the fault of the secular arm,

whose punishments were not revised as times changed
;
partly from

the good fortune of its victims, the Reformation was invented, and

heretical spirits could select Protestant instead of Manichean doctrines

to believe in. A more respectable, though equally wrong-headed,

species of culprit became involved in the old fashioned penalties.

The Templars from all the country round were examined at Paris

on the fourth set of seven Articles. There appear to be fewer questions,

but that is because only the affirmative answers were taken down.

Thus, ' at Paris, October 27th, a new clerk takes down four negative

answers about the Idol, which are omitted elsewhere by the regular

notaries. In the same way, the original negatives to the whole charge

do not appear
;
yet the 'prisoners as usual first had the seven charges

read over to them ; only those who promised to confess were brought

forward ; of these, four rash young men broke their word, and were

hurried away without having the concluding oath administered to them
;

those who refused altogether were tortured, because the preliminary

inquiry in 1306 had raised a presumption of guilt against all Templars.

This 'torture was admirlistered by a cleric ; a man of so much science

(presumably anatomical) was required, that not one could be found in

all England, and the * Paris one was a monk, W. Roberts ; under

these experts were cruel and severe persons of lower position, often

drunk. No " wonder that the bulk of the prisoners confessed after

merely being threatened. The answers, however, must not be taken

1 Proces, II. 326—331. Middle Ages ; Dupuy, 414; Raynouard,

2 B. Guidonis, 84 ; Proces II. 399 ; cf. 246.

Appendix A. ' Proces, I. 36 ; Wilcke, II. 190.
* Melanges Hist., II. 446; Hallam's '< Pieces, I. iiO.

T]ie Trial by the Iiiquisitors.

as full confessions; the}' 'were the result of a compact with the

torturers or their fellow-prisoners, and even their phraseology varies

with the reporter. Thus, "on October 27th, four out of five prisoners

use the word " concubitus," which hardly recurs once after, for their

Crime, while other days have other synonyms.

The ^ results of these answers, as they stand, are admittedly

absurd. The charges in the seven articles are substantiall}' four, Kiss,

Denial, Permission, Idol. The 134 confessions extracted at Paris

average l\ admissions of these charges a head. Molay, R. Caron,

G. Gonavilla, and G. Delphin, whose interests seem to have been

mainly Eastern, confess little beyond one charge apiece. H. Perald,

P. Gisi, and J. Turno, all Western officials, confess four charges apiece.

Second-rates, if priests, as J. Fouilly, R. Tremblay, and R. Orleans,

confess one charge ; if laymen, as G. Lienticourt, R. Larchant,

W. Arblay, or J. Ducis, often confess four. INIeanwhile the rank and
file confess the three points of the Initiation but deny the Idol ; while

many knights, but, oddly enough, no priests, confess two points.

How can we explain such a result 1 The depositions, cry the

apologists, are wholly extracted by torture. Certainly, Molay's servants

were interrogated early, so as to get up a case against him before he
appeared, but some such manipulation was necessary to break down
the prisoner's extremely strong motives for silence. Torture, too,

would not give the probable varieties that occur in the evidence

unless the accusation was in the main true. Besides, if it was all

coercion, why did the servants, the most coercible class, confess less

than the knights, whose noble birth must have made them slow to

avow such villanies .? Or if we say, a set was made at the veterans, how
comes it that the thirteen who confess only one charge are mainly of

high standing.? Or that they all seem to have obeyed the Grand Master's

circular, and excused themselves at the expense of the Order }

This preliminary Trial, then, really reads more as if only the con-

fession of a Denial were extorted all round, and that the judges were

vague as to the Idol, seeking * information as they went on. Thus, one
prisoner admitted a head like a corpse, or a woman's, and the same
words were at once put to the next. To these questions the politicians

and priests of the Order replied as each thought most judicious ; while

the average Templars told much, but not all, of what they knew on
the points asked, and volunteered no extra information.

Yes, say the apologists, we admit this appearance in the Paris

Trial, but there is more uniformity in the cormtry ones. There there

were 3^ instead of z\ admissions a head, and pressure is obvious.

This monotony, however, seems to- me caused by the captives being
of lower rank ; the heart of the Order was at Paris, and, though
the limbs were crushed, it still throbbed painfully on. The average
admissions throughout France to the Inquisitors were 3 a head.

1 Proces, I. 36 ; Raynouard, 252. ' Menard, 20:, 203 ; contrast P. Gal-
' Proces, II. 326—331. liard's answer with Jac. John's.
^ Appendix A.

TIlc Trial by the Fretuh Bishops. 39

Chap. XVII.

The Trial by the French Bishops.

Betwixt sky and water

The Priest came and caught her.

(" Blinkhoolie.")

THE original Process b}' the French Bishops in 1307 never became

admissible evidence ; but the more regular one, which gave

them a month's start of all foreign prelates, was sanctioned in

Jul}', 1308, at a moment of great Papal weakness. Au.xiliaries fare

badly while their regulars are being beaten, and the Templars suffered

much from their judges' alacrity. Many were tried while the See of

Orleans was vacant; this was filled up in Januar}-, 1308, so that even

if we allow the new Bishop a year before he settled down to his duties,

much of the work must have been got through in the autumn of 1308.

I should, therefore, assign September in that)'ear as the date of the

Pope's directions 'to the Bishops. They were to try the individual

Templars, via officii, on 87 articles, whether they had previously con-

fessed or not ; those who now denied were to be starved on bread

and water, and then urged to admit the minimum allowable'—that the

Grand Master had personally confessed ; if they refused that, they

were to be first shown the torture, and then, if necessary, tortured

themselves, slightly to begin with. Their confinement was not strict

;

the articles ^were smuggled in by outside friends, and when the

Bishop came round to each gaol town in his diocese, the warders

called on their prisoners to "repeat before him the answers they had

made in 1307, copies of which were supplied them.

Such a procedure left abundant room for a transaction. At

Saintes * the culprits confessed " aliqua," which must be at least

three points ; at Nismes they confirmed their old depositions ; at

Paris, J. Tortavilla repeated his original one so closelj' that he again

avowed actual Crime. We can test the extent of their candour in this

way. Thirty Templars °of those who had confessed before W. of

Paris averaged there zj- admissions a-piece ; the same thirty when
heard before the Papal Commission averaged i|- a-piece; the re-

maining 201 witnesses, who represented all districts, and had been

mainly heard by their local Bishops, averaged 2 a-piece before the

' Melanges Hist., II. 446; Proccs, I. 279. • Pioces, II. 210.

^ Proces, II. 456. 5 Appeiidi.\ B.

3 Proces, I. 71 ;
" Nos vous lassanies."

40 The Trial by the Freyich Bishops.

same Commission. Hence I infer that the bulk of the provincial

Templars had averaged to their Bishops more than 2 J- admissions

a-piece ; and this is confirmed b)' the fact that the provincial captives

had originally been more pliable than the Paris ones. The conclu-

sion, then, seems to be that the Bishops with all their zeal could not

extract such full confessions as had been made during the panic of the

first autumn, but had to content themselves with about 2|- a-piece from

their victims.

Variations so mechanical as these are of course compatible with

innocence ; P. de Palude thought the occasional assertions of

orthodoxy were the more credible, but genuine witnesses are more

often sullen than dramatic. They are less compatible with being all

the truth ; nature is seldom stereotyped. They are most compatible

with being part of the truth ; first carefully revised and then published

by contract.

The Bishops made such a good use of their month's start that by

September, 1309, they were pressing the weary Clement with scholastic

but practical inquiries how best to crush the remaining irapenitents

;

to which the natural answer was given, that the old modes were quite

quick enough, and they had to turn their attention to absolving the

penitents instead. To the Templars this must have seemed the day-

spring from on high, but it was really a fire within their camp which at

once enlightened the attack and paralyzed the defence. A reconciled

Heretic is capable of relapse.

The Trial by the Papal Commission. 41

Chap. XVIII.

The Trial by the Papal Commission.

Has Hope, like the bird in the story

^

Stillflutteredfrom tree to tree ?
(T. MoOEE.;

THE Trial of the Order finally commenced on April nth, 13 10.

By that time Hhe bulk of the French prisoners had been starved

into making confession to their Bishops, so the inquiry promised

to be easy. After three technical witnesses had proved the bad repute

of the Order, the King brought up his first batch of captives. The
character of these poltroons is a better argument for Templar innocence

than the advocacy of its champions. Twenty-eight Templars of rather

low degree were produced from a general reservoir, a house called

The Serpent: 14 of them were disqualified as having been some of

the Seventy-two heard by the Pope at Poictiers, where they had pre-

sumably been sworn to keep their depositions secret ; of the other 14,

4 admit an Idol at Initiation, 2 the Cat, 3 had apostatized from the

Order, and 2 rejoiced it was detected ; the average admissions of

the 231 witnesses called for this trial were if a head, but the

earliest group averaged ^\ a head ; Philip then clearly put his most

loquacious evidence forward first. Again, when the Commission

re-assembled in November, it had mainly those who retracted before

the Provincial Councils to deal with ; no impenitents were called

;

thus, the Bishop of Clermont ^ had tried 69, of whom 40 had

confessed Heresy ; the 29 who denied it, joined by 4 others, came
up 33 strong to defend the Order; not one of these was called;

the King went to the expense of bringing 12 of the confessing 40 up

instead.

Thus the bulk of the witnesses had originally defended the

Order, and had, therefore, the interest of the Temple at heart. If

they were truthful, they would, of course, now tell the truth with those

unexpected details that always accompany it ; if they were cowed, they

would deny nothing that could save their persons ; if they looked at

their depositions as mere counters in a game, they would be guided

by the score at the moment. That score stood thus : any retractation

of their personal guilt was fatal ; the Commissioners were friendly but

competent judges ; any denial of the Order's guilt could do them no

1 Raynouaid, 107. 2 Appendix C.

42 Tlie Tinal by the Papal Coinviission.

harm, and would better the Temple's chance at Vienne. Did they

play accordingly ?

The depositions seem accurately described when B. St. Just says of

his own, " I will confess here less than I did before either Inquisitors

or Bishops." The admissions average slightly more than if a head ;

before the Inquisitors they averaged 3 ; before the Bishops about ^\.

Each here represents himself as personally guilt}', but he begins by

disavowing any rank in the Order, or presence in the Chapters

General, or the seeing another illicitly received ; thus implying that

the Order was innocent. This protest would have read less like an

involuntary admission that the Chapters were unholy had it vouched

their orthodoxy in plain words ; and it would have been more credible

if the same protestors had not at previous trials declared that the

novices were coerced by the Preceptors, and that the members were

therefore innocent and the Order guilty. All through the long four

years nothing was admitted that could be denied with impunity.

The case, then, on the documents is that about 200 witnesses

admit their own guilt, but deny each other's ; this is an absurdity.

How shall we avoid it .?

My way, says Raynouard ; every heretical act they confess is

false, but they told no more lies than were necessary to save their

lives ; this he proves by a somewhat wooden comparison between the

evidence given before the Inquisitors and the Commissioners, and by

finding discrepancies which he calls the signs of perjury. This is a

matter of taste, but to me they read as signs of truth. Take the

widest difference ; P. Bono Opere's two depositions ; the short Initia-

tion by H. Perald, of 1307, has grown by 1310 into a long story of a

wardrobe, a lantern, and two servants with hoods on their faces ; but

when read calmly the former only seems a hurried version of the latter

;

besides, they come in the wrong order; the torture of 1307 should

have produced more details, if false, than the clemency of 1 3 1 1

,

which allowed most confessions to dwindle 30 per cent. But,

says Raynouard, the Inquisitors describe many Templars denying to

their Receiver ; while the Commissioners describe the same men as

denying to servants ; now, if this were a serious discrepancy, we
should also have confessions in 1307 vouching servants', repeated by

the same men in 1311, vouching the Receiver's presence; but we
have not ; Receiver really seems a mere notarial form of 1307, a trans-

lation of the answer, " I was made to deny," when no stress was laid

on " who made you.'"'

The depositions further vary, ' according to what Bishop heard

them. Prisoners who had been heard by the Bishop of Amiens will

probably admit three crimes before the Commission ; b)' the Bishop

of Orleans they will admit Denial and Kiss ; by the Bishop of Soissons,

Denial and Permission ; by the Bishop of Limoges, Denial and Kiss,

' Appendix C.

The Trial by the Papal Commission. 43

or plain Denial, but not Denial and Permission ; those from Rodez

will admit two charges ; one emerging from the hands of the Bishops of

Paris or Chartres will most likely admit only the single Denial, while

it is odds on one under the less formidable Official of Poictiers asserting

his entire innocence. But even this Diocese theory will not explain

everj'thing. The first Clermont set averaged two admissions a head,

while a later one averaged three ; the Saintes prisoners, who had

mainly lived at Rochelle, had all confessed to their Bishop, but the

first set asserted innocence to the Commissioners, while a second

set, apparently sent for in consequence, alarmed at the discredit into

which their predecessors had fallen, confess the Denial to a man. All

this rather suggests an agreement between the various members of

each group in each jail to minimize their previous statements as much
as those statements had minimized the truth. The 225 depositions,

then, are partial repetitions of the confessions made to the Bishops

;

and what P. Bononia accused the King's party of was probably true of

his own ;
" they instructed and suborned all they could get at, until

their evidence tallied exactly.''

The courts of that day, however, were too procedure-ridden to

discover truth, unless it was volunteered or extracted by torture, and

the Commission's report throws little light on the details of the heresy.

The Templars had yielded to the rack and pulley in 1307, but they

fought a drawn battle with the more civilized inquiry in 1310.

44 77/^ Tibial by the Provincial Councils.

Chap. XIX.

The Trial by the Provincial Councils.

Behold the treasures of Euprepes^ which he sends Jjefore him to the Palace of

the Great King /

(G. AUAMS.)

THE results of the Trials up to this point were scanty, and even that

little is wrong, says Raynouard
;

quite eighty Templars, who
might have saved their lives by refusing to defend the Order,

proved its innocence by asserting it at the stake. Does this fact rebut

the presumptions of guilt that have already appeared .''

Before testing this question, let us see what the behaviour of con-

temporar)' Heretics was. That appears to have been very uniform

;

the}' did not believe in their Heresy enough to die willingly for it, but

they believed too much to disown it : therefore they denied evasively.

Look at the answers ' Eymerick warns the Inquisitors against :
" What

do you believe of the Wafer.?" "What do you, sir.?" "I believe it

is the body of God." "I believe that, too, sir;" that is, "I believe

that you, the Judge, believe it." The heretical spirit does not vary

;

and devil-raising Priests, Beguin seducers, blasphemous Jews, and

lightly-absolved Manichees, exactly resemble the Templars in making

quibbling defences, palliated confessions, and judicious relapses.

The Heretics' obstinacy when finally condemned is equally un-

doubted. They '•'sought to be burnt as martyrs, thinking they would

thus fly up to heaven at once. Spina ^cautions his readers that

heretics on their way to execution should always be gagged, for they

are sure to blaspheme. A Heretic *who had retracted, was met on his

return by his wife ;
" Wretch," said she, " to prefer your miserable

life to our noble, and sane, and well-proved religion." Eymerick

only "once saw a retractation at the stake. An Heresiarch "would lay

his half-burnt hands on the heads of his fellow sufferers in the fire and

say, " This day shall you be with St. Lawrence." Mediaeval criticism

' Eymerick, 430. * Cassar Heistenbach (Dial.) I, II.

2 Ibid. 514. ch. 17, p. 133.

3 Fort. Fidei, Book III. = Eymerick, 516.

« Ca;s. Heist. Ill, 5, 19.

The Trial by the Provincial Councils. 45

was so illogical that those who denied the Church's sacraments be-

lieved in the Church's heaven, and set up private rites of their own as

the way to get there. Such a spirit, when tested, proved a mixture of

great egotism and great passivity, an acceptance of the situation too

hysterical and defiant to be easily realized by this more worldly but

less conceited generation.

The Templars' attitude to their judges was substantially like that

of these outcasts. The Inquisitors had pounced, not as usual on some

obvious case, but on a secret one many bystanders believed to be

fictitious ; hence a bold denial proved a more harassing defence

than an evasive one. The silly pride, again, all Heretics have in their

Heresy, was deepened in Paris by a sense of the celebrity of their

Order ; and it must have been intensified if the Heresy were (as

we have seen probable) the mere accompaniment of a well-marked,

almost orthodox, mode of religious life. Unluckily', the law had to

decide Guilty or Not guilty, a question of fact, by an inquiry, whether

the confessions had been revoked, a question of morality ; and the

Temple memory profits by that confusion to this day. Besides,

such wealthy men had even a stronger motive than the heretical

temper for pretending an innocence any Heretics would have asserted.

If the Templars resembled their contemporaries before sentence,

can we wonder that they did not differ after it ? The retractation

before a Council implied much disgrace. These Provincial Councils

were great landmarks in the Trial. Cloaks were doffed then that had

weathered three previous inquiries; the prisoners came on wearing

them, apparently in the same gangs in which they were chained in

their prison rooms ; tiers of judges frowned on them, ushers buzzed

about whispering them to withdraw their confessions, and helping

the retractors to unbuckle their robes ; there they stood, called on to

admit their disavowals of the old confessions were false, their hopes for

the Order ill grounded, and themselves no better than the penitents

they had quitted so disdainfully three months before, and who were

now cowering around them. Add a soldier's pride, a politician's

partisanship, and the cynicism of a judicial duellist, to a Heretic's

perversity and a bankrupt investor's despair, and the wonder is, not

that some eighty did refuse to retract, but that the other 400 did not.

The courage even of the fifty-four assorted martyrs of May nth
must be discounted. Raj'nouard's list of names seems to me to

require revision ; the spelling in the various places where the

defenders' names recur is so varied that certainty is impossible, but

we ma)' expect to find the names of most of those who were burnt

somewhere, as it must have been convenient for the survivors to vouch

dead men who could not contradict their stories; to get 'a live

friend's name on to the parchment was always considered an un-

friendly act.

' Molinier, 343.

46 The Trial by the Provincial Councils.

A LIST OF SOME OF THE TEMPLARS EXECUTED AT THE
FRENCH PROVINCIAL COUNCILS.

At the Council of Sens.
Defending?. Dead.
Procos, I. 58. {Voulaine.)

J. Monte Belleti II. 264
H. Buns I. 351

59. (Sens.-)

J. Chamar I. 541

J. Vemolio I. 639

J. Rubeomonte II. 64

60. [Meaux.

)

Matt. Cayneis I. 496

J. Nigrancuria I. 365

61. [Tours.)

Andreas Beri II. 235

63. (Amie7is.)

Terricus Remis (as Garricus

Nulli) II. 69
Nich. Ambianis II. 70

66. {Co7'beil.)

R. Flamengo I. 243

,,
[Voulaine.)

W. Buns (priest) I. 581

J. Volenis (priest as J. Buris) . . I. 297
Steph. Espanhej-s II. 265

J. Foresta I. 346

67. (Cofla7it.)

R. Ploysiaco I. 521

68. [Bayeux.)

J. Chames II. 47

J. Nans in Valle (priest) II. 61

69. (
Tyers.)

J- Sacy I. 575
B. Biceyo I. 351

70. [Voulaine.)

H. Angles! (kt.) I. 509
Laurence Belna. (Pr. of Apulia.) I. 591
P. Cormellis I. 325
Andreas Buris (as Gaucerand I t , o

Buris, cf. II. 265)]
^- 530

G. Nici
M. Monte Moreti (as M. Nici) . ,,

Rob. CormelUs (as R. Les-
colhe, cf. I. 297)

Steph. CastiUio (as Divio) .

.

J.Cormellis (as Pacat or Pan-
con) J

"

J. Baleno (as Belna) ,,

Jac. Lavine (as J. Avenot) I. 581
S. VoUenis ,,

J. Cochiaco (as J. Grilhot) I. 297
Rad. Ganduhon ,,

11. S3

•
I- 335

Proccs, I. 70. (Voulai7ie,)

Dead, but not recognizable as de-

fendins^

—

Diderius Buris (cf. II. 177) .. I. 302

W. Belna
Benign Divio ,,

J. Divio ,,

M. Buxiaco I. 5S1

Defending.

83. [Trapfe.)

R. Frenoy I. 363
85. {Gisors!)

Walt. BuUens I. 535

At the adjourned Council of
Pasis.

65. Matt. Atrabato I. 545
Radulph Grand Villars I. 494
Placed here because in the same
prison set as R. Pruino, who was
tried after May nth.

80. Ponsard Gisi I. 52

1

N. Gella II. 67

Because others of their prison set

renounced when P. Bononia was
tried, after May nth. (I. 283.)

At the Council of Carcassone.

69. [CarcassoTie.)

J. Cassanhas.

74. {Thoulouse.)

R. Bernard IL 158

230. [Rodez.)

R. Bertrand II. 212

At the Council of Rheims.

74. [Creveceur.)

Clem. Grand Villars II. 79
Nich. Serra I. 434

83. {Trappe.)
Luke Servoy II. 79
Walt. Villa Savoir I. 374
P. Caemi (.?) I. 365
Hugo Dalchiaco (or Delhi) . . I. 622
Roger Mosselhas I. 477
P. Tumo (as C. Tumo) I. 625

At the Council of Rouen.
85. {Gisors^
W. Gande II. 184
N. Puteolis I- 431
J. Cormellis I. 439
Matt. Renaud I. 554
Rob. Grand Villars I. 365
Rob. Somay I. 362

If this list be at all correct, it is clear they denied by platoons,

according to what prison set they were chained with. Half at

least came from the large Voulaine set, of whose ' penitents even,
J.

Rumpre)-, one out of three, again revoked before the Commission,

' Appendix C.

The Trial by the Provincial Councils. 47

while the leaders, H. Angles! and L. Belna, with several priests, formed

a rallying point for the obstinate. Were all the sets sounded, and their

most obstinate members called up first for judgment ? If so, the

twenty-five selected spokesmen would have appeared ; but they v/ere

mostly tried later. A clue can, I think, be found in the fact that all who

were sentenced at Paris were sentenced the first day of the Council

;

this looks as if the later ones had been frightened at their predecessors'

fate. Every Templar had been through at least two Trials, and heard

many official threats before, so that the first batch may well have believed

that not even this Trial was final, that after just one assertion of inno-

cence more they would be allowed to defend the Order with renewed

impressiveness. In fact, these fifty-four venerable sufferers were burnt

for miscounting their cards.

The later e.xecutions at Rheims, Rouen, and Carcassone, and else-

where, require further explanations. The victims were not intimidated

by the death of the fifty-four
;

yet they need not have been innocent

;

Ponsard Gisi declared he would die for the honour of an Order

he admitted was heretical ; and J. Cassanhas made the most obviously

truthful of the early confessions. Naturally each local set hoped that

its local Council would come to a different conclusion from the metro-

politan one ; and as here, too, we have the greatest mortality in the Gisors

and the Trappe set, the survivors probably renounced the defence in a

body on hearing the first sentences, as had been done in Paris.

The real motive, however, which brought all these mixed motives

into action, both in town and country^ may be found in the status of

the victims. The natural tendency of the rank and file was to brazen

out the defence ; they would risk beheading, they said ; a select King's

witness, Aymeric Villa Ducis, actually chose the nth of May to

retract his deposition on, proving how contagious the suicidal example

was to some minds. The natural tendency, however, of the leading

French Preceptors was to renounce, like P. Bononia, or E. Rotangi, or

R. Pruino. Hence, whenever the Preceptors themselves, like L. Belna

or J. Chames, happened to be obstinate, whole groups under them were

gregarious enough to choose to get condemned too ; it is another

instance of that love for propert}' which meets us at every turn in the

middle ages, and which La peineforte et dure could not break down even

in vulgar criminals ; many more Templars would have been burnt had

the average Preceptor only known how innocent M. Raynouard would say

the Order was. The character ofthose few who suffered is obvious ; they

were the rulers of long-established, but second class houses (not dis-

tricts), and their adherents were elderly men, the Chapter-party of their

Maison. Too deeply dipped to be able to hope for a short term of im-

prisonment, too obscure to be worth the King's conciliation, too homely

to view the crash of their little world with aristocratic indiff"erence, yet

too self-important to see that suicide was useless, they refused the

blunt off"er of the criers who tendered them life in exchange for dis-

grace, and listened rather to that whisper, dear to wounded vanity in

all ages, which promises a pinchbeck crown to volunteer martyrs.

48 The Trial by the CEcumenical Council at J^icnnc.

Chap. XX.

The Trial by the CEcumenical Council at Vienne.

Call we ourfriends to share with us theirfart

In this unhappy mansion.

(J. Milton.)

THE result of the four years' litigation was a pile of about 2,000

depositions, which were collected at Malaucene, near Vaison

;

the examiners declared that by them the guilt of many indi-

vidual Templars was proved, and that of the Order was presumable.

Have we any reason to dissent from these findings ?

On the first head, the evidence all points one way. Many of the

depositions coincide most suspiciously in their excuses, though the

Receivers differ in all cases. Five examined by the Papal Commission,

who had been heard by the Bishop 'of Amiens, and reconciled at

Rheims, say they spat on the cross of their mantles, to evade admitting

they spat on the crucifix. Six from ^Limoges, for the same reason,

swear they kissed their Receiver's shoulder first, and spat on the ground

in a dark corner afterwards, and protest that they adored a cross on

Good Friday, and wear their cords in St. Bernard's honour ; another set

^from the same place make the same assertions two months later, with

the Kiss again preceding the Denial, an order of things rarely occurring

elsewhere. Both Clennont sets, * though admitting less and more, put

the Kiss, whenever confessed, amidships. The Rodez set "mostly con-

fess Spitting without Denial. The second Saintes set ^all confess Denial

without Spitting. Two late comers from Paris 'had been coerced

by swordsmen. Three of the Voulaine set "denied Jesus, but not

Christ or God. Two from Rheims 'forget which they denied, God or

Jesus. The Saulin-sur-Yonne set all '"make dramatic apologies for their

Heresy ; they would rather have been on a gallows, or anywhere than

there, or have been forty miles away, or have had a leg broken.

There are varieties, too, as strong as these concerted uniformi-

ties. The modes of reception slightly change with the Receiver

;

Gerard Villars often led the novice away from other spectators, G.

' Appendix C. ; Proces, I. 477—490. '• Ibid. II. 198—216.
' Ibid. I. 602—618. ' Ibid. II. 256—259.
3 Ibid. II. 219-232. 9 Ibid. I. 631—635.
» Ibid. II. 121—151, 233—256. 5 Ibid. II. 42—44.
^ Ibid. II. 154—170. "> Ibid. I- 334—35°-

The Trial by lite CEcumenkal Council at Vienne. 49

Grand-Villars usually fetched the cross himself, R. St. Just made
others bring it and then go away, P. Madit was talkative, and R. Gisi

twice wept at the unpleasant duty he had to perform. Again, no

Preceptors are specially vouched as specially not guilty ;
Amblard of

Vienne is sworn to have performed four out of six receptions licitly,

but that is only because he had operated on the Rochelle party, who
agreed to be innocent ; and finally, a licit reception is not more fre-

quently fathered on an impenitent like H. Blanch than it is on a self-

accused culprit like H. Perald or R. Gisi.

The point, however, on which details were mainly called for was

the Initiation ; here perjury, then, would be most probable, and yet

nowhere are the signs of truth thicker. When the orthodox re-

ception was complete the Receiver told the novice to deny Christ,

because he was now bound, was theirs all over, would not like prison,

would not be worse off, others did it, it was no time for questions,

it was a point of the Order, or he must follow the Temple ways.

He then had to spit at, drag three paces, or trample on, the cross

on a mantle or a tunic or a missal, or made of two straws or a split

stick or red cloth, or the crucifix, which was silver or brass black or

green, laid on the ground or on a bench or in the Receiver's breast,

used for funerals, or standing by the altar, or painted on parchment,

or carved on a stone near where they read the Epistle. If the novice

refused he was seized by the shoulders, or throat, or chest, or head and

neck, and confronted with a knife, or a drawn sword, and told he

would be killed, thrown down a sewer, meet with bad luck, die a bad

death, or have small joy. of his life ; others were threatened with

prison, or a ditch, or a spot whence they would be glad to escape, or

a bag where they would find no friends, or a cell where they would

not see their hand or their foot, or the sun and moon. The brethren

meanwhile paced up and down the scene of initiation, which was

either chapel or hall, cellar or sacristy, or tailor's room, while the

Receiver, with a low voice, or a cautious look round, or a contemptuous

stare, edified his pupil with such golden words as these :
—" You will

make a good bully"; "I wish to test you"; "The mouth says more

than the heart"; "Henceforth do not believe''; "In my country

we deny 100 times for a louse" ;
" Spit on the Prophet" ; and at last,

with a malicious smile, " Now, fool, go and confess." The guilt of the

individuals borders on the obvious.

The guilt of the Order is more disputable. The foreign inquiries

help us little. Some ' refugee Templars, who alleged, probably falsely,

they had been imprisoned by the Saracens, were tried by two

Cardinals, and naturally acquitted. The Nismes Trial has its three

knights confessing to betwitched women ; but this very point, as well

as one about ravens, had been put to them, presumably from a

contemporary deposition, before torture, so they knew how to answer.

• B. Guidonis. 74.

50 The Trial by the CEciuncnical Council at l^icnne.

The Florence Trial, again, which so impresses M. Loiseleur, is mainl)'

an echo of the questions ; the attributes the witnesses give their Idol

come directl}' from the Indictment ; I believe them to be true, as far

as they go, but because they are asked, not because they are answered.

England alone, with its village wiseacres, gives us a further slight

glance behind the veil.

When we consider, however, the guilt of the individuals, the

problem becomes easier. All the official defences disappear, unless the

Temple was wholly blameless ; and that position is surrendered. Nor

are there any signs of the local disorders which Molay hinted at ;
the

heretical receptions are denied by some groups, confessed by others,

but each group puts its examples in a score of different places, and

no witness who denies his own guilt admits that of others. Professor

Prutz thinks the system had been accepted by the Eastern and

French Templars, but was detected before it could reach Spain, Ger-

many, or England ; in other words, exactly those who were safe from

torture were innocent ; if he is right, at least H. Blanch should have

confessed, and the evidence in Wilkins should be recent ; in realit)-,

however, quite one-third of the catch phrases which showed the Heresy

had become inveterate are found in that Process. A better defence

is one "made by H. Narsac: "Rich and noble novices are not thus

degraded ;" possibly they were not made a public laughing-stock

;

yet W. Juj'tos, one of four specially excused for that reason, soon

after watched his own nephew deny, with composure. The inno-

cence of the Order borders on the impossible, and we cannot blame

the King for having commenced the prosecution.

His behaviour at Vienne bears out this view ; had he been the

tyrant Raynouard imagines, he would have enforced the Order's con-

demnation with a high hand ; but instead of thus acting up to the

opinion of posterity, he only secured its dissolution, and had to pur-

chase that with the loss of his hope for the merger of the Temple and

Hospital in a new Royal Order. This was the last bargain the knights

were made the victims of. On March 22nd, 13 12, Clement finally

annulled their Order, justifying this act 'as irregular but expedient.

Irregular, no doubt ; the evidence did not technically prove the full

offences charged, and the Temple champions were not admitted at

Vienne to defend as originally intended ; but can we call it unjust ?

' H. G. Prutz. (Gelieimlehre Tempel.) Introduction.

- Proces, II. 207. -' Wilcke, II. 297.

The Death of the Grand Master and his Companion. 51

Chap. XXI.

The Death of the Grand Master and his Companion.

Loud though you talk, atid high though you ride.

And littleyou heed my sorrow,
I shall hefree on the mountai7i side

Whileyou lie low to-morrow.
{C. Lever.)

THE final protest by the Grand Master and the Preceptor of

Normandy, and their consequent execution, leaves for ever

uncertain, according to Michelet, the decision on this difficult

question. To me, however, it throws a flood of light back on the

preceding darkness.

Five Preceptors were specially reserved by the Pope, for himself

to inquire into their personal guilt ; they are usually thought to have

been J. Molay, H. Perald, R. Caron, G. Gonavilla, and Guy Dauphin
of Vienne. This latter name we owe to Villani, but that historian was

not above mistakes ; he thought that the Denunciation was the In-

dictment, that the Preceptors confessed at Poictiers instead of Chinon,

that there was no trial at his own Florence, and that the order was

annulled at Notre Dame in 13 13. On our present point he seems to

have gone wrong thrice. He knew that some knights of the Convent

party were seized by Nogaret at Paris, in 1307, and that sixty were

burnt there in 13 10; hence he seems to have inferred there were

sixty knights of the Convent-party seized, and the same sixty burnt;

we have seen this was not so. Again, he knew there was a Guy
Dauphin in the Convent-party, and, unless Viena is a misprint for

Alvernia from his chronicles, he believed him to be Dauphin of

Vienne ; but the only Templar Dauphin we can trace is 'Guy Dauphin

of Auvergne. Finally, knowing he was not the H. Perald or G. Gon-

avilla who retracted, he condemns him to a fiery death ; but the

Templar G. Dauphin had been absolved by the Bishop of Paris,

abjured his mantle at the Council of Sens, and was examined by

the Papal Commission ; all this would have been irregular had he

been before the Cardinals at Chinon. There are fewer difficulties in

supposing the real prisoner who followed Molay to the stake was

Walter Charneius, Preceptor of all Normandy.

These Five were reserved to protect them from the French power:

this is proved by the King's refusal to let them go further than

Chinon, and the fewer precautions the Pope took for equally high

officers who were in gentler keeping in England and Cyprus. Even

so Clement's hand shielded them little : this is proved by the contrast

their feigned penitence made to H. Blanch's defiance.

' Dupuy, 310: Dupuy (Hist. Ataison d'Auvcrgiie), H. 277.

E 2

52 The Death of the Grand Master and his Compa7iion.

H. Blanch, apparently, returned from Cyprus with Molay, in 1306,

passing on to London in 1307, to school the brethren against the

coming inquir}'
;
perhaps it was he who imprisoned W. Bachelor there

;

he was connected with the East, and the spirited district of Clermont,

and possibly inhaled a little extra obstinacy with our English air
;

anyhow, he shows out as a typical Templar. It is unlucky that the

ideal of St. Bernard, the favour of the Church, and the pride of

Knighthood, should have produced a liar as their joint quintessence,

but H. Perald's dinner with the Cardinals is symbolical of so many

cowardly intrigues, that it is satisfactory to find one wineglass that was

not in its place there ; its owner died impenitent in the worst cell of

his Newgate prison.

Even among his five softer brethren there seems a division. The

Western party, H. Perald and G. Gonavilla, expected to buy their own

safety, and perhaps the Order's, by making a moderately clean breast

of it ; but the Easterns, R. Caron and W. Chameius, were of a

different spirit, and approved the Grand Master as their spokesman.

IMolay had sanctioned the migration to intimidate the Pope, and then

called in the loans to intimidate the King; afterwards, as the prospect

darkened, he slightly shifted his ground by admitting an heretical

Absolution, still hoping to stifle a real inquiry. Then came the caption,

and he, probably through a bargain with the King, repeated the same

manoeuvre, and confessed the minimum admissible. Denial, but not

Spitting, and invited others to do the same. When the immediate

danger was over, and before Papal favour had finally disappeared, he

made his brethren retract ; that this was good policy is shown by the

uneasiness it gave the King. When the danger revived, he played a

specially penitent part at Chinon, which R. Caron imitated ; that this

was good policy is shown by the efforts the Cardinals made to rescue

him. Grouvelle thinks he was always varying, but the only changes

I can discover are those from confessions to downright retractations.

Plasian came to watch him before the Commission, not to see if he

varied, but lest he should wilfully destroy himself; and his appearance

there is alternately that of innocence and guilt. In the first he plays

the ill-used martyr, and challenges the recitals in the charge ; it

happens daily at Petty Sessions. " You must not challenge us," say

the Commissioners, and he at once shifts his ground. " Oh, I only

meant I wished all Templars proved Heretics might be beheaded as

Saracen renegades are." This zeal was so unmannerly and simulated

that it produced the only outbreak of the Commissioners in the whole
trial
—

" No : obstinate Heretics are burnt." Such a taunt at his perilous

position made him subside 'into a suggestion that perhaps some
brethren might be more orthodox than others, and then into a de-

sertion of the Order.

Here, then, we have three separate rehearsals of the tragi-comedy

performed, March i8th, 13 13, on the platform at Notre Dame.
The Cardinals took care their arrival should synchronize with one

of the King's visits to Paris, and got the four surviving Preceptors,

The Death of the Grand Master a7id his Companion. 53

R. Caron was dead, to promise to behave contritely
;

yet, on

hearing his sentence pronounced, Molay broke out into rude contra-

dictions as before. His calculated anger shows that it was not the

hope of the Order's restoration—that had been dissolved for quite a

twelvemonth—which had kept him quiet so far, but of his own liberty.

The authorities now dropped their stage smile of clemency, and

ordered him imprisonment for life ; and he returned the blow with

his best weapon, though a wooden one, retractation. The Preceptor

of Normandy, moved either by loyalty or pre-arrangement, imitated

him, and the farce turned to earnest. Molay 'was at once struck on

the mouth, and dragged to an adjacent chapel by the hair, whence he

was ordered to execution by the King the same evening. On his way
thither, he threw money to the crowd, though they refused him the

usual compliment of praying for his soul ; and on reaching the river

he was taken in a boat to the Palace Eyot, where he and his com-
rade asked to be bound facing the Crucifix, and met their fate with

the calmness natural when dying hard is the sole remaining mode
for asserting oneself and annoying one's enemies.

The Grand Master's death made an impression which has every

prospect of surviving both the nation and the Church whose rulers

he denounced at the stake ; but does he deserve his immortality .''

His later conduct is as sinister as his earlier; instead of submitting

to his Apostolic Father, he put the Order above the Church. A cor-

poration so dearly prized is likely to have been the home of an}1;hing

rather than Christian simplicity, and death in its honour is merely the

act of a partisan who could see only technical heresy in his own guilt,

only tyrannous equals in his prosecutors, and only a judicial duel in

his trial.

If he was no saint, he was also no statesman. Too little foresight

and too much conservatism marked his fatal migration in 1306; he

should have listened more to his Western experts. Again, after the

caption in 1307, he began a course of amateur diplomacy, and cut the

figure amateur diplomatists generally do. It is only between these

dates that he made a rational effort; during the spring of 1307 cir-

cumstances must have suggested to him a stroke for power ; and just

at that time we find him forbidding desertion, intimidating the King,

organizing silence, and waving the timid counsels of Visitors and

Passage-masters aside, in the undecided but self-reliant attitude of a

man conscious of a great possibility. The prospect disappeared, how-

ever, and in its place we see a career fortunate from birth breaking

down in old age; a leader destroying a cause as well as himself;

philosophical cowardice mistaking times and seasons ; special honour

ending in special disgrace ; and an attempt to retrieve all resulting in

a ludicrous death, under the eyes of an enemy who had been right all

the time. Such a combination makes Jacques de Molay to many the

most tragical figure in history.

1 Godefroi, 6047 ; Boccaccio, Cas. Vir. Illust., Pt. III. ; Las Matrie. TI. 690.

54 TIu Results of the Trials.

Chap. XXII.

The Results of the Trials.

You ^ve hid a Tory in the hoitse

Without the leave of me !

(D, Kenkedy.)

THE Order was worthy of its saints. Hampered as the trials had

been by the judges' scholastic zeal for uniformity of proof and

ignorance of the real facts, and by the prisoners' motives for

silence and sense of equality with their prosecutors, still the case as

proved implies further facts which are fatal to the Temple orthodoxy.

The least heretical state of things the evidence permits our

believing is that the Preceptors had greater authority but were less

virtuous than the average abbot, and the brethren 'more illiterate

than the average monk. The Order externally was orthodox, and

fulfilled its religious and secular duties without open scandal, but it

encroached, a common offence, on the Bishop's rights, and its forms

were vaguely suspected. Internally, Simony had destroyed its spirit

;

but when the spirit is dead, mystery often takes its place, and the

Templars lived in a state of gloomy secrecy and strict discipline. The
old statute-book was shown to few, and private copies were continually

burnt ; the customs of the Good Men of the Order had become
paramount.

Meanwhile the original Rule was technically still in force, but the

phrase "Magdalen" in the Absolution formula has grown into a
second religion which binds the whole Order, and that, like the first,

has rules of its own. They are the statutes of Pilgrims' Castle;

like their prototypes, they are in graduated shapes ; a large 'roll for

the Provincial Master, a small book for the House-prior, a mere
schedule for the average Good Man, and for the servants nothing at all.

The form of the contents we can only guess at. Perhaps they
resembled the orthodox ones ; and comprised a ritual for Initiation,

and the Chapters, and then additions to obscure rules, with = anecdotes
or leading cases at the end, such as " What the Cat did at Damietta."
The matter, however, is less doubtful. There is a superior God, the
true one, who created heaven and earth, who is not dead and will not
die. Beneath him there is a Holy One who talks to God when he

' Dupuy, 433. 2 -\vilkins, II. 358, 363 ; Proces, I. 175.
' Raynouard, 283.

The Results of tlie Trials. 55

pleases
; practically omnipotent, he is the 'conventional God and the

conventional Mahound combined ; he leads lay-men to desire admis-

sion to the Temple, and procures it for them, and wins them the love

of their superiors ; he provides Templars with horses and gold when
in difficulties, makes the lands of the Order fertile, its trees bloom, and

its cattle calve, and, by making the brethren wise and rich, saves them
both body and soul. On the other hand, Jesus Christ, whom they

paint pictures of in Church, is a mere man, crucified by the Jews for

his crime in calling himself the True God ; his body is not in the

wafer, and all true Templars must renounce him at Initiation. Each
novice, after admission, must thrice deny the Crucified, and spit on the

Cross, and then kiss the Preceptor, or he them, three, or, ''properly,

four times, usually in an upward direction, and consent to the com-
mittal of Crime. Some also promised to Acquire money for the Order

right or wrong, and others saw their uniform girdles wound round an

Idol's head before they received them ; these Idols being generally

pocket ones kept by the Preceptors.

Crime and infanticide occurred in unofficial gatherings, but at the

Provincial Chapters the real leaders met ; after sermon the chaplain

was bowed out, and they began upon business. In an hour or two

'the Good Men, the middle-grade Templars, were called in to ratify

the contracts the seniors had negotiated ; eating and drinking went

on, and then an Idol was brought in a bag. Its titles to honour,
" Saviour," " Fertilizer," were proclaimed herald-fashion as it passed

up the Hall to its post beside the Preceptor. This Idol was not

handsome ; it often had more than one head, and usually a body and

legs ; it wore gold and silver round its neck, and a hood or a dalmatic

on its shoulders; all bowed and adored, holding up crosses to it, which

they spat on ; fresh girdles were measured off its temples, and Initiations

and Denials were repeated. Meanwhile heads 'on poles and pictures

on walls surveyed the scene, and iron pigs and wooden calves were

planted about the room ; a Cat, of the pantomime variety, prowled

round and about, promising gold and good seasons to his votaries,

while the Idol answered all questions, presumably with as little bias

towards authority, as th6 Pythia's towards Macedon ; the whole con-

cluding with an inrush of excited female oblates worthy of a Japanese

quadrille. Absolution was then proposed by the Preceptor ; no one

moved ;
" I see, then, all are free from sin," and Raynouard's calum-

niated proteges retired into private life.

' Loiseleur, 184. ^ Procfes, I. 475. ' Loiseleur, 194.

* Procfe, I. 597 ; II. 315 ; GrouveUe, 78 ; Wilcke, II. 267.

56 How the Heresy invaded the Temple.

Chap. XXIII.

How the Heresy invaded ttie Temple.

' Twos a negro the pilot-fish signalled.

But a hash we cut out of the shark.

(R. Methuen/

MR. TROUDE speaks of this Heresy as trifling, but the Inquisitor

called it one that shook the earth ; while the knights declared

it dreadful but untrue. We have seen it was true, and seriously

enforced ; but suppose the Order was orthodox all the time }

Rites of Denial and Spitting, as practised by the Templars, were

common to various Heretics of that day, especially to perverts to

Islam. Oddly enough these were the very points that most shocked

the public mind. Denial 'was worse than the Idol, and only

universally confessed because the Inquisitors insisted on it ; while

Spitting was the most palliated by the witnesses, and seems therefore

to have been worst of all. The genuine novelties—the Idol, with its

attributes and Crime—were much less thought of ; they were classed

as something too natural to Heresy to be worth inquiring about. The

Cat, also, was known to the official world as an object of worship in

wild districts—among the Stadingi, and in Switzerland, and the Alps,

where the Waldenses adopted it 'with other errors from the old

heretical refugees; and its cult has survived to this day in the Cau-

casus, ^ where it forms an oracle for the Teulutians. It was an out-

law's god.

These varied rites do not seem to have been transferred bodily

into the Temple from some iixed external system. The Denial was

too like the old rough tests for admission ; the vow of Poverty

suggested Acquiring, right or wrong ; and Chastity, Crime. "The
Glorious Magdalen "—an earlier phrase—was improved by the addi-

tion of "The Dying Thief." The Idol, too, need not have ranked so

high in its old home as it did in the Temple ; ^there it was called St.

Peter or St. Blaise, or one of the 1 1,000 Virgins, and adored as such
;

and its annual appearance in the Chapter was explained as an exhibi-

tion of relics from the Holy Land. Munter thinks the knights habitu-

ally worshipped some relic ; if so, the Idol after importation probably

acquired the dignity of the rite it superseded. An introduction

' Proces, II. 364. 2 -Q Guidonis. 244, 248.

3 R. LyaU (Travels in R.ussia), I. 485.
* Proces, I. 502; II. 193, 240; Raynouard, 248; Wilkins, II. 358.

How the Heresy invaded the Temple. 57

that was so tentative suggests that the Heresy was borrowed from

a very flexible sect.

This importation does not seem the work of fanatics, as M.

Loiseleur thinks ; the modern curate would despise a communion only

held once a year ; it was rather the work of schemers, and intended to

impress by its rarity. Its authors can be easily guessed ; it was only

between the night and day that the Heresy appeared, at Initiation, at

Chapters General, and at Absolution, just the moments when the

chaplain was too clerical, and the lay Preceptor had power. What
motives would these chiefs have most felt .? They were immoral, self-

absorbed, and imperious, and found their Order suddenly enriched and

recruited by non-crusaders : their policy then naturally became one of

centralization and accumulation. Any relaxation ' of authority was

marked by the local Templars at once wasting money, and had to be

met by an order for the restriction of alms ; these orders again had

to be enforced, especially against those likely to suggest mutiny to the

outlying cashiers. Who were they ? The Preceptors being above,

not below their own clergy, and having to govern and not criticize,

declined to give a philosophic answer to this question. They found

the difficulty in their priests, ^who absolved without enforcing restitu-

tion from Templars who had defrauded the Order ; and in the educated

brethren, men who could read the charters and knew their individual

rights.
.
These were the internal counterparts of their external enemies

the Bishops, and the common voice of the Order 'declared that since

literates were admitted, the Temple had never made its profit. The
Heresy then seems a plan adopted by vicious leaders, probably after

private experience, to gag disaff'ected and marshal dull followers.

The grotesque Temple Deity was not merely a squeaking scarecrow, it

represented the victory of the old fighting days over the new commer-
cial ones ; the control of the West by the East.

' Loiseleur, 194 ; Procfes, I. 531. ' Ibid. I. 448. ' Ibid I. 389.

58 The Templars view of their oimi Heresy.

Chap. XXIV.

The Templars' view of their ow^n Heresy.

Hi: did not tell them of his name,

He did not sayf7-om whence he came,

niio builded Joyous Guard.
(G. A. Siucox.)

THE Cat himself prowled for an hour among these mysteries,

adding queerness to the queer scene, but his chroniclers will

not allow even so much liberty to the supercilious spirit that

invited his presence. Every legend the Templars narrate is treated as

possible histor)', instead of natural ignorance, and each impious

phrase they use is called part of an original Heresy, and not a gloss on

an established one, as if the men who developed an orthodox gathering

into such an odd form were bound to stereotype the first new shape

it took.

Unluckily, the explanations contradict each other. The heretical

statutes are now those of Damietta, now of Pilgrim's Castle. The
Initiation they order is now described as the work of Pagans, now of

bad Grand Masters, now as suggesting St. Peter, now a cursed author ;

Syrian or English knights invented it, according to the country of the

witnesses. The year's Probation probably died out as this rite came
in, at any rate, the two cannot have long overlapped, yet the Templars

defined its discontinuance as a 'military precaution, and that at the

very period when crusades were getting out of date. The Kiss ^was

excused as an old form of prostration in prayer. Permission for

Crime was justified, as required by the heat of Syria, or the reputation

of the Order, or the scarcity of beds, and held to be expresslj' sanc-

tioned by the rule about journeys, or 'about eating, or by the Psalm
" Ecce Quam Bonum." Whatever the Two men on one horse meant,

they can hardly originally have meant that the one who worshipped

the Devil survived. The Chapters were originally held at cock crow,

as the surest time to find the knights off duty, but this hour was
explained later, as fixed by a wish to avoid the heat, to get away
early, or not to interfere with the business of the da)'. The Grand
Master's Abacus received the reputation of summoning ghosts and
telling fortunes. The rule of Acquiring right or wrong was 'probably

1 Proces, I. 528. 3 Raynouard, 283.

= Ibid. II. 139. • Proces, I. 364; II. 249.

The Templars^ view of their own Heresy. 59

suggested by the oath of Poverty ; it was then avowed as an act of war

against Saracens, but at length supposed to be based on the sanctity

of the Order, which was so great it could never restore money once

chested.

So the wooden Calf ' is called St. Luke's Ox, and the Idol is now
S figure 'of some Saint, now of some Demon, or of Mahound (Bap-

homet), as if to increase its influence or conceal the speaker's igno-

rance ; the natural inference from this is, that none of the popular

names were the real one, which is still to seek. The Girdle, again, was

sometimes orthodox, sometimes off an Idol's head, 'yet it was said to

be worn as their ransom, or as rubbed against a pillar at Nazareth or

St. Polycarp's bones. So lay Absolution arose from a natural power

over breaches of discipline, culminated in a claim to forgive sins, and

faded away into a rationalist joke; '""those who do not kneel have

not sinned." Finally, the heretical formula, " May the Thief on the

Cross and the .glorious Magdalen forgive you," was explained, "as

palliating the Temple habit of den^-ing Christ, and suggesting that the

lucrative policy of repairing and illuminating churches was a substi-

tute for orthodoxy.

If this view be correct, quite one-third of the evidence becomes

irrelevant, except as proving that the Heresy was ancient enough to be

theorized over, and that the rank and file were as ignorant of its true

character as a wagtail of a cuckoo's egg's.

' Wilcke, II. 267. 4 Menard, 189.

^ Supra, 56. Raynouard, 282 ; Proces, I, 359.
' Proces, I. 419; Ann. Lond. 191, \ 14.

6o Micheleth and Wilckis Views.

Chap. XXV.

Michelet's and Wilcke's Views.

How shall we call thee ? What new name,

Fit to Trurce all Tneri's hearts^ may move

Thee, deaf to love and shame ?

(A. Swinburne.)

HAD these Templar rites ever been practised by any one

before ?

It is said that probabilities point to the Temple having

absorbed some contemporarj- Heresies. I think the contrary. Philip

attacked them on an ecclesiastical pretext, but from the same un-

avowable necessity that led him to attack Boniface's memory, and

Clement was equally reluctant to surrender either victim. The prose-

cution then required a serious effort, and the seriousness of the effort

shows that the Templars must have felt very secure previously, and

very much at leisure to develope in any way they thought good. There

are no such slaves as those who care to be in the right, whether

with three or three thousand ; as they had already come out of the

house of orthodox bondage, why should they waste their liberty by

resting in the wilderness of vulgar sentiment, instead of seeking a less

conventional land ?

Which probability is best supported by facts .? Michelet is very

trenchant ; the errors, he says, were only parodies of the original

orthodox ceremonies. Certainly the new Rule presses the old one as

closely as a stoat does a rabbit ; but the different parts of the Heresy

seem parts of a connected whole. The small Idols are of the same
^ kind as the larger ones, and the same Initiations and the same rites

were gone through indifferently, either in or out of Chapter. The
attribute, too, of Fertilizer fits nothing in the statutes, and the

four Kisses are too methodical and symbolical to be a burlesque on
the kiss of knighthood. Even the rough tests the Rule did sanction

were such as, " Beware, you may have to walk and not ride, as you
expect," and co-existed with the much rougher heretical test of, " Now
you are bound to us, deny Christ."

Wilcke thinks the errors grew : that the Templars became ration-

alized and despised the Church sacraments, and practised instead a rite

' Wilkins, II. 363 ; "Talia" Loiseleur, 192.

Michelefs and Wilcke's Views. 6i

which was usual in the Cistercian Order, the Communion in both kinds.

Denying, in Manichee fashion, Christ the Miracle Worker, they be-

lieved in St. John the Baptist, who worked none, and hence, by

confounding the persons, in St. John the Evangelist too. Miracles,

however, were still a mental necessity, and did less violence to their

philosophy when performed by magical or astrological busts, which

were in fashion at that date, and survived down to the days of

Napoleon and Byron ; and that they employed for this purpose Jewish

heads representing a Cabalistic Trinity, and made the adoration of

them a drill for bringing their men up to the same state of isolation

and emancipation that they were in themselves.

This view reconciles many difficulties in the evidence. One
figure might well then be the Friend of God, while another was God ;

it also explains the double and triple Heads, and the Jewish bias in

their historically inaccurate version of the Crucifixion, " How the

Jews put Jesus to death for his sins," but it does not explain how the

Temple Idols were often three-quarter or full length, nor why no
Templar ever saw more than one kind of Head, nor why the prodigious

beard of the Makroprosopos became short and clipped in the Temple,

nor how it acquired the precise title of Fertilizer, nor why the knights,

if they honoured the chalice, despised the wafer, nor why the novices

were sworn to Acquire right or wrong, and to permit Crime. Nor is

there evidence that the Order specially revered St. John ; the Hos-
pital did, but the Temple was vowed to Our Lady; they read ^his

first chapter, no doubt, but that was a favourite passage with many
Heretics. Nor would Napoleon have taught Duroc astrology, or Byron
Murra)'. But apart from this, Wilcke's view implies that the Articles

show all, and are not mere scraps of knowledge, and that each Pre-

ceptor was a kind of Lucretius or Carlyle, compassionately sweeping

away superstitions out of the minds of his disciples. We have seen

the real Heresy was employed not to educate the rank and file, but

to gag them.

' Wilcke, n. 122, 148.

62 L oisei

Chap. XXVI.

Loiseleur's Yie"w.

Thou canst iut make a moiuter of him, Jacob !

(T. DUEFF.Y.)

MLOISELEUR considers that the Temple compiled its Heres}-

from the principles of three contemporary ones—Bogomiles,

Euchetes, Luciferians. The actual history of these sects,

however, rather gives one the impression that each was suggested to

some Heresiarch by some particular phase of that Manichean feeling

which always existed in Bulgaria or Asia Minor, that when once a

religion was so formed its baser votaries often started an immoral

variet}', but that the moral varieties were never reformed, only sup-

planted in time by new religions. Intentional borrowing, then, was

improbable ; and, in fact, no public sect ever copied the Temple.

Why, then, should the Temple have copied anyone else .''

Now all four denominations agree in decrj'ing the Sacraments

and Divinity of Christ, but the Church that upheld this was their

common enemy. Again, all believed they would obtain gold by

their blasphemy ; but wealth was then thought a sign of heavenly

approval ; Mahomet's success was justified by it ; Waldenses, ' Man-
drake-eaters, Sorcerers, and Luciferians, shared a love for it with the

Manichee and the Templar ; while ^ the two latter excused themselves

as being too holy to be honest. It was a stock weakness of mediaeval

Heresy, and it lingers to this day in the sketches of a Happy Home
given by Teetotal lecturers.

There are other points, however, which were perhaps formerly iden-

tical in several of the sects, yet were latterly used by each in a different

spirit. The Bogomiles worshipped a triple head, but it represented a

trinity of which the Templars denied the second person; "^Nimis
juvenis " was said of the novice, F. Troyes, aged eighteen, not of his

Lord. Again, the Bogomile Devil had begged God to assist his efforts

at creation, but there was a gulf between them ever since ; while the

Temple Deity was " a friend of God, who talks to him whenever he
pleases." This phrase * only meant a saint, and was a synonym for

Moses. Still, say some, it is so exactly like Mephistopheles ! Un-
luckily, the mediseval Devil was not the least like Mephistopheles ; he
had suffered wrong, and meant to return on high some day and reign

in vengeance.

' Lucas Tudensis, III. 5 ; Dulaure, II. (Duchesne V.), 556.

203. ^ Loiseleur, 36.

^ Pioces, I. 364; P. Yaux Cernay ' Raynouard, 42; Loiseleur, 150.

Loiseleur's View.

The Luciferians, again, have had their existence so vigorousl}'

proved by M. Loiseleur, that he seems to have estabHshed three sects

instead of one. First, there is the coarser kind of Manichee, who
admitted an unreal Jesus, but called the historical one a pernicious

person 'and the Magdalen his concubine. This, and the Temple
phrase, "The Thief on the Cross and the glorious Magdalen," no

doubt both sprang from some impious proverb as a common source,

but they soon drifted far apart; " malus," means malign ;
" latro," a

criminal. So the defiling the Cross and the chalice, and the 4

posteriori refutation of catholic doctrine, which were common to

Sorcerers and Templars, were also repeated ^ in an extreme form by

the Manichees with an altar-cloth appendix. Fertilizing, again, the

attribute of the Temple Idol, is said to have been also that of the

Manichean Devil. Was it ? Manichean matter was sometimes

eternal, sometimes the work of Satan ; but fertilizing was not spe-

cially his function ; if anything, destruction was. No, says M. Loise-

leur, I prove my case from Limborch. ^But the Manichean sermon

quoted there only says, "God did not make the Church, nor empowered
its priests to absolve, nor does he make the trees bud, the earth does

that for itself." The preacher was denying a string of orthodox

platitudes, and the quotation only proves that " faciens germinare"

was a popular attribute, then as now, of God.

Next there is the Luciferian proper, whose ritual seems to have

been a mere plebeian contradiction of the Church. "What they say is

all false; what the}' sing is false, too." But there is no evidence he wor-

shipped a figure of Satan. Certainly he valued gold perhaps even more

highly than the other Heretics ; but the Temple did not ; if it had,

lawless Acquisition would have been ordered more often than Crime,

but the latter was confessed thrice as often in the Process. The
Temple Idol was so ghastly it must have been devilish 1 Unluckily

*a ghastly head also appears on the Gnostic coffret from Essarois, and

the ghastly heads of architecture are stamped sometimes with the

Gnostic cross. The Temple Idol was associated with a Cat, which is

a devilish animal .? Its insinuating head and waving tail are very

suggestive of a serpent ; Attila's banner was a green Cat, and his

coin a "ghastly head; and a Cat surveys the Gnostic Communion,

and guards the Tree of Knowledge on the walls of Austrian churches.

Thirdly, we have some nocturnal Idolaters^ of whom the Stadinghi

and Orleans Heretics are a type. Earthly "men might believe what

was written on sheep-skins, but they had the law written on their

hearts by God the Creator of all things. This law enjoined on them

1 Loiseleur, 62.

2 CsEsar Heist. V. XXI. 303.

* Limborch, Hist. Inquis. 132.

* Loiseleur, PI. II. fig. i ; Twopeny (Specimens of Capitals), Plate last.

5 Creasy (Decisive Battles). V. Hammer (Mines), VI. 492, fig. 7 ; 504, fig. 7.

"^ Chron. Ademar. (Boquet X.), 538.

64 Loiselenr' s Viciu.

to hold orgies, commenced by a skeleton, culminating in a Cat, and

terminated by a functionary named 'Attains (Attila ?) with a jewelled

crown, naked and shining to the waist (a common effect in Miracle-

plays), with a rough hide apron below ; it further ordered them to call

this unedifying scene a heavenly vision, and Divine food received from

the Holy Ghost. Now this sect seems to me one with a histor)', and

not mere logic behind it ; their Prince of Darkness was a gentleman,

and his service has all the signs of a Gnostic's probation. No, sa)'s

M. Loiseleur, - the Stadinghi believed in Lucifer. No doubt heretical

talk accompanied heretical deeds ; but I decline to find the key-note

of a sect in a side charge, which the Pope thought little of. The

distinction between the two sects is as wide as that between the aris-

tocratic and plebeian dispositions; it is mind against temper—the

effort to understand against the effort to destroy ; and the debased

forms of both are traceable to this day, one 'in Paris Rascality, the

other in Hoxton Dissent.

Even granting this, M. Loiseleur still has the Superior God of the

Templars to explain, who watches the pranks of his officious rival

with such philosophic composure ; he thinks they copied the Luci-

ferians in all else, but dovetailed this incongruous addition on to

their accepted worship ; I prefer to start with an unborrowed Divinity.

His view further implies that the Order practised just the bald cult

alleged in the Indictment ; we have seen that their ritual was much
more complicated. It also implies that while all other reforms were

made by the Convent for its own aggrandisement, this Heresy sprang

up spontaneously in the rank and file, and was at last made a statute
;

we have seen there was no reason for such a reversal of policy. Again,

he claims the Luciferians were contemporary, while the Gnostics were

dead and gone in a.d. 1300; but both creeds were equally ancient,

and the Arabic on the Gnostic coffrets is said to be transitional at

latest, even if not pre-Cufic ; so that the only doubt, one which might
be answered *by the Arabic endorsement on the Temple deed of

A.D. n68, is whether the coffrets date be not a.d. 1400; the strange-

ness of the Gnostic survival remains. Again, it was a common belief

at Hhat time that the Templars were of the usual Luciferian stamp

;

but the Papal Commissioners, though they got off the true line and
-made antiquarian inquiries about heads that only the vulgar believed

in at Setalia and Sidon, thought there was more in the Heresy than

that. Any guilty secret would have served to unite the Order } Per-

haps ; still Luciferianism would not come natural to a self governed
Order ; men do not ridicule systems constructed for their own benefit.

Mutiny is as servile an ideal as education.

' Vitoduranus, 45.

^ Loiseleur, 67.

' e.g. Dubut La Forest (Gaga), 209 ; J. S. Winter (Reg'^i Legends), 156.

«
J. Del de la Roulx, 15.

' Baluze, I. 102.

View. 65

Chap. XXVII.

Yon Hammer's View.

Sail after sail had gone fluttering in during the gloomy winter's day^ and now

the ship was reeling and rolling under a single close-reefed mainlopsail.

(H. KiNGSLEY.)

NEAR Voulaine and at Antioch, in Italy and Austria, Von Hammer
has found traces of an idolatrous sect of Gnostics, of about the

fourteenth centurj^ thus agreeing closely with the Templars in

time and place. What do these relics say for themselves ?

Certain coins bear Gnostic signs ; but they are mainly what

Heralds call bedevilments of orthodox ones, the open 'hand, "dex-

tera Domini," when its two fingers are bent, " facit virtutem;" nor

is there any proof that the Temple had the right of coinage. I

prefer believing that the minting was done not for Gnostic barons,

but by Gnostic workmen.

Then comes the Grail legend ; its Gnostic character has been

denied, but how else can we explain Galahad's two consecrations ?

They are described in nearly identical phrases, yet the last is by far

the holiest, and seems like a passive succeeding an active rite.

Then comes the architectural evidence ; there is hardly a cathe-

dral of that date which does not bear their scutcheon ; a head of

serene triumph, a head of wistful vigilance, and a crowd ^of expectant

masks, lions calves dogs pigs ravens and cats, with projecting snout

shades, mediaeval followers of Ariphrades.

Then come the Idol coffrets. None of their symbols seem adopted

from Christianity ; they are rather Pagan ones whose real meaning is

concealed
;
presumably, then, they were the work of Pagan Gnosticism.

Such a religion by such a date as a.d. 1200 must have seen its original

hopes of general victory fade, and must have been quite unlike all

other sects if it did not therefore become hypochondriacal, and press

any dogma, however incidental or vicious, into unnatural prominence,

that would retain for it the adherents necessary to its own unnecessary

existence. Quantities of metaphj'sic, of contempt for common-place,

and of admiration for nature, may well have followed its disciples on

their long down-hill journey, but a common sacrament awaited them at

last, whose Sursum Corda took this form—"Arise, GerminatingWisdom,

' Seelauder, Brunswick Coins.

^ e.g. Parker (Glossaiy of Architecture, 5th ed.). Vol. II., Plates 72, 117.

F

66 Von Hainnut''s View.

Thou with Seven others didst begin us, repenting with Denial and

Submission, we adopt thy Girdle and its Crime."

These odd criminals, however, seem to have been sincerely religious.

The theological side of their worship, "The number is Seven," is re-

peated with greater frequency, though greater precautions, than the

practical one, "Deny and submit;" the rite then had not subsided

into buffoonery. This sounds strange, but is natural. Bayle con-

demns all sects that are lenient towards pleasure as hopelessly in-

sincere ; but one sect may as well use vice as others do asceticism

to transport its clients be3-ond conventional morality. Sanctity and

Crime have a kind of affinity.

They have left numerous relics behind them, but many are prob-

ably the work of the copyist or the pupil, and there is a lack of

historical allusions to them ; we need not then infer numerous votaries.

This is only natural, such doctrines are better suited for the few than

the many.

Are the rites carved on the coffrets the outgrown forms from

which the sect had developed .? Apparently not. Sun and moon

rejoice before their mistress with grimaces worthy of the Boulevard,

while the representations of Mithraic, Gnostic, or Manichean con-

venticles have each an Adamite stove in one comer.

The facts are unintelligible, unless we assume a sect of men with

sufficient discrimination to collect, taste to appreciate, and flexibility to

appropriate, pseudo-classical outlines, holding a common doctrine in

widely remote countries. Moles burrow towards each other's workings,

and Wisdom seems to have been condensed into Philanthropy first,

and then to have collected allies to combat the Galilean from every

dark corner of the anti-Christian world.

Were the Templars Gnostics ? 67

Chap. XXVIII.

Were the Templars Gnostics?

You shall drinkfreely the wave of Glensheely^

The stream in the starlight that kings dinfia ken,

(J. Hooa.)

DID the Templars borrow their Heresy from this high-placed,

serious and eclectic body ? No, says M. Loiseleur, their

Indictment does not quote Ogdoads, which are always the

central Gnostic point. This assumes the Pope knew all the facts, and
disregards the fact that Wisdom's name was specially concealed by the

Gnostics. No, says Wilcke, this Gnosticism was mere Phallus

-

worship for both sexes, and therefore unsuitable for a monastic

Order. This assumes it could not be modified ; a God of large

families would, of course, have been a doubtful boon to the Temple,

but one to preside over their stud farms and orchards would not.

Both sects, too, had flexible dogmas ; the Cat was being gradually

discarded by the Temple, and the Idol must have changed at least

once from a Public to a House Patron, who procured success to

Templars only ; while one extra change must have been a trifle to

such a Proteus as we have seen Von Hammer's sect was. The
original Head, then, may well have been Gnostic.

Besides, the Temple Idol was not wholly terrestrial. It had

power not only over crops and gold, but also over animal life, oxen

and calves, and could impart knowledge to the soul, and do every-

thing as if Divine. Its official attributes were certainly terrestrial

;

but heretical speculation naturally took this turn, partly from use and

wont, partly to contradict the Church, partly to protect Science. The
Dualist form has been handed on, through G. Bruno, even to our

days ; while in ruder times every Heresiarch assigned his strange god

some terrestrial work to do. Mithra fertilized waste places ; the early

Manichees had a Christ immanent in Nature, Jesus Patibilis ; the later

ones denied the Church's God made the grass grow ; the Anima
Mundi, as 'conceived in Abelard's time, made trees grow, animals

fertile, and men wise. Any false god might easily have been given

this popular character ; especially one like Wisdom, whose germinating

qualities so nearly fitted her for it anyhow.

' Not. and Extraits, XX, 53, 75,

F 2

68 TFcrc the Templars Gnostics ?

But we need not stop at possibilities ; there is some evidence that

the Gnostic \^'isdom did particularly make trees and plants grow. She

in several car\'ings has a skull at her feet. This does not seem to be

the skull in the Indictment, as V. Hammer thinks, which was a

mere framework for her bust. It seems rather to stand for the

material on which she works ; and to be the face on the pole, ' or the

corpse's, or starved man's, or negro's head, or the carved figure Dante

describes as crushed below the weight of the church roof. Often it

has strings leading from the corners of its mouth ; sometimes it is an

open -rose with strings, while the answering sculpture is a Gnostic

cross, the combination being, I conjecture, the Rose Cross. It is

frequent in architecture; 'in my last year's tour for apple grafts

through Devonshire I noticed four churches and one manor-house

carved with a head whose mouth-strings terminated in fruit or flowers
;

it is a capital or a gurgoyle, and is carved as a fox's head, or a mitred

Bishop's, or even (perhaps) Christ's himself; flowers are offered to

Wisdom as trophies, ^and wheat grows through the eyeholes of the skull

or a gourd from its nostrils. I call this skull, then, an emblem of the

earth, or of conventional religion, which requires to be animated by the

quickening spirit Wisdom.

Again, the best descriptions of the Temple Idol are not "terrible;"

that is a mere excuse for silence by R. Gisi and others like him.

Sometimes ''it took the form of a bo}', and so does Wisdom. It certainly

was triple sometimes, but that "was a common Gothic repetition;

Wisdom was called Trilonominia (Three-named }), and sometimes

had two male faces on one side ; if such an Idol had a female

face added at the back, as so many others had, we should have a triple

Gnostic head at once. Besides, the most detailed accounts of the

Temple Idol make it only double-faced; H. Perald says it had two

feet before, two behind ; W. Arbla}', the commutation of whose

sentence depended on his veracity, declared that it had a double

head ; while the celebrated description of it in the chronicle St. Denys

declares ''

it had half its beard in the rear.

Beyond this, a Gnostic Supreme Deity and a fertilizing Mediator

exactly suits the Temple theology. Their ideal was to be provident

and rich, and here was knowledge and power ; the ver)' objection

M. Loiseleur makes, that Crime was only permitted to the Templars for

prudence, not ordered as sacred, is the very ground on which Wisdom
recommended it to her children ;

" prodest."

1 Proces, II. 315 ; Loiseleur, PI. II. fig. i ; Vitoduranus, 45. Chron. Ademar (Boquet

X.), 538-
'' Mines, VI. 492, figs. 5, g.

3 Sidbury ; Plympton St. Marj' ; Old Revelstoke ; Slade Hall.

• Mines, VI. 120, PI. III., fig. 2; 504, fig. 16; Ottery St. Mary.

' Grouvelle, 77 ; Mines, VI. 504, fig. ii.

' Parker, II., PI. 117 ; Mines, VI. 120, PL I. figs. 2, II.

' Chron. St. Denys (Paul: Edition), V. 188; " au cuL"

Were the Templars Gnostics ? 69

M. Loiseleur dilates, properly enough, on the difference between

Gnosticism and Templarism, but rather forgets that V. Hammer's

whole case is that the younger borrowed from the older. The Temple,

even while orthodox, was a disciplined body, and we should surely find

the intruding Heresy somewhat transfigured after its entry ; while a

Gnostic sect that turned from a public to a private society may
well have turned later, when adopted by the Temple, to a machine

for the manufacture of supra-religious obedience. A modified

identity of that kind is proved ; there are no conclusive touches in

the evidence, no allusions to "Seven," or "A stove," which would, I

presume, satisfy all opponents, but we do find the Templars using the

phrase "Yallah," and worshipping "'A certain calf erected on a cer-

tain altar."

The history of the Order suggests the same conclusion. In this

Gnosticism we find what we have a right to expect: close order, not

mutiny ; silence, not education ; a wild semi-logical evolution which

had enriched the symmetry and deepened the obscurity of the earlier

Temple forrhs. Their style had changed ; neither to the Perpendicular

nor the Debased, but the Flamboyant.

' Wmdns, II. 359.

70 Was the Fall of the Tetnple inevitable?

Chap. XXIX.

Was the Fall of the Temple inevitable?

x»i vvKrt'jE//,vi oEiTTv STT iff^apa Trvpos

eQt'Ov uflav oi/SEVof xoivtiv QEOtv.

(JEsCHTLUS.)

A
BODY inspired by such choice forces as Christian conceit and -

Greek sljTiess had a good chance of longevity, and we can

guess the angry growl that must have ran through every Chapter-

house in Europe when, 'during the summer of 1307, the shadowy figure

of their Patroness disappeared. The King, however, was endowed

with that best gift of Heaven, a constant mind, and pursued his way

securely. Could he have been stopped ?

It would seem not. The Templars had committed the usual fault

of a failing aristocracy ; they struck too late ; what is promptitude

one day, is contempt of court the next. They should have openly

championed Boniface, and transferred their Convent to Rome ; the

King nearly succumbed in 1303 ; he might have quite had there been

a second enemy.

Even so the struggle would have been stiff; though the history of

the other Orders is the great corrective against an extravagant view of

their power. All three left Cyprus because the site was unsuitable, and

the outlook hopeless, yet neither of the others attempted to shake an

European throne. Philip seized the Temple with great precaution,

but this was only natural to a sovereign surrounded with great vassals,

and he -was so little daunted by the result that he nearly seized the

Hospital soon after. The speedy extinction of fire which the Pope
recommended was prompted by his fear of the scandal of a public

trial. Mola/s admission that he was powerless unless united with the

Hospital, the advice of the Passage Master, " Be politic with the

King," the opinion of H. Perald, "Each must save himself," the

attempted flight from France, the inactivity in England, the survivors'

scuffles with the Hospital, all point to the Templars knowing they were

the weaker party. The Order could only have been saved by accident.

> Proces, II. 279.

IVas the Fall of the Temple inevitable ? 7 i

Nor can we wonder. They were not on a war-footing in Europe
;

their Commanderies were mere offices for Life-insurance and Rent-

collecting. Their crusading feats had all been done at the head of hired

mercenaries, and any attempt to enlist men at home the last year

would have been a danger-signal to Christendom. The few they did

hire in Cyprus were insufficient to protect them even there.

But while their immediate strength was trifling, they were still

as powerful as and less orthodox than the other Orders, and would

hardly have grown weaker when their service became less arduous and

more attractive to idlers. Had they escaped from Philip their in-

dependence might have just turned the scale later in the quarrel

between the Crown and the nobles, and we might have been spared

the dignity of the Grand Monarque, and the wisdom of the Philosophes.

The Heresy, however, would probably have changed once more, this

time to mere self-worship, and at the Reformation the knights would

have scorned to disown a nursing mother whom every cobbler could

then insult with impunity. Their subsequent fate is more doubtful.

In Germany they would apparently have fared as the Teutons did,

while in England they could scarcely have outlived the Papal

supremacy ; at all events, there would have been heads on the green,

had they tried to bar the eighth Harry's way. Still the Order as a

whole would surely have survived. The last Hospitaller was known in

Maltese drawing-rooms by our Fathers' generation as a devotee to

snufT and chess. The last Templar might have been equally well-

known in Paris to-day ; only, as the red cross is more worthy than the

white, let us hope that his amusements would have developed down a

different line into whist and cigarettes.

72 Tlie present Jtidges of the Temple.

Chap. XXX.

The present Judges of the Temple.

Nightingales sang in his woods.

The Master wasfar away.
(Tenxyson.)

HERE has been a traditional belief in the Order's innocence,

I sa}' some. Let us rather say a traditional controvers}' about it.T
Even at Poictiers ^Philip complained to the Pope that his

action was being misinterpreted ; while five years later ^the two sides

were sharply contrasted. Napoleon thought this proved the question

to be insoluble ; to me it seems to prove nothing. The mob had no

means of judging in 1308, and all they knew more in 1313 was that

the Grand Master and some of his comrades had been executed.

Their deaths, whether they were innocent or not, were meant to

impress the spectators, and did ; but they would leave serious inquirers

still doubtful.

The chroniclers, too, are divided. Any one who saj'S Philip was

killed by a fall out hunting, will have said before that the Indictment

ta.xed Molay with being secretly instituted, that G. Vienne was burnt

at Paris, and give other signs of copj'ing Villani, who seems to have

only known Squin's Denunciation. INIeantime, the more monkish

writers copy the real Indictment, and say the King died of fever.

Dante blamed Philip, Spenser the knights. Shakespeare is

silent, but he always favoured the Fleet Street type of character, and

derided the administrative classes, so he would probably have made
Molay a prosy martyr, a kind of male Katharine of Arragon. Down
to this day no two historians have ever coincided. I most nearly

agree with Dupu}', except where he says the Templars were externallv

criminal ; and with Von Hammer, except where he says his Gnostics

were Arch-heretics. The Templars "should not have been confined

in such large groups ; had they been more isolated, even the hurry of

the judges, the clumsiness of the gaolers, and the organized reticence

of the prisoners, would not have raised so great a cloud.

But with the experts thus differing, why has there been for 200

3'ears an instinctive public belief in the Temple's innocence ? Appa-

rently from a coincidence. When Dupuy first published the evidence,

the era of Philosophic Impartiality was just setting in among popular

writers, with its natural condonation of vulgarity and vice.

1 Rilslianger, 495 ;
" Regi impingi posset."

- Godefroi, 6131. ^ Menard. 176; B. Guidonis, 302.

The present Judges of the Temple. 73

Now we claim to be free from all such bias, yet we still take a

romantic view of the situation. Unfathered sentiment is too much
with us. Our nurses never explained to us that Bopeep's charges had

escaped from the Pleroma ; nor did our ushers hint that the porker's

snout and padlocked mouth of the Trusty Servant are not emblems of

virtue. At Clement's Inn we debated vegetarianism, affirmation bills,

the morality of carrj'ing arms or of capital punishment, nature as con-

ceived by Wordsworth, and development as proved by Darwin ; and

now, when our hair is grey, we debate a Constitution where some Royal

phantasm can do no wrong, as solemnly as if all these were scientific

propositions, and not mere tenets invented by Manichees for pressing

personal reasons, and handed down to us by the pompous stupidity of

Puritans and Freethinkers, the present owners of the hard-dying

heretical character. And so in history we declare the Templars

innocent. Such a view assumes that Philip was cruel, Clement

cowardl}', and A'^illaret base ; if they were, was Molay likely to be

immaculate .'' The more natural theory is that all four were bent on

self-aggrandizement, the King securing his reputation, the Pope his

authority, the Hospital its plunder, not more unscrupulously than

the Temple had its own cohesion. Deriders of mediaeval Orthodoxy

in the spirit of medieval Heresy, how are we wiser than the jangling

crowds who burst into the Churches of the fallen Order, while every

corbel on the roof grinned at their ignorant discussions 1 Is there no

one better fitted than ourselves to defend the Temple of Solomon ?

74 The Claunants of its JMantlc.

Chap. XXXI.

The Claimants of its Mantle.

When the nations of the earth are a-standin' all aroun'.

Who's a goin' to be chosenfor to wear the Glory-crown ?

(J. C. Haeeis.)

WE are. So says a certain school of literary politicians. Even if

these old knights did not rise quite clear of the usual self-

seeking level of their own day, we at least enforce the higher

meanings of Christianity all over the West, with no indirect motive to

pervert our lives.

Let us see how they will stand the question. Heine chooses to

see nothing in modern history but the shears of the Revolution, as if

the world were composed of ostracized nations
; J. Morley declares

that Ireland's attitude towards an united England can be inferred from

what it is to a divided one ; Russell Lowell denies, when his oppo-

nents are in office, that civilization ever gets forward on a powder

cart, but when his own side is in, finds music weak-winged to express

the glories of their civil war : each being an intentional fallacy advanced

for presumably serious readers by extremely serious philosophers.

Here is the new crusade, and this is the honour of the Knights of the

Holy Ghost. A tilt at The Windmill is more manly sport.

Appendix A. 75

APPENDIX A.

Standing of the 138 Templars who appeared before

W. of Paris.

Seven Templars confessed four offences, including Idolatry : o priests ; 2 knights

;

5 high servant officials :

—

R. Larchant (Steward) 26 years in order.

G. Liencuria (Preceptor Rheims) 35
W. Arblay (Royal Almoner) 20

J. Tumo (Treasurer) 32
H. Perald (Visitor) 44
R. Gisi (Collector Champagne) 22
W. Gi (Molay's groom) 4

Average 26 5'ears.

Two others, who only confessed three offences, confessed the Idol ;

—

J. Duels (Preceptor Iviy), 28 years.
| J. Auisiaco (Preceptor Valeia), 23 years.

78 confessed three offences—12 priests
; 3 knights ; 18 local Preceptors, &c. ; and

45 servants. Average, 14J years.

36 confessed two offences—o priests
; 7 knights ; 2 local Preceptors, &c. ; and

17 servants. Average, 15J years.

13 confessed only one offence—6 priests; 2 knights; 2 high servant officials; and
3 servants ;

—
J. FouiUey (priest) 4
R. Tremblay (priest) 20

R. Caprosia (Head carpenter) .. 8

J. Molay (Grand Master) 42
R. Orleans (Preceptor Orleans,

priest) 15

J. Siviy (priest) i

S. Christian (steward) 2

J. Mort Fountain (priest) 7

G. Gonavilla (Preceptor Acqui-
taine) 28

N. Trecis 6

R. Saltibus 7
A. Rumercourt (priest) 3
R. Moyset 45

Average 14^ years

Four denied their guUt—all sei'vanls ; only one defended Order in 1310. Average,

6f years.

76 Appendix B.

APPENDIX B.

Table of Confessions by Thirty Templars who appeared both

BEFORE W. OF PaRIS AND THE PaPAL COMMISSIONS.

D = Denial. • = Spitting. 2, 3, 4 = if repeated.

K = Kiss. "'' = where given. I = Idol.

P = Permission for Crime,

n. g. = not guilty.

1307. 1310.

R. Larchant i"" KD»'PI . . n. g.

R. Tremblay D^ . . 'D
G. Delphin ^ViY . . 'DP

J. Nivella -bKD^' . .
'DKi"

J. St. Lupo -DP . . 'D
T. Bafemont •''DKP . . •DPK>'
W. Gi "'KDs^PI.. -DK
W. Gauche »DP . . »DP
W. Arblay •sDKt"'PI . . 'DPR^I
W. Vamage "^DP . . »DP
H. Laboyssade . . «'DP . . '^d

P. Arblay •'-DK''»P ... 'DKi"-

J. Elemosina ''DP . . =D

J. Tumo 'DKi-oPI . . »DK»
P. Grumenil "KLD'P . . 'DK-P
S. Domont PD'K''» .. -D

1307-

P. Blesis "^OPK""
R.Gisi 'DKbxPI
H. St.Jorio 'DKb
D. Divio loKD'
R. Tavemia »DKbP
J. Ponte Episcopi.

.

"DK"
E. Cheruto 'DK-^P
H. Jocro DK
J. Verjus -SDPK
N. Trecis "D
R. Saltibus -D
P. Bono-Opere .

.

"DK"
J. Gisi •3DK''P
N. Compendio 'DKb-P

Total oifences .

.

77

1310.

»DK»
iDKK'PI

•D
K»D3
>DP
'D
=DK«
=D

'DPK"
»DP

52

Appendix C. 77

APPENDIX C.

Table of Confessions by 225 Templars before the Papal

Commission.

De- Bishop

78 Appetidix C

De- Bishop

Appendix C. 79

De- Bi-hop Confessions
fended who Council that to Com-
Order. Ti'ied. Sentenced. mission.

Prods II. 165.

—

Eleven witnesses.

75. Off.Poictiers Sens
Tours

67. Orleans
Paris laqu.
Tours

Off. Poictiers

191.

—

Two witnesses.

Paris

n. g.

sDP
sD
sDP

sK"
sD

SDK-
sD

sDIK"
sDKn

Sa:

198.

—

Seven witnesses.

.ntes D
sDI
D

n. g.

DI
D

KnD

De- Bishop
fended who
Order. Tried.

Procis ir.

Limoges

233--
Clermont

Confessions
Council that to Cora-
Scnteneed. mission.

;I7.

—

Six witnesses.

-Ten witnesses.

256.— Three witiiesses.

74. Paris

D

kAds
K"P

kLd

DsPKn
KnD'

KnDsPI
KnDsP

DsP
KnDsPI
DsP

KnDsP
DsP

sD

64. Sens

263.

—

Three witnesses.

Macon KnD

INDEX.

Abacus, 58.

Absolution, 10, 25, 40, 52, 54, 56.

Acquisition, 21, 31, 56, 58, 61.

Acre, 5, 12, 23, 31.

Adamite, 66.

Albert (of Austria), 13, 20.

Amiens, 42.

Anima Mundi, 67.

Apulia, 46.

Arblay, W., 38, 68.

Archbishops, 26, 36.

Architecture, 20, 65.

Articles, 30, 33, 37.

Assassins, 6.

Attila, 63, 64.

auvergne, 22, 51.

Avarice, i6.

Avignon, 17, 29, 34.

Bachelor, W., 52.

Baphomet, 59.

Beguin, 44.

Belna, L., 23, 46, 47.

Benedict XI., 8, 9, 14, 17, 18.

Bernard, St., 9, 48, 52.

Beziers, 19.

Bishops, 7, 16, 18, 26, 34, 54.

Blanch, H., 22, 49, 51.

bogomiles, 62.

Boniface VIII., 8, 13, 17, 21, 60, 70.

Boniface's Memory, 14, 17, 18, 24,

28, 34, 36-

BoNONiA, P., 4, 35, 43, 47, 62.

Boutaric, E., 14, 19.

BoYZOL, G., 35.

Bracton, 6.

Bruno, G., 67.

Bulls,
Ausculta Fill, 13.

Faciens misericordiafn, 29, 31.

Oinne datum opt^ 29.

Pastoralis, 27.

Regnans, 29, 33.

Siihit assidue, 29.

Uiiain sanctam, 13.

Cabala, 61.

Calves, 55, 59, 65, 69.

Cantilupe, Card., 27.

Caption, 27.

Carcassone, 26, 46.

Caron, R., 9, 51.

Cassanhas, J., 47.

Cat, 33, 41, 55, 56, 58, 63.

Caucasus, 56.

Chapters, 9, 10, 31, 42, 54, 58, 70.

Chakneius, W., 51.

Chartres, 43.

Chinon, 29, 51.

Chron. St. Uenys, 32, 68.

Cistercians, 15, 60.

Clement V. elected, 14; believed charge
against Templars, 2 1 ; but saw it was
interested, ib. ; tried therefore to re-

form them, 22 ; as they supported the
Papacy, 23 ; which had been shaken
by attack on Boniface's Memory, 24 ;

failing this, hoped to try them pri-

vatel}', 25 ; but was forced into a public
Trial, 29 ; because Boniface's Memory
would, therefore, be less attacked, 36

;

got Temple lands secured to Hospital,

50 ; did not disapprove dissolution of
Order, ib.

Clermont, 41, 48.

Commission, 36, 39, 40, 41, 51, 52, 64.

Convent, 5, 10, 23, 51, 70.

CORBEIL, 24, 29.

CoRsiNi Library, g.
,

courtrai, 15.

Crime, io, 55, 56, 66, 68.

Cyprus, 8, 16, 22, 23, 33, 51, 70.

Damietta, 54, 58.

Dante, 26, 68, 72.

Delphin, G., 51.

Denial, 52, 56, 66.

Denunciation, 17, 30, 32, 72.

Dubois, 8, 28.

Dupuy, 72.

Eastern Templars, 6, 11, 22, 26, 38,

52, 56> 57-

G

Index.

Empire, 7, 12, 13, 28, 34.

England, 13, 23, 37, 49, 50, 51, 58, 74.

EUBCEA, 22.

Edchetes, 62.

Eymerick, 44.

Fertilizer, 60, 63.

Flanders, 13, 18, 35.

Florence, 49, 51.

Freeman, E. A., 3.

Froude, J. A., 36, 56.

Gaguin, 32.

Girdle, 59, 66.

Gisi, R., 48, 49, 68.

Gnostics, 63 ; survived late, 64; V. Ham-
mer's variety was Pagan, and advanced

crime from an incident to a Sacrament,

65; was serious, intelligent and flexible,

6b ; Temple Idol not quite the Gnostic

one, 67 ; though the Gnostic more ter-

restrial than supposed, 68 ; both had
varied, and one change more would
make both Heresies identical, 69 ; their

views less vulgar than most Historians,

.73 ; and not lower than certain Poli-

ticians, 74.

Godfather, id.

GONAVILLA, G., 38, 51.

Good Men, The, 54, 55.

Grail, 65.

Grand Master, 5, 8, 10, 22, 23, 24, 29,

31, 38, 51, 58-

Grates of David and Solomon, 4.

Gregory IX., 7.

Hammer, Von, 3, 65, 67, 68, 72.

Hari Kari, 8.

Heraldry, 12, 20, 65.

Heresy, 4, 10, 15, 36, 41, 44, 45, 50,

58, 71.

Horse with two riders, 9, 58.

Hospital, most lUcely to have been
heretical, 4 ; distinct in spirit from
Teuton or Templar, ib. ; yet growth,

5 ; aims, 7 ; and statutes of all three

alilce, 9 ; rebuked by Papacy, 7 ; op-

pressed later by Philip, 8 ; suspected

Temple Initiation, 8; would not desert

East, ib. ; adhered to Philip's appeal,

75 ; drew large sums from France, 16

disobeyed Clement's summons, 21

worsliipped St. John Evangehst, 61

their career shows Temple not really

formidable, 70; attacked by Temple re-

fugees, ib. ; took to snuff and chess, 71.

Idol, 32, 37, 38, 41, 55, 56, 59, 60, 63,

67.

Indictment, 30, 33, 72.

Initiation, 31, 41, 42, 48, 54, 57.

Innocent HI., 8.

Inquisitor, 14, 18, 26, 28, 30, 31, 37i

42, 44. 45-

Italy, 14, 65.

Jafet, D., 33.

Jerusalem, 4, 5.

Jesuits, 6.

Jews, 8, 16, 61.

John Baptist, 61.

John Evangelist, 61.

Kiss, 58, 60.

Limoges, 42, 48.

Lion Hunting, 10.

Literates, ii, 57.

Loiseleur, J., 33, 49, 57, 62, 63, 64,

67, 69.

LuciFERlANS, only ignorant Templars
believed their Idol was Satan, 59 ; the

worship of gold was common to most
heretics, 62 ; and not very marked in

the Temple, 63 ; Satan was not amicus
Dei, ib. ; and Fertihzing was a Divine,

not Satanic, quality, ib. ; Ghastly
Heads, 64 ; and Cats were used by
Gnostics, ib. ; Luciferianism had no
Deus ceU, ib. ; the Luciferian temper
mutmous, ib. ; Mob thought Idols

Satanic, ib. ; Judges did not, ib.

Lyons, 17, 21.

Macedon, 22, 55.

Magdalen, 10, 54, 56, 59, 63.

Mahomet, 55, 62.

Makroprosopos, 61.

Malaucene, 48.

ItALTOTE, 16.

Mandrake, 62.

Manichees, 20, 37, 60, 62, 63, 66.

Mansourah, 6.

Marigny, 21.

Mezeray, 32.

Michelet, 34, 35, 51, 60.

JIinorites, 15.

Mithra, 66.

Molay, J., gave Pope a copy of Rules, 9

;

once in England, 22 ; called in King's

Index. 83

loan, 24 ; admits heretical Absolution,

25 ; and Denial, 27 ; sends circular

round gaols, ib. ; before Cardinals,
implied defence, 50 ; rivalled by Perald,

23 ; had money in prison, 35 ; his pro-
test, 52 ;

policy, ib. ; companion, ib. ;
death, ib. ; and character, ib. ; im-
pressed mob, and was designed to,

72.

MONNEGANDr, T., 12.

Mont Puel, 15.

Mortmain, 15.

MuNTER, Bishop, 56.

Narbonne, Archbishop, 34.

Nazareth, 59.

NlCOStEDES, 8.

NiSMES, 26, 39, 49.

NOFFODEI, 19, 24.

NOGARET irritated Boniface, 13 ; sug-
gests Trial of his Memory, 17 ; a
genuine heretic, 18; excommunicated
by Benedict, ib. ; suggests Templars'
Trial to save own life, ib. ; makes
caption, 25 ; sends R. Supino to

Avignon, 34 ; struggle ends mth his

pardon, 36.

Ogdoads, 67.

Orleans, 42, 63.

Pagans, 5, 58, 65.

PAiiiERS, Bishop, 13, 14, 21, 30, 35.

Papacy, 6, 12, 18, 70.

Paradin, 32.

Paris, 23, 34, 37, 38, 43, 52.

Paris Library, 3, 9.

Paris University, 26.

Payens, H., 4.

Pelet, B., 35.

Perald, H., 22, 23, 25, 38, 42, 49, 51,

52, 68, 70.

Permission for Crime, 37, 56, 58, 66,

68.

Philip le Bel, 8 ; not long alienated

from Temple, ib. ; his character, 1 2
;

made alliance with Austria, 13 ; there-

fore quarrelled with Boniface, ib. ;

Temple proscribed, not in vengeance,

15 ; but self-defence, 17 ; a side move-
ment to aid attack on Boniface's

Memory, 18 ; not at first pressed

home, 21 ; anival of Temple treasure

changed his mind, 24 ; compels a

public Trial, 27 ; attempts to set up
a Royal order, 29 : a candidate for

Empire, 28 ; drops Boniface's Memory

when conviction of Temple secured, 36

;

attack of Temple a series of bargains,

50 ; had never feared the Order, 70.

Pig, 55, 65, 73.

Pilgrim's Castle, 7, 10, 54, 58.

PLASI.iN, W., 14.

Poictiers, 17, 24, 27, 28, 34, 41.

polycarp, 59.

Praelles, R., 31.

Priests, 4, 38, 44, 57.

Probation, 58, 64.

PROvI^"CIAL Councils, 29, 44.

Prutz, H. G., 50.

Rapetii, 10.

RAVE^"NA, 3.

Ravens, 49, 65.

Raynouard, 35, 42, 44, 45, 47, 50, 55.

Reformation, 7, 37, 71.

Retractation, 35, 41.

Rheims, 47.

Rhodes, 8.

Roberts, W., 35.

RocHELLE, 43, 48.

Rodez, 43, 48.

Rose Cross, 68.

Rouen, 47.

Royal Order, 29, 50.

Saintes, 39, 43, 48.

Saphet, 6.

Saracen, 5, 8, 15, 31, 49, 59.

Saultx-sur-Yonne, 48.

Sens, 46.

Sepulchre, St., 4.

Servajjts, 5.

Setalia, 64.

Seventy-Two, 28, 32, 41.

Shakespeare, 72.

Sicily, 23.

SiDON, 64.

Simony, 5, lo, 54.

soissons, 42.

Solomon, Temple of, 4, 73.

Sorcery, 20, 62, 63.

Spitting, 52, 56.

Squin, 19, 24, 35, 72.

Stadinghi, 56, O3, 64.

States Gen., 18, 28.

84 Index.

Statutes, 9, 54.

Sun and Moon, 49, 66.

SupiNO, R., 34.

Syria, 5, 6, 58.

Teetotalers, 62.

TEilPLE, iuiiocence is still asserted, 3 ;

its origin was Christian, 4 ; but of a

different type from the Teutons, ib. ;

or Hospital, ib. ; yet the three Orders
had a similar growth, 5 ; defeat pro-

duced endowments, ib. ; the richest

Order least cares to reform, 6 ; changes
%viU be started late, ib. ; in a selfish

spirit, ib. ; and a strange direction,

ih.; the three Orders had similar aims,

7 ; and were thought equally orthodox
by the world, ib, ; yet the Temple had
become a great Bank, 8 ; and its

Initiations were at last suspected by
the Hospital, ib. ; the three Orders had
similar statutes, 9 ;

yet the final Tem-
plar ones invoked that doubtful saint

the Magdalen, 10 ; the Templars were
enemies of the Empire, 12; with whom
Philip was aUied, 13 ; and allies of the

Pope, ib. ; who was Philip's enemy,
ib. ; this dispute did not cause the

Trial, 15 ; that was a corollary of the

attack on Boniface's Memory, 17 ;

suggested by personal danger to No-
garet, I S ; many public men were then
heterodox, 20 ; PhUip's earlier Trials

had been sincere, 21 ; Clement be-
lieved the Denunciation, and sum-
moned both Orders from C)-pnis,

22 ; to discuss reforms, ib. ; Temple
obeyed, 23 ; hoping to intimidate the

Pope, ib. ; and inspect their owTi

Western lands, ib.; and brethren, ib.;

the advent of their treasure, 24 ; and a

wish to anticipate Clement, made King
capture them, 25 ; and only allow the

Carduials to visit, 26; on Pope order-

ing a caption aU over world, 27 ;

Pope thus committed to a pubhc
trial, arranged its details, 28 ; and com-
piled its articles, from evidence col-

lected in earlier stages, 30 ; all the
official world believed in Temple guilt,

34 ; the Inquisitors extracted 3 ad-
missions a-head, 37; the Bishops 2|ths,

39; the Commission only ifths, 41;
the depositions varied with the po-
litical situation, 36 ; do the retracta-

tions in Pro'^incial Councils disprove

this ? 44 ; all Heretics denied guilt at

stake, 45 ; Temple martyrs came from

obstinate groups, 47 ; Council at Vienne

was right in abolishing Order, 48 ;

Molay's suicide was mere perversity,

51 ; and in keeping with his character,

52 ; the e^ndence gives mere scraps of

the Heresy, 54 ; which was a foreign

system, 55; grafted on old rule, 56 ; by
lay Preceptors, 57 ; to keep their non-

combatants in order, ib. ; so long before

that few Templars knew its real mean-
ing, 58 ; Jlichelet calls it a Parody,

60; AVilcke Rationalism, 61 ; Loiseleur

Luciferianism, 62 ; neither proves his

case, 63 ; Von Hammer exhibits a

flexible Gnostic sect, 65 ; which differs

from Temple Heresy on modifiable

points, 67 ; not on more fixed ones,

68 ; its discipline was not fully carried

out by the Temple, 69 ; which, there-

fore, never became a danger to Europe,

70 ; the asserters of the Order's inno-

cence, then, are mistaken, 73 ; but not

so wTong as the imitators of its career,

74-

Teutons similar to Hospital and Tem-
ple, 5 ; befriended the Empire, 7

;

copied Wendish enemies, ib. ; split up
atReformation, ib.; left Cyprus early, 8.

Thief on the Cross, 10, 56, 59, 63.

Tholouse, 19.

Torture, 35, 37, 39.

Tresor de Chartes, 19, 26.

Troubadours, 7.

Troyes, 4, 9.

Troyes, Fulco, 62.

Trusty Servant, 73.

Union, 15, 22, 25.

Usury, 15.

Vienne, 3, 29, 36, 48, 50, 51.

VlLLANl, J., 51, 72.

voulaine, 46, 48, 65.

"Waldenses, 62.

Wends, 7.

Western Templars, 5, 6, 22, 26, 52, 57.

Wilcke, 60, 67.

WiLKlNS, 50.

PHCNTED UY C. F. KOWOETH, QEKAT NEW STEEET, FETTER LAXE, E C.

Fehruary, 1888.

-A. O.A.TJ^LOC3-TJE
OF

LAW WORKS
PUBLISHED BT

STEVENS AND SONS,
119, CHANCERY LANE, LONDON, W.O.

(And at 14, Bell Yard, Lincoln's Inn).

Telegraphic Address—" EHODEONS, London."

A Catalogue of Modern Law "Works (1888), together

with a complete Chronological List of all the English,

Irish, and Scotch Reports, Abbreviations used in reference

to Law Reports and Text Books, and an Index of Subjects.

Demy Qvo. (100 pages), cloth lettered. Sent free on

receipt of ttoo penny stamps.

Acts of Parliament.—Public and Local Acts from an
early date may be had of the Publishers of this Catalogue,

who have also on sale the largest collection ofPrivate Acts,

relating to Estates, Enclosures, Railways, Roads, S^c, 8fc.

ACCOUNT STAMP DUTY.—Gosset.—Firf^ " Stamp Duty."

ACTION AT LAW.— Foulkes' Elementary View of the Proceed-
ings in an Action in the Supreme Court, with a Chapter on
Matters and Arbitrations.—(Founded on "Smith's Actios at
Law.") By W. D. I. FouuiES, Esq., Barrister-at-Law. Third
Edition. Demy 12mo. 1884. 7s. &d.

ADMIRALTY.—Roscoe's Admiralty Practice.—A Treatise on the
Jurisdiction and Practice of tlie Admiralty Division of the Kig-h
Court of Justice, and on Appeals therefrom, ivith a chapter on the
Admiralty Jurisdiction of the Inferior and the Vice-Admiralty Courts.
"With an Appendix: containing- Statutes, Hules as to Fees and Costs,

Form.', Precedents of Pleadings and Bills of Costs. By E. S. Exjscoe,

Esq., Barrister-at-Law. Second Edition. Demy 8vo. 1882. 1^. 4s.
" A comprehensive and useful manual of practice.'*

—

Solicitord' Journal.

ADVOCACY.—Harris' Hints on Advocacy.—Conduct of Cases Civil

and Criminal. Classes of "Witnesses and Suggestions for Cross-
examining them, &c., &c. By Hichaed Haebis, Barrister-at-Law.
Eighth Edition. Royal 12mo. 1887. 7s. 6d.

" The -work is not merely instructive, it is exceedingly interesting and amusing.
. . . "We know of no better mode at present of learning some at least of an'

advocate's duties than in studying this book and the methods of the most dis-
tinguished advocates of the day."

—

The Jurist, January, 1SS7.
*' Full of good sense and jt^ observation. A very complete Manual of the Advo-

cate's art in Trial by Jury."

—

Solicitors' Journal.
*' A book at once entertaining and really instructive. . . Deserves to be carefully

read by the young barrister whose career is yet before him."

—

Law Magazine.

, All standard Law Works are kept in Stock, in law calf and other bindings.

A

2 STEVENS AND SONS' LAW PUBLICATIONS.

AGRICULTURAL LAW.— Beaumont's Treatise on^ Agricultural
Holdings and the Law of Distress as regulated by the Agri-
cultural Holdings (England) A<;t,1883, witti Aj)pondbc containing

Full Text of the Act, and Prececlents of Notices and Awards. By
Joseph Beaumont, Esq., Solicitor. Koyal 12ino. 1883. 10s. 6d.

Cooke's Treatise on the Law and Practice of Agricultural

Tenancies.—New edition, in great part re-written with especial

reference to Unexhausted Improvements, with Modem Eoi-ms and

Precedents By G-. Peioe Goldney and W. Husseli, Geiffiths,

Esqe., Barristers-at-Law. Demy Svo. 1882. 11. Is.

Dixon.— Firfe "Earm."
Griffiths' Agricultural Holdings (England) Act, 1883, containing

an Introduction ; a Summary of the Act, with Notes ; the complete

text of the Act, with Eorms, and a specimen of an Award under

the Act. By W. Eussell GErFEiTHS, Esq., of the Midland Circuit.

DemySvo. 1883. 6s.

^ Spencer's Agricultural Holdings (England) Act, 1883, with

Explanatory Notes and Eorms ; together with the Ground Game Act,

1880. Eorming a Supplement to "Dixon's Law of the Earm." By
AuBBET J. Spencee, B.A., Esq., Barrister-at-Law, and late Holder
of Inns of Court Studentship. Demy 8vo. 1883. 6s.

" The general effect of the Act of 18SS is clearly and concisely stated in the Intro-

dnction, and the annotation of both Acts is very well done. Thirty-nine forms are
given, and a good index."

—

Law Times.

ANNUAL DIGEST.—Mews'.— Fi(fe "Digest."

ANNUAL PRACTICE.—Wilson.— Fitfe " Judicature Acts."

ARBITRATION.— Russell's Treatise on the Power and Duty of
an Arbitrator, and the Law of Submissions and Awards; with
an Appendix of Eorms, and of the Statutes relating to Arhitration.

By EpA-nm-a "R.TTRSTf.T.r,, Esq., M.A., Barrister-at-Law. Sixth Edition.

By the Author and Heebeet Russell, Esq., Barrister-at-Law.
Royal 8vo. 1882. -365.

*' This edition may be commiended to the profession as comprehensive, accurate
and practical."

—

Solicitors* Journal.

ARTICLED CLERKS.—Rubinstein and Ward's Articled Clerks'
Handbook.—^Being a Concise and Practical Guide to all the Steps
Necessary for Entering into Articles of Clerkship, passing the Pre-
liminary, Intermediate, Einal, and Honours Examinations, obtaining
Admission and Certificate to Practise, with Notes of Cases Third
Edition. By J. S. Rubinsteiii and S. Waed, Solicitors. 12mo.
1881. 4s.

*' No artided derk should be without it."

—

Law Times.

ASSETS, ADMINISTRATION OF.— Eddis' Principles of the
Administration of Assets in Payment of Debts.—By Aethue
Shelly Eddis, one of Her Majesty's Counsel. DemySvo. 1880. 6s.

AUSTRALASIAN COLONIES.—Wood's Laws of the Australasian
Colonies as to the Administration and Distribution of the
Estate of Deceased Persons; with a Preliminary Fart on the
Foundation and Boundaries of those Colonies, and the Law in force
in them. By John Deitoistoun Wood, Esq., Barrister-at-Law.
Royal 12mo. 1884. 6s.

AVERAGE.—Hopkins' Hand-Book of Average, to which is added a
Chapter on Arhitration.—Fourth Edition. By Mabley Hopkins,
Esq., Author of "A Manual of Marine Insurance," &c. Demy 8vo.
1884. U. Is.

** The work is eminently practical, and exhibits the results of practical expeiience in
every branch of the subject "ffith which it deals, and the book may properly find ita
place in the library of every lawyer who occnpies himself with ships and shipping."

—

Law Journal.

•»* Altstandard Law Works are 'kept in Stock, in law calf and other bindings.

119, CHANCERY LANE, LONDON, W.C. 3

AVERAGE—contimied.

Lowndes' Law of General Average.—English and Foreign.
Pourth Edition. By Richajid Lowndes, Average Adjuster. Author
of "The Law of Marine Insurance," &c. Eoyal 8vo. 188S. 1/. 10s.

BALLOT.— Fitzgerald's Ballot Act.—"With an Introduction. Forming
a Guide to the Procedure at Parliamentary and Municipal Elections.

Second Edition. By Geeaxd A. R. Fitzoeeald, Esq., Barrister-
at-Law Fcap. Svo. 1876. 6s. 6d.

BANKING.—Walker's Treatise on Banking Law.—Second Edition.
By J. D. Waizee, Esq., Barrister-at-Law. Demy Svo. 1885. 15s.

BANKRUPTCY.—Chitty's Index, Vol. \.— Vide "Digests."
Haynes' Lectures on Bankruptcy; originally delivered before the
members of the Liverpool Law Students' Association. By John F.
Haynes, LL.D. Royal 12mo. 1884. 5s.

Lawrance's Precedents of Deeds of Arrangement between
Debtors and their Creditors ; including Foi-ms of Resolutions for

Compositions and Schemes of Arrangement under the Bankruptcy
Act, 1883. Third Edition. "With Introductory Chapters ; also the
Deeds of Arrangement Act, 1887, with Notes. By G. W. Laweanoe,
Esq., Barrister-at-Law. Svo. 18S8. 7s. 6a!.

" Will 1)6 of much use to the practitioner."

—

Law Quarterly Eeview.
*' A small hut useful collection of precedents by a di-aftsman very familiiix with the

subject."

—

Law Journal.

Rigg's Bankruptcy Act, 1883, and the Debtors Act, 1869, with
the Rules and Forms belonging thereto, and the Bills of Sale
Acts, 1878 and 1882. Edited with a Commentary. By James
McMullenEigg, Esq., Barrister-at-Law. Royal 12mo. 1884. lOs.&d.

Williams' Law and Practice in Bankruptcy.—Comprising the
Baniruptcy Act, 1883, the Bankruptcy Ruiles, 1886, the Debtors
Acts, 1869, 1878, and the Bills of Sale Acts, 1878 and 1882. Fourth
Edition. By R. Vatjghan Williams, "W. Vaiighan Williams, and
EdwaedWm. Haa'sell, Esqrs., Barristers-at-Law. Roy. Svo. 1SS6. 28s.

" The volume is brought quite up to date, and Tve can recommend it as a safe and
useful gTiide to practitioners."

—

Law Quarterly Lteview, January, I8S7.
" Is a work of authority, and it expounds the principles affecting bankruptcy

jurisdiction, lays down the law, and supports all propositions by decided cases, which
are digested with neatness and accuracy. In this fourth edition the author and
editors have broug^ht everything up to the date of publication, and the edition will
sustain, if not increase, the reputation of its predecessors."

—

Law Times.

BILLS OF EXCHANGE.—Chalmers' Digest of the Law of Bills

of Exchange, Promissory Notes, and Cheques. Third Edition,

containing the Bills of Exchange Act, 1882, with commentary thereon.

By His Honour Judge Chalmees, Draughtsman of the Bills of

Exchange Act, 1882, &c. Demy Svo. 1887. 16s.

*' Each section having appended to it illustrations in the nature of short statements
of decided cases. These are prepared with that skilful conciseness of which the
learned judge is a master."—Xaw Times, July 2, 18S7.

" This excellent work is unique. As a statement and explanation of the law, it will

be found singularly useful."

—

Solicitors' Journal, October 8, 18S7.

BILLS OF SALE.— Fithian's Bills of Sale Acts, 1878 and 1882.
With an Introduction and Explanatory Notes showing the changes
made in the Law with respect to BiUs of Sale, together with an
Appendix of Precedents, Rules of Court, Forms, and Statutes.

Second Edition. By Epwabt) William Fithian, Esq., Barrister-at-

Law. Royal 12mo. 1884. 6s.

*' The notes appear thoroughly reliable."

—

Law Times.

^ All standard Law Works are kept in Stock, in law calf and other bindings,

A 2

'4 STEVENS AND SONS' LAW PUBLICATIONS.

BOOK-KEEPING.—Matthew Hale's System of Book-keeping for

Solicitors, containing a List of all Books necessary, trith a compre-
hensive description of their objects and uses for the purpose of

Drawing BiUs of Costs and the rendering of Cash Accounts to clients

;

also she-wing how to ascertain Profits derived from the business ; with

an Appendix. Demy Svo. 1884. S«. 6d.

"We think this is by far the most sensihle, useful, practical little -work on solicitors'

book-keeping that we have seen."

—

Law Students' Journal.

BUILDING SOCIETIES.—Wurtzburg on Building Societies.—
The Acts relating to Building Societies, comprising the Act of 1836

and the Building Societies Acts, 1874, 1875, 1877, and 1884, and the

Treasury Regulations, 1884 ,• with an Introduction, copious Notes,

and Precedents of Rules and Assurances. By E. A. Wuetzbueo,
Esq., Barrister-at-Law. Royal l'2mo. 1886. 7*. &d.

" Jlr. Wurtzhurg's work is clearly and sensibly done."

—

Law QimrUvly Eeview,_
" The work presents in brief, dear, and convenient form the whole law relating to

Building Societies."

CANALS.—Webster's Law Relating to Canals : Comprising a Trea-

tise on Navigable Rivers and Canals ; and including all Legislation

to the close of the last Session of Parliament, together with the Pro-

cedure and Practice in Private BUI Legislation ; with a coloured Map
of the existing Canals and Navigations in England and Wales. By
RobehtG-.Webstee, Esq., Barrister-at-Law. DemySvo. 1885. IZ. Is.

CARRIERS.—Browne on Carriers.—A Treatise on the Law of

Carriers of Goods and Passengers by Land and Water. By J. EC. B.
Beowne, Esq., Barrister-at-Law. 8vo. 1873. 18s.

Carver's Treatise on the Law relating to the Carriage of Goods
by Sea.—By Thomas Gilbebt Caevee, Esq., Barrister-at-Law.
Royal Svo. 18S5. 32s.

" A careful and accurate treatise."

—

Law Quarterly Sevieur, No. 5.
" There can be no question that JMr. Carver has produced a sound and useful treatise

on the branch of mercantile law upon which he has set himself to write."

—

Law Journal.
" Part I. deals with the Contract, Part n. with the Voyage, and Part TTT with the

Dehvery. All three subjects are treated with consummate care, added to a literary

skill of no mean order The work has the rare merit of being within the
limits of a student's capacity, and at the same time useful to the Adnmalty practi-
tioner."

—

Law Times.

CHAMBER PRACTICE.—Archibald's Practice at Judges' Cham-
bers and in the District Registries in the Queen's Bench
Division, High Court of Justice; with Forms of Summonses and
Orders. Second Edition. By W. E. A. Aechtbau), Esq., Bar-
rister-at-Law, and P. E. Vizaed, of the Summons and Order De-
partment, Royal Courts of Justice. Royal 12mo. 1886. 15s.

*' Cannot fail to he of the greatest service to practitioners."

—

Solicitors' Journal.
*' In its present form it is undoubtedly a valuable handbook of the practice in the

Queen's Bench Division Chambers, before either a jury or master, or before a district
registrar The work, as a whole, seems tiioroughly complete."

—

Law Times.
" Contains a great many forms of summonses and orders of much use to the prac-

titioner. The comments on the law are in general clear and trustworthy."

—

LawJoumxd.
CHANCERY, and Vide "Equity."

Daniell's Chancery Practice.—The Practice of tie Chancery Division
of the High Court of Justice and on appeal therefrom, being the
Sixth Edition of Daniell's Chancery Practice, with alterations and
additions, and references to a companion Volume of Forms. By L.
Field, E. C. Dxtnk, and T. Rieton, assisted by W. H. Upjohn,
Barristers-at-Law. 2 vols, in 3 parts. Demy 8vo. 1882-84. 6^. 6s.

" There is to be found, in every part of the book we have examined, evidence of
great care. . . . It is exactly what it professes to be-^a concise and careful digest
of the practice."

—

Solicitors' Journal.
'* A complete, ti-ustwoithy, and indispensable guide to the practice of the Chancery

Division."

—

Law Times.

^ All standardLaw Worisare kept in Stock, in laic calf and other bindings.

119, CHANCERY LAliTE, LONDON, "W.C.

CHANCEK^—continued.

Daniell's Forms and Precedents of Proceedings in the Chancery
Division of the High Court of Justice and on Appeal there-
from. Fourth Edition. With Summaries of the Rules of the

Supreme Court, Practical Notes and References to the Sixth Edition of

"Daniell's Chancery Practice." By Ghables Bubnet, B.A. Oxon., a
ChlefClerkoftheHon. Mr. Justice Chitty. Royal 8vo. 1885. 2;.10s.

" " Many of the chapters have been revised by persons specially qualified to deal with
their contents."

—

Law Quarterly EevieWj July, 1885.

Morgan's Chancery Acts and Orders,—The Statutes, Rules of

Coui"t and General Orders relating to the Practice and Jurisdiction

of the Chancery Division of the High Court of Justice and the Court
of Appeal. With Copious Notes. Sixth Edition. By the Right
Hon. Geoeoe Osboene Moegan, one of Her Majesty's Counsel, and
E. A. WuETZBTJEG, Barrister- at-Law . Royal 8vo. 1885. 1/. 10s.

Peel's Chancery Actions.—A Concise Treatise on the Practice and
Procedure in Chancery Actions under the Rules of the Supreme
Court, 1883. Third Edition. By Sydney Peei, Esq., Barrister-

at-Law. Demy 8vo. 1883. 8s. 6d.

CHARITABLE TRUSTS.—Mitcheson's Charitable Trusts.—The
Jurisdiction of the Charity Commission ; being the Acts conferring

such jurisdiction, 1853—1883, with Introductory Essays and Notes
on the Sections. By Richabd EDinmD Mitcheson, Esq., Barrister-

at-Law. Demy 8vo. 1887. 18s.
*'A very neat and serviceable hand-book of the Law of the Charity Commissioners."—Law Journal, Au^st 13, 1887.
*' The cases appear to have been very carefully noted up, and the introductory

portion of the work comprises very useful chapters on ' Charitable Uses ' and the
' Oy~pris ' doctrine. . , We can congratulate Mr. Mitcheson on his valuable produc-
tion."

—

Law Times, August 6, 1887.

CHARTER PARTI ES.-Carver.— F!£f« "Carriers." Wood.—Fi&
" Mercantile Law."

COAL MINES.—Chisholm's Manual of the Coal Mines Regulation
ACT, 1887.—With Litroduction, Explanatory and Practical Notes
and References to Decisions in England and Scotland, Appendix of
Authorized Eonns, Particulars as to Examinations for Certificates, &c.

,

and a copious Index. By John C. Chisholm, Secretary to the Midland
and East Lothian Coalmasters' Association, Demy8vo, 1888. 7s. 6d,

COLLISIONS.—Marsden's Treatise on the Law of Collisions at
Sea.—With an Appendix containing Extracts from the Merchant
Shipping Acts, the International Regulations for preventing Col-
lisions at Sea ; and local Rules for the same purpose in force in the
Thames, the Mersey, and elsewhere. Second Edition. By Regi-
nald G. Mabsden, Esq., Barrister-at-Law. Demy 8vo. 1885. 1/. Is.

COMMERCIAL LAW.—The French Code of Commerce and
most usual Commercial Laws.—With a Theoretical and Practical

Commentary, and a Compendium of the Judicial Organization and
of the Course of Procedure hefore the Tribunals of Commerce ; to-

gether "with the text of the law ; the most recent decisions, and a
glossary of French judicial terms. By L. Gotb.and, Licencie en
droit. Demy 8vo. 1880. _

*
21. 2s.

COMMON LAW.—Ball's Sho'rt Digest of the Common Law; being
the Principles of Torts and Contracts. Chiefly founded upon the Works
of Addison, with Illustrative Oases, for the use of Students. By W.
Edmxtnii Ball, LL.B., Barrister-at-Law. Demy 8vo. 1880. 16s.

Chitty's Archbold's Practice of the Queen's Bench Division of
the High Court of Justice and on Appeal therefrom to the
Court of Appeal and House of Lords In Civil Proceedings,
Fourteenth Edition. By Thomas Wili.es Chtity, a.ssisted by J. St.

L. Leslie, Barristers-at-Law. 2 vols. DemySvo. 1886. 3l.lSs.6d.

%* All standard Law JF^orks are kepi in Stock, in law calf and other bindings.

6 STEVENS AXD SONS' LAW PUBLICATIONS.

COMMON LAW—continued.

Chitty's Forms.— Vide " Forms."

Fisher's Digest of Reported Decisions in all the Courts, with
a Selection from the Irish ; and references to the Statutes, Rules
and Orders of Courts from 1756 to 1SS3. Compiled and arranged by
John Mews, assisted by 0. 31. Chapman, Hakey H. W. Spaeham and
A. H. Todd, Barristers-at-La-n-. In 7 vols. Royal Sto. 1884. 12/. 12s.

*«• Annua! Supplements, for 1884, 12s. 6d. 1885, 1886, 1887, los. each.

This latest Digest of Common-Law Cases (founded on Fisher's Digest,

and covering the decisions down to 1884) is by far the best digest ever

published.

It is superior to Harrison, and previous Editions of Fisher, because it

has—
1

.

A new and better division into topics and sub-topics.

2. A more logical arrangement of cases under each topic.

3. A concise statement of facts, and a clear synopsis of the decision in

each case.

4. A much more complete system of cross-references.

5. One alphabetical arrangement down to 1884.

This digest is so full, that it is almost equal to having a complete col-

lection of the English Common Law Reports.

Napier's Concise Practice of the Queen's Bench and Chancery
Divisions and of the Court of Appeal, with an Appendix of

Questions on the Practice, and intended for the xise of Students. By
T. Batzman Napeee, Esq., Barrister-at-Law. Demy8vo. 1884. 10s.

Shirley,— Vide " Leading Cases."
Smith's Manual of Common Law.—For Practitioners and Students.
Comprising the Fundamental Principles, with useful Practical Rules
and Decisions. By Josiah W. Smith, B.C.L., Q..C. Tenth Edition.
By J.Tettsteam, LL.M., Esq., Barrister-at-Law. 12mo. 1887. 14s.

" Mr. Tmstram seems to have performed his task of editing well, and has brought
the work well down to date."

—

Th£ Jurist, June, 1887.

COMMONS AND I NCLOSU RES.—Chambers' Digest of the Law
relating to Commons and Open Spaces, including Public Parks
and Recreation Grounds. By G-eobge F. Chambers, Esq., Barxister-
at-Liaw. Imperial 8vo. 1S77. 6s. &d.

COMPANY LAW.— Palmer's Private Companies, their Formation
and Advantages ; being a Concise Popular Statement of the Mode of
Converting a Business into a Piivate Company, and the Benefit of so
doing. "W"ith Notes on " Single Ship Companies." Sixth Edition.
By F. B. Paimee, Esq., Barrister-at-Law. 12mo. 1887. Net, Is.

Palmer.— Vide " Conveyancing" and "Winding-up."
Palmer's Shareholders' and Directors' Legal Companion.—

A

Manual of every-day Law and Practice for Promoters, Shareholders,
Directors, Secretaries, Creditors and Solicitors of Companies, under
the Companies Acts, lS62to 1886. SeventhEdition. WithanAppendix
on the Conversion of Business Concerns into Private Companies. By
F. B. Paimek, Esq., Barrister-at-Law. 12mo. 1888. Net, 2s. 6d.

Thring.— Fti/fi "Joint Stocks."

COMPENSATION.—Cripps' Treatise on the Principles of the
Law of Compensation. Second Edition. By C. A. Cetpps, Esq.,
Barrister-at-Law. Demy 8vo. 1884. 16s.

*' A complete treatise on the subject in which it professes to deal."

—

L<iw Times.

COMPOSITION DEEDS.—Lawrance.— rv<fe "Bankruptcy."

CONTINGENT REMAINDERS.—An Epitome of Fearne on
Contingent Remainders and Executory Devises. Intended
for the Use of Students. By W. M. C. Post 8vo. 1878. 6s. 6d.

» All standardZaw Works are kept in Stock, in law calf and otJier iindings.

119, CHANCERY LANE, LONDON, W.C.

CONTRACTS.—Addison on Contracts. Being a Treatise on the

Law of Contracts. Eighth Edition. By Hobaoe Smith, Esq.,

Barrister-at-Law, Recorder of Lincoln, Author of " A Treatise on
the Law of Negligence," &c. Royal 8vo. 1883. 21. 10s.

" To the present editor must be piven all praise -which untirinj^ industry and in-

telligent research can command. He has presented the profession with the law
brouf?ht down to the present date clearly and fully stated."

—

Law Times.
" This edition of Addison ^\ill maintain the reputation of the work as a satisfactory

^uide to the vast storehouse of decisions on contract law."

—

Solicitors' Journal.

Fry.— Vide " Specific Performance."

Leake on Contracts.—An Elementary Digest of the Law of Con-
tracts. By Stephen Majhin Lease, Barrister-at-Law. Demy 8vd.

1878. 11. 18s.

Pollock's Principles of Contract.—Being a Treatise on the General
Principles relating to the Validity of Agreements in the Law of

England. Fourth Edition. By Feedeeick Pollock, Esq., Barrister-

at-Law. Demy 8yo. 1885. 11. 8s.

Smith's Law of Contracts.—Eighth Edition. By V. T. Thompson,
Esq., Barrister-at-Law. Demy 8vo. 1885. 11. Is.

*' The best introduction to the law of contracts which can be put before the student."—Law Jourjial, Jan. 31, 1885.

CONVEYANCI NG.—Dart.— Fi& " Vendors and Pmrchasers."

Greenwood's Manual of Conveyancing.— A Manual of the

Practice of Conveyancing, showing the present Practice relating to

the daily routine of Conveyancing in Solicitors' Offices. To which
are added Concise Common Forms and Precedents in Conveyancing.
Seventh Edition. Edited by Haeet Geeenwood, M.A., Esq.,

Barrister-at-Law. Demy 8vo. 1882. 16s.
** "We should like to see it placed by his principal in the hands of every articled clerk.

One of the most useful practical works we have ever seen."

—

Law Students' Journal.

Humphry's Common Precedents in Conveyancing.—Adapted to

the Conveyancing Acts, 1881-82, and the Settled Land Act, 1882,

&c., together with the Acts, an Introduction, and Practical Notes.
Second Edition. By Hugh M. Hthiphey, M.A., Esq., Barrister-

at-Law. Demy 8vo. 1882. 12s. 6d.

Morris's Patents Conveyancing.—Being a Collection of Precedents
in Conveyancing in relation to Letters Patent for Inventions.

Arranged as follows :—Common Forms, Agreements, Assignments,
Mortgages, Special Clauses, Licences, Miscellaneous ; Statutes, Rules,

&c. "With Dissertations and Copious Notes on the Law and Prac-
tice. By RoBEET Moeeis, M.A., Barrister-at-Law. Royal 8vo.

1887. 11. 5s.
*' Contains valuable dissertations, and useful notes on the subject with which it

deals "We think it would be difficult to sugjrest a form which is not to be met
.with or capable of being prepared from the book before us. To those whose business
lies in the direction of letters patent and inventions it will be found of great service

Mr. Morris' forms seem to us to be well selected!, well arranged, and thoroughly prac-
tical."—iaio Times, August 20, 1837.

Palmer's Company Precedents.—For use in relation to Companies
subject to the. Companies Acts, 1862 to 1883. Arranged as

follows :—Agreements, Memoranda and Articles of Association,

Resolutions, Notices, Certificates, Prospectus, Debentures, PoHcies,

Private Companies, Writs, Petitions, Judgments and Orders, "Wind-
ing-up, Reconstruction, Amalgamation, Arrangements, Special

Acts: "With'Copious Notes. Fourth Edition. By Fbajicis Beah-
FOBT Palmee, Esq., Barrister-at-Law. Royal 8vo. (In preparation.)

" In company drafting it stands unrivalled."

—

Law Times.

^ .All standardLa/w Works are kept in Stocky in law calf and other bindings.

"8 STEVENS AJSTD SOKS' LAW PUBLICATIONS.

CONVEYANC\NG— continued.

Prideaux's Precedents in Conveyancing—^With Dissertations on
its Law and Practice. Thirteenth Edition. By Feedeeick Pei-

DEATJX, late Professor of the Law of Peal and Personal Property to

the Inns of Court, and John Whitcombe, Esqrs., Barristers-at-Law.

2 vols. Eoyal 8vo. 1885. SI. 10s.

" The most useful -work out on Conveyancing."

—

Law Journal.
" Tins wort i« accurate, concise, dear, and comprehensive in scope, and we know of

no treatise upon conveyancing which is so generally useful to the practitioner."

—

Law
Times.

** The conciseness and scientific precision of these Precedents of the Future are at

once pleasing and startling.'*

—

Law Magaziiie.

Turner's Duties of Solicitor to Client as to Partnership Agree-
ments, Leases, Settlements, and Wilis.—By Ed-waild F.

Ttjekze, Solicitor, Lecturer on Real Property and Conveyancing,

Author of '
' The Duties of Solicitor to Client as to Sales, Purchases,

and Mortgages of Land." (Published by permission of the Council

of the Incorporated Law Society.) Demy 8vo. 1884. 10s. 6(f.

** The work has our full approval, and wHl, we think, be found a valiiable addition

to the student's library."

—

Law Students' Journal,

CONVICTIONS.—Paley's Law and Practice of Summary Con-
victions under tlie Summary Jurisdiction Acts, 1848 and
1879

i
including Proceedings preliminary and subsequent to Con-

victions, and the responsibility of convicting Magistrates and their

Officers, with Forms. Sixth Edition. By W. H. Macitawara, Esq.,

Barrister-at-Law. Demy 8vo. 1879. 11. 4s.

COPYRIGHT.—Slater's Law relating to Copyright and Trade
Marl<s, treated more particularly with Reference to Infringe-

ment; forming a Digest of the more important English and Ameri-
can decisions, together with the Practice of the Enghsh Courts and
Forms of Informations, Notices, Pleadings, and Injunctions. By John
Heebebt Slatee, Esq., Barrister-at-Law. Demy 8vo. 1884. 18s.

CORONERS.—Jervis on the Office and Duties of Coroners.

—

"With Forms and Precedents. Fourth Edition. By E. E. Mel-
8HEIMEE, Esq., Barrister-at-Law. Post 8vo. 1880. 12s.

COST^,—Morgan and Wurtzburg's Treatise on the Law of Costs
in the Chancery Division of the High Court of Justice.—Being
the Second Edition of Morgan and Davey's Costs in Chancery. With
an Appendix, containingForms and Precedents of Bills of Costs. By
the Eight Hon. Geoege Osboene Moegau, Q.C., and E. A. Wuetz-
BUEO, Esq., Barrister-at-Law. Demy 8vo. 1882. 11. 10s.

" Cannot fail to be of use to solicitors and their Chancery managing clerks."

—

Law
Times.

Summerhays and Toogood's Precedents of Bills of Costs in

the Chancery, Queen's Bench, Probate, Divorce and Ad-
miralty Divisions of the High Court of Justice; in Conveyancing;
the Crown Of&ce ; Bankruptcy ; Lunacy ; Arbitration under the
Lands Clauses Consolidation Act ; the Mayor's Court, London ; the
County Courts ; the Privy Council ; and on Passing Eesiduary and
Succession Accounts ; witi Scales of Allowances ; Rules of Court re-

lating to Costs ; Forms of Affidavits of Increase, and of Objections

to Taxation. Fifth Edition. By Wm. Feahk Stjmmeehavs, and
Thoekton Toogood, Solicitors. Eoyal 8vo. 1887. 11. 8s.

*' In the volume before us we have a very complete manual of taxation. The work is

beautifully printed and arranged, and each item catches the eye instantly."

—

Law
Journal.

%* All standardXato Wor/a are Jcept in Stock, in law calf and other binding).

119, CHANCERY LAJSTE, LONDON, W.C. 9

COSTS

—

coiHinucd.

Scott's Costs in the High Court of Justice and other Courts.
Fourth Edition. By John Scott, of the Inner Temple, Esq.,
Barriater-at-Law. Demy 8to. 1880. \l. 6s.

Webster's Parliamentary Costs.—Private Bills, Election Petitions,

Appeals, House of Lords. Fourth Edition. By C. Cavakagh, Esq.,
Barrister-at-Law. Post 8%'o. 1881. 20s.

COUNTY COURTS.— Pitt-Lewis' County Court Practice.—

A

Complete Practice of the County Courts, including^ that in Admiralty
and Bankruptcy, embodying- the Acts, Rules, Forms and Costs, with
Additional Forms and a Full Index. Third Edition. By G. Pitt-
Lewis, Esq., Q.C., M.P., Recorder of Poole, assisted by H. A.
De Coltab, Esq., Barrister-at-Law. In 2 vols. Demy 8vo.

SuMMAET or Contexts.
Vol. I. History, Constitution, and Jurisdiction (including Prohibition

and Mandamus), Practice in all ordinary Actions (including Actions
under the Bills of Exchange Acts, in Ejectment, in Remitted Actions,
and in Replevin), and on Appeals, with Appendices, Table of Cases and
Index. 1887. 30s.

Vol. II. Practice in Admiralty, Probate, Bankruptcy, and under
Special Statutes, with Appendices, Table of Cases and Index. {In the press,)

*' The standard County Coxirt Practice."

—

Solicitors' Journal, Dec. 3, 1887.
** One of the best books of pi-actice -n-hicll is to he found in our legal literature."

—

Law Times.
'* The practitioner cannot do better than consult this latest edition of Mr. Pitt-Lewis'

work, which is, we believe, to the County Courts very much what Seton & Daniell are
in the Chancery Division."

—

Law QuarUrly Jieview, Jan. 1888.

CRIMINAL LAW.—Archbold's Pleading and Evidence in Criminal
Cases.—With the Statutes, Precedents of Indictments, &c., and the
Evidence necessary to support them. Twentieth Edition. By
"William Bbtjce, Esq., Stipendiary Magistrate for the Borough of

Leeds. Royal 12mo. 1886. 11. lis. 6d.

Mews' Digest of Cases relating to Criminal Law from 1756 to
1883, inclusive.—By Johk Mews, assisted by C. M. Chapman,
Haeey H. W. SpAEHAii, and A. H. Todd, Barristers-at-Law. Royal
8vo. 1884. i;. Is.

Roscoe's Digest of the Law of Evidence in Criminal Cases.

—

Tenth Edition. By Horace Smith, Esq., Barrister-at-Law,
Recorder of Lincoln. Royal 12mo. 1884. II. lis. 6d.

" "We have looked for a considerable number of the recent cases, and have found
them all correctly stated."

—

Solicitors' Journal.

Russell's Treatise on Crimes and Misdemeanors.—Fifth Edi-
tion. By SiiniEL Pkentice, Esq., one of Her Majesty's Counsel,

3 vols. Royal 8vo. 1877. 5;. 15s. Sd.
*' "What better Digest of Criminal Law 20uld we possibly hope for than ' Eussell on

Crimes ' ?"

—

Sir James Fitzfames Stephen's Speech on Codijlcati/jn.

Shirley's Sketch of the Criminal Law.—By W. S. Shielet, assisted

by C. M. Atkinson', Esqrs., Barristers-at-Law. Demy 8vo. 1880.

7s. Gd.
** As a primary introduction to Criminal Law, it will be found very acceptable to

students."

—

Law Students' Journal,

Shirley.— Vid^ " Leading Cases."
Thring,— T'lde "Navy."

DECISIONS OF SIR GEORGE J ESS EL.— Peter's Analysis and
Digest of the Decisions of Sir George J essel, late Master of

the Rolls ; with Full Notes, References and Comments, and copious
Index. By Apslet Petbe Peteb, Solicitor, Law Society Prizeman.
Demy 8vo. 1883. I65.

^ jill standard Law TTorJcsare kept in Stocky in law calf and other bindings,

B

10 STEVENS AND SONS' LAW PUBLICATIONS.

DIARY.— Lawyer's Companion (The), Diary, and Law Directory
for 1888,—For the use of the Legal Profession, Public Companies,
Justices, Merchants, Estate Agents, Auctioneers, &c., &c. Edited
by J. Teusteam, LL.M., of Lincoln's Inn, Barrister-at-Law ; and
contains Tables of Costs in Conveyancing, &c. : Monthly Diary of

County, Local Government, and Parish Business ; Oaths in Supreme
Court ; Summary of Legislation of 1S87 ; Alphabetical Index to the

Practical Statutes ; a Copious Table of Stamp Duties ; Legal Time,
Interest, Discount, Income, Wages and other Tables ; Probate,

Legacy and Succession Duties ; and a variety of matters of practical

utility. Published Anntjaixt. Forty-second Issue. 1888.

[Now ready.)

A complete List of the English Bar, and London and Country Solici-

tors, with date of admission and appointments, and is issued in the
following forms, octavo size, strongly bound in cloth :

—

5. d.

1

.

Two days ou a page, plain50
2. The above, intzeleaved for Attendances70
3. Two days on a page, ruled, with or without money columns 5 6

4. The above, with money columns, xnteeleaved for Atten-
dances 8

5. Whole page for each day, plain76
6. The above, inteeleaved for Attendances96
7. Whole page for each day, ruled, with or without money

columns........ .86
8. The above, inteeleayed for Attendances 10
9. Three days on a page, ruled blue lines, without money

columns.......... 5

TJie Diary contains memoranda of Legal Bit&iness throughout the Year.

" An excellent work."

—

The Times.
*' CJontains all the information -which could be looked for in such a work, and gives it

in a most convenient foi-m and very completely."

—

Solicitors^ Journal.
*' 'J'he * Lawyer's Companion and Diary ' is a book that ought to be in the possession

of every la^vyer, and of every man of business."
"The * Lawyer's Companion' is, indeed, what it is called, for it combines everything

required for reference in the la-wyer's office."

—

Law Times.
'* It is a book without which no lawyer's library or office can t>€ complete."

—

Irish
I^w Times.

DICTIONARY.—The Pocket Law Lexicon.—Explaining Technical
Words, Phrases and Maxims of the English, Scotch and Roman Law,
to which is added a complete List of Law Reports, with their Abbre-
viations. Second Edition, Enlarged. By Henet G. Rawson, Esq.,
Barrister-at-Law. Fcap. 8vo. 1884. 6s. Gd.

'
*'A wonderful little legal Dictionary."

—

Indermauj^s Law Students^ Journal.
" A very handy, complete, and useful little work."

—

Saturday jReview.
*' "Will be found exceedingly useful to law students and others."

—

The Jurist.

Wharton's Law Lexicon.—Forming an Epitome of the Law of Eng-
land, and containing full Explanations of the Technical Terms and
Phrases thereof, both Ancient and Modem ; including the various
Legal Tenns used in Commercial Business. "Together with a Trans-
lation of the Latin Law Maxims and selected "Titles from the Civil,

Scotch and Indian Law. Seventh Edition. By J. M. Lelt, Esq.,
Barrister-at-Law. Super-royal 8vo. 1883. \l. 18i.

*^ On almost every point both student and practitioner can gather information from
this invaluable book, which ought to be in every lawyer's office."

—

Gibson^s Law Kotes.
." As it now stands the Lexicon contains all it need contain, and to those who value

such a work it is made more valuable atiU."

—

Law Times.

f.All standard Law Works are hept in Stock, in law calf and otlier bindings.

119, CHANCERY LA2^E, LONDON, W.C. It

DIGESTS.—Chitty's Index to all the Reported Cases decided in the

several Courts of Equity in England, the Privy Council, and the

House of Lords, -with a selection of Irish Cases, on or relating to the

Principles, Pleading, and Practice of Equity and Bankruptcy from
the earliest period. Fourth Edition. Wholly Revised, Re-classified,

and brought down to the End of the Tear 1883. By Henry Edwaed
Hirst, Esq., Barrister-at-Law. Volumes I. to V. contain the Titles

*' Abandonment" to " Practice and Pleading." Royal 8 vo. 1883-87.

Vols. I., II., IIL and V. JEfKh, 11. lis. Gd. Vol. IV., 21. 2s.

(Vol, VI., " Packer " to *' Sovereigns and States," nearly ready.)
'* The practitioDer can hardly afford to do without such a -weapon as Jlr. Hirst

supplies, because if he does not use it probably bis opponent will."

—

Lau; Journal,

October 1, 1887.
** On the whole the work is thoroug-hly well done. The laborious care bestowed

upon the fourth edition of ' Chitty ' deserves all praise."

—

Law QuaTi-erlij Review.
" "We think that we owe it to Mr. Hirst to say that on each occasion when a volume

of his book comes before us we exert some diligence to try and find an omission in it,

and we apply tests which are generally successful with ordinary text-writei's, but not
so with Jlr. Hirst. At present we have not been able to hnd a flaw in his armour.
We conclude, therefore, that he is an unusually accm-ate and dilig-ent compiler."

—

Law
7'imes, January 15, 1887.

Dale and Lehmann's Digest of Cases, Overruled, Not Followed,
Disapproved, Approved, Distinguished, Comnnented on and
specially considered in the English Courts from the Year
1756 to1886 inclusive, arranged according' to alphabetical order of

their subjects ; together with Extracts from the Judgments delivered

thereon, and a complete Index of the Cases, in which are included

all Cases reversed from the year 1856. By Chaelzs "Wm:. Mitcalfe
Dale, and Rudolf Chamijees Lehmann, assisted by Chaeles H. L.
Neish, and Hehbebt H. Child, Bar-risters-at-Law. Royal 8vo.

1887. 21. lOs.

{Forms a SuppUment to Chittifs Equity Index and Fisher's Common Law Big.")

EsTBACT FEOM PREFACE.]—OuT object in Compiling this Work has been to facihtate
the study of Case Law, by presenting to the inquirer in a novel form, convenient for

reference, the history of the various cases that have been adversely discussed or specially
considered in the Knglish Courts from, 1756 up to the present time.
EsTBACTS FROM Eeviews.]—'* One of the best works of reference to be found in

any hbrary."

—

Law Times^ July 2, 18S7.
" The work has been carefully executed, and is likely to be of much service to the

jiractitioner-"

—

Solicitors' Journal, July 16, 1887.

"So far as we have tested the work, it seems very well done, and the mechanical
execution is excellent. As for the utility of such a book as this, it is too obvious to be
enlarged upon. One could wish that there had been a ' Dale & Lebmann ' some years
sooner."

—

Law QuarteTly iiemew, July, 1887.
*' The book is divided into two parts, the first consisting of an alphabetical index of

the cases contained in the Digest presented in a tabular form, showing at a glance how,
where, and by what judges they have been considered. The second portion of the book
comprises the Bigest itself, and bears marks of the great labour and research bestowed
upon it by the compilers. Theii- plan is to give passages from the judgments in which
the cases overruled or otherwise dealt with are considered, the exti^acts being digested
and arranged according to their subject-matter This makes a valuable work of
reference."

—

Law Journal, June 4, 1837.

Fisher's Digest of the Reported Decisions of the Courts of
Common Law, Bankruptcy, Probate, Admiralty, and Divorce,
together with a Selection from those of the Court of Chancery
and Irish Courts from 1756 to 1883 inclusive. Founded on Fisher's

Digest. By JoBCN Mews, assisted by C. M. CHAPiiAN, Haket H. W".

Spaeham, and A. H. Todd, Barristers-at-Law. 7 vols. Boyal 8vo.

1884. 121. Vis.

%* Annual Supplements (in continuation of Fisher's Digest and Chitty's

Equity Index) for 1884, 125. U. ; 1885, 15.s. ; 1886, 15s.; 1887, I5s.
** To the common lawyer it is, in our opinion, the most useful work he can possess."—Law Times.

%* All standard Lav? Works are kept in Stock, in law calf and other bindintrs,

b2

12 STEVENS AND SONS' LAW PUBLICATIONS.

D I G ESTS

—

continued.

Notanda Digest in Law, Equity, Bankruptcy, Admiralty, Divorce,
and Probate Cases.—By H. Ttjdoe Boddam and Haeet Geeen-
WOOD and E. W. D. Massox, Esqrs., Barristers-at-Liw.

Third Series, 1873 to 1876 inclusive, half-bound. Xet, V. Us. Gd.

Ditt», Fourth and Fifth Series, for the years 1877, 1S7S, 1879, 1880,

1881, 18S2, 1883, and 1884, with Index. £a<:h, net, 11. Is.

Ditto, Sixth Series, for 1S85, 1S86 and 1887, with Index. By E. W. D.
Maxson, Esq., Barrister-at-Law. Sac/i, net. It. Is.

Ditto, ditto, for 1888. Plain Copy and Two Indexes, or Adhesive
Copy for insertion in Text-Books (without Index). Annual Sub-
scription, payable in advance. Net, 21s.

, The numbers are issued every alternate month. Each number
contains a concise analysis of every case reported in the Law Reports,

Law Journal, Weekly Reporter, Law Times, and the Irish Law Reports,

up to and including- the cases contained in the parts for the current
month, mth references to Text-books, Statutes, and the Law Re-
ports Consolidated Digest.

DISCOVERY.— Hare's Treatise on the Discovery of Evidence.

—

Second Edition. By Sheexock Haee, Barrister-at-Law. Post 8vo.
1877. 125.

Sichel and Chance's Discovery.—The Law relating to Interroga-
tories, Production, Inspection of Documents, and Discovery, as well
in the Superior as in the Inferior Courts, together Tvith an Appendix
of the Acts, Forms and Orders. By "Wai-tee S. Sichel, and WnxiAir
Chlotce, Esqrs., Barristers-at-Law. Demy 8vo. 1883. 12s.

" Of material assistance to tliose who are much engaged in judges' chambera or in
the county courts."

—

Law Magazine.

DISTRESS.—Oldham and Foster on the Law of Distress.—

A

Treatise on the Law of Distress, with an Appendix of Forms, Table
of Statutes, &c. By Aethue Oldham and A. La Tbobe Fostes,
Esqrs., Barristers-at-Law. Demy 8vo. 18SC. 18s.

" A careful and accurate digest of the Ijaw of Bistress, and one which will be
especially useful to country soHcitors."

—

Law Times, Febmary 20, 1886.

DISTRICT REGISTRIES.—Archibald.— Hife " Chamber Practice."

DIVORCE.— Browne's Treatise on the Principles and Practice of
the Court for Divorce and Matrimonial Causes: With the
Statutes, Rules, Fees and Forms relating thereto. Fourth Edition. By
Geoege Beowne, Esq., Barrister-at-Law. Demy8vo. 1880. U. 4s.

" The book is a dear, practical, and, so fax as we have been able to test it, accurate
exposition of divorce law and procedure."

—

Solicitnrs' Journal.
%* Supplement to above. By L. D. Powles, Esq., Baixister-at-Law
Demy 8vo. 1884. 6s.

DOMICIL.—Cuthbertson's Test of Domicil.—The Conflict between
the Dicta of Sir John Leach and Lords Hatherley, Westbury, and
Chelmsford on Domicil of Origin decided by means of Story. By
Feancis Cothbeetson, LL.D., late Fellow of Corpus Christi Colleo-e,
Cambridge. Demy Svo. 1S87- 2s'.

Dicey's Le Statut Personnel anglais ou la Loi du Domicile.
Ouvrage traduit et complete d'apres les demiers arrets des Cours
de Justice de Londres, et par la comparaison avec le Code Napoleon
et les Diverses Legislations du Continent. Par Emlle Stocqttaet
Avocat a la Cour d'Appel de BruxeUes. Tome I. Demv Svo'
1887.

12,:
, All standardLaw Works are kept in Stock, in law calf and other bindings.

119, CHAl^CERT LAi^E, LONDON, W.C. 13

EASEMENTS.— Goddard's Treatise on the Law of Easements.

—

By John Leybouen Goddaed, Esq., Barriitcr-at-Law. Third
Edition. Demy 8vo. 1884. 11. Is.

'* An indispensable part of the lawyer's librarj'."

—

Solicitors^ Journal.
"The book is invaluable ; where the cases are silent the author has taken pains to

ascertain %vhat the law would be if broufjht into question."

—

Law Journal.
"Nowhere has the subject been treated so exhaustively, and, we may add, so

scion tifically, as by Sir. Goddard. We recommend it to the most careful study of the
law student, as well as to the library of the practitioner."

—

Law Tim'-.?.

Innes' Digest of the English Law of Easements. Third Edition.

By Mr. Justice Innes, lately one of the Judges of Her Majesty's
High Court of Judicature, Madras. Royal 12mo. 1SS4, 63.

ECCLESIASTICAL LAW.— Phillimore's Ecclesiastical Law of the
Church of England, With Supplement. By the Eight. Hon. Sir

EoBEET PniLLnioEE, D.C.L. 2 vols. Svo. 1873-76. (Published

at 3/. 75. 6f/.) Heduced to net, \l. 10*.

ELECTIONS.— Loader's The Candidate's and Election Agent's
Guide; for Parliamentary and Municipal Elections, -with an Ap-
pendix of Forms and Statutes. By John Ixjadee, Esq., Barrister-

at-Law. Demy 12mo. 188-5. Is. 6d.
" The book is a thoroughly practical one."

—

Solicitors^ Journal.

Rogers on Elections.—Parliamentary and Municipal, with an
Appendix of Statutes and Forms. In two parts.

Part I. Eegisteation, including the Practice in Registration Appeals.
Fourteenth Edition. ByJohn Coebie Caetee, of thelnnerTemple and
MidlandCircuit, Esq., Recorder of Stamford. Royall2mo. 1885. ll.ls.

Part II. Elections AND Petitions. Fifteenth Edition. Incorporating
all the Decisions of the Election Judges, with Statutes to June, 1886,

and a new and exhaustive Index. By John Coeete Caetee, and
J. S. Sandaes, Esqrs., Barristers-at-Law. Royal 12mo. 1886. 1?. 1».

" An admirable storehouse of information."

—

Law Journal.
" A vei-y satisfactory ti-eatise on election law his chapters on election

expenses and illegal practices are well arranged, and tersely expressed. The com-
pleteness and general character of the book as regards the old law are too weU known
to need description."

—

Solicitors^ Journal.

ELECTRIC LIGHTING. — Bazalgette and Humphreys.— Firf*
*' Local and Municipal Government."

Cunynghame's Treatise on the Law of Electric Lighting, with
the Acts of Parliament, and Rules and Orders of the Board of Trade,
a Model Provisional Order, and a set of Forms, to which is added a
Description of the Principal Apparatus used in Electric Lighting,
with Illustrations. By Heney Ctotynghaice, Barrister-at-Law.
Royal Svo. 1883. 12s. 6d.

EQUITY, and Vide CHANCERY.
Chitty's \n6ex.— Vide "Digests."

Seton's Forms of Decrees, Judgments, and Orders In the High
Court of Justice and Courts of Appeal, having especial reference

to the Chancery Division, with Practical Notes. Fourth Edition.
By R. H. Leach, Senior Registrar of the Chancery Division ; F. G.
A. Williams and the late H. W. May ; succeeded by James East-
"WICK, Esqrs., Barristers-at-Law. 2 vols, in 3. Royal Svo. 1S77— 1S79 il. 10s.

Shearwood's Introduction to the Principles of Equity. By
Joseph A. Sheaewood, Author of "A Concise Abridgment of Real
and Personal Property," &c., assisted by Clement Sjules Mooee, of
the Middle Temple, Esqrs., Barristers-at-Law. Svo. 1885. 6s.

j,. All standard Law Works are kept in Stock, in law calf and other bindings.

14 STEVENS AND SONS' LAW PUBLICATIONS.

EQ\J \TY—coniim(eii.

Smith's Manual of Equity Jurisprudence.—A Manual of Equity
Jurisprudence for Practitioners aud Students, founded on the "Works
of Story, Spence, and other writers, and on more tlian a thousand
subsequent cases, comprising the Fundamental Principles and the
points of Equity usually occurring in General Practice. By Josiah
Vf. Smith, Q.C. Thirteenth Edition. 12mo. 1S80. 12s. Gd.

*
' There is no disgTiising the truth ; the proper mode to use this book is to learn its

papes by heart."

—

Lajv Maijazine and Ifeview.
" It will be found as useful to the practitioner as to the student."

—

Solicitors^ Journal.

Smith's Practical Exposition of the Principles of Equity, illus-

trated by the Leading Decisions thereon. For the use of Students
and Practitioners. By H. Aethue Smith, M.A., LL.B., Esq.,
Barrister-at-Law. Demy 8vo. 1882. 20s.

' The book seems to us to be one of ^eat value to students.'

—

Solicitors^ Journal.
*' Thi.sis amost remarkable book, containinfj in areasonable space more information,

and that better aiTanged and conveyed, than almost any other law book of recent
times "which has come under our notice.'*

—

Saturday Eeiiew.

ESTOPPEL,— Everest and Strode's Law of Estoppel. ByLiNCELOT
EiELDiKG Eteeest, and Edmund Steode, Esqrs., Barristers-at-Law.
Demy 8to. 1884. 18«.

' The book "will be found a useful repository of the case law on the subject.'

—

Law
Journal, June 28, 1834.

EXAMINATION GUIDES.— Bedford's Digest of the Preliminary
Examination Questions in Latin Grammar, Arithmetic, French
Grammar, History and Geography, with the Answers. Second
Edition. Demy Svo. 1882. 18s.

Bedford's Student's Guide to the Ninth Edition of Stephen's
New Commentaries on the Laws of England.—Third Edition.
Demy 8vo. 1884. 7s. 6rf.

Bedford's Final Examination Digest: containing a Digest of the
Eiual Examination Questions in matters of Law and Procedure
determined by the Chancery, Queen's Bench, Common Pleas, and
Exchequer Divisions of the High Court of Jvistice, and on the Law
of Peal and Personal Property and the Practice of Conveyancing,
with the Answers. 8vo. 1879. 16s.

Haynes' Lectures on Bankruptcy; originally delivered before the
, members of the Liverpool Law Student's Association. By John E.
Haynes, LL.D., Author of the " Student's Leading Cases," &o.
Royal 12mo. 1884. 5s.

Haynes and Nelham's Honours Examination Digest, comprif^ing
all the Questions in Conveyancing, Equity, Common Law, Bank-
ruptcy, Probate, Divorce, Admiralty, and Ecclesiastical Law and
Practice asked at the Solicitors' Honours Examinations since their
establishment to the present time, with Answers thereto. By John
E. Haynes, LL.D., Author of " Chancery Practice," " The Students'
Leading Cases," &c., and Thomas A. Neuham, Solicitor (Honours)
Demy 8vo. 1883. los.

*' Students going in for honoius will find this one to their advantaj^e."

—

Law Times.
" Answers are appended which, judging from an examination of several of them

appear to be careful and accurate."

—

Solicitors' Journal.
'

Shearwood's Guide for Candidates for the Professions of
Barrister and Solicitor.—Second Edition. By Joseph A. Sheae-
WOOD, Esq., Barrister-at-Law. Demy 8vo. 1887. 6s.

" A practical little book for students.**

—

Law Quarterly Beview.

„ All stmdard Law Works are kepi in Stocky in law calf and other bindings.

119, CHANCEKT LANE, LONDON, W.O. 15

EXAMINATION GU\DES—continued.

Napier's Modern Digest of the Final Examinations ;
a Modem

Digest of the Law necessary to be known for the Final Examination
of the Incorporated Law Society, done into Questions and Answers ;

and a Guide to a Course of Study for that Examination. By T.
EATEMAii Napieii, LL.D., London, of the Inner Temple, Barrister-

at-Law. Demy 8to. 1887. 18s.
" As far as we have tested them we have found the questions very well framed,

and the answers to them clear, concise and acciuate. If used in the manner that
Dr. Napier recommends that it should he used, that is, together with the t«xt-books,
there can be little doubt ttiat it will prove of considerable value to students."

—

The
Jurist, March, 1887.

EXECUTORS.—Macaskie's Treatise on the Law of Executors
and Administrators, and of the Administration of the Estates of

Deceased Persons. With an Appendix of Statutes and Forms. By
Stuaet CiraNiNOHAit Maoaseie, Esq., Barrister-at-Law. 8vo. 1881.

10s. 6d.

" Students may read the book with advantage as an introduction to ' "Williams,' and
by practitioners not possessing the larger work it will undoubtedly be found useful."

—

Law Journal,

Williams' Law of Executors and Administrators.—Eighth Edition.
By Waltee Vauqban Willlams and Rolaotj Vaughan Williams,
Esqrs., Barristera-at-Law. 2 vols. Eoyal 8vo. 1879. SI. 16s.

EXTRADITION.— Kirch ner's L' Extradition.—Recueil Renfermant in

Extenso tons les Traites conclus jusqn'au ler Janvier, 1883, entre les

Nations civilisees, et donnant la solution precise des diffioultes qui
peuvent surgir dans leur application. Avec une Preface de Me
Geoeqes Lachaud, Avocat a la Gout d'Appel de Paris. Publie sous
les auspices de M. C. E. Howaed Vincent, Directeur des Affaires
CrimineUes de la Police MetropoKtaine de Londres. Par F. J.

Kiechnee, Attache a la Direction des Affaires Criminellea. In 1

Tol. (1160 pp.). KoyalSvo. 1883. 21. 2s.

FACTORS ACTS.— Boyd and Pearson's Factors Acts (1823 to

1877). With an Introduction and Explanatory Notes. By Hugh
Feitwick Botd and Aethtte Beilby Peakson, Barristers-at-Law.
Eoyal 12mo. 1884. 6s.

** This is an admirable little work. The book is tersely and well written, and the
comments are intelligent."

—

Law Journal.

FACTORY ACTS.— Notcutt's Law relating to Factories and Work-
shops. Second Edition. 12mo. 1879. 9s.

FARM, LAW OF.—Dixon's Law of the Farm.—A Digest of Cases
connected with the Law of the Farm, and including the Agrictdtural
Customs of England and Wales. Fourth Edition. By Henky
Peekins, Esq., Barrister-at-Law. 8vo. 1879. 11. 6s.

" It is impossible not to be struck with the extraordinary research that must have
been used in the compilation of such a book as this."

—

Law Journal.

•„;* Supplement to above, containing the Agricultural Holdings (Eng-
land) Act, 1883, with explanatory Notes and Forms ; together with
the Ground Game Act, 1880. By Atjbeby J. Spenoee, Esq., Bar-
rister-at-Law. Demy 8vo. 1883. 6s.

FIXTURES.—Amos and Ferard on the Law of Fixtures and other
Property partaking both of a Keal and Personal Nature. Third
Edition. Revised and adapted to the present state of the Law by
C. A. Feeaed and W. Howi.and Kobeets, Esqrs., Barristers-at-Law.
Demy8T0. 1883. 18*.

" An accurate and well written work."

—

Saturday/ Ueview.
• " The editors have accomplished their work eatisfactorily."

—

Solicitors* Journal.

* All standard Law Worlcs are Icept in Stock, in law ealfand other bindings.

16 STEVENS JlKD SONS' LAW PUBLICATIONS.

FORMS.—Allen,— r>(fe "Pleading."

Archibald.— Vide "Chamber Practice."

Bullen and Leake.— Ft* "Pleading."

Chltty's Forms of Practical Proceedings in the Queen's Bench
Division of the High Court of Justice; with Notes containing

the Statutes, Rules and Cases relating thereto. Twelfth Edition.

By Thosias Willes Chittt, Esq., Barrister-at-Law. Demy Svo.

1883. 1?. IBs.
" The forms themselves are brief and clear, and the notes accurate and to the point.

The present edition brings the book into harmony -with the new Rules of Procedure.
We have tested it in various ways, and have found it wanting in no respect."

—

Law
Journal,

Danieli's Forms and Precedents of Proceedings in the Chan-
cery Division of the High Court of Justice and on Appeal
therefrom.—Fourth Edition, with Summaries of the Rules of the

Supreme Court, Practical Notes and References to the Sixth Edition
of "Danieli's ChanceryPractice." By Ch aulesSubnet, B.A. (Oxon.),
a Chief Clerk of the Hon. Mr. Justice Chitty. Royal Svo. 1885. 21. 10s.

" Mr. Bumey appears to have performed the laborious task before him with great
success."

—

Law Journal.
** This new edition of the standard work on Chancery Procedure has been brought

down to the most recent date."

—

Law Quarterly RevieWy July, 1885.

HIGHWAYS.— Baker's Law of Highways in England and Wales,
including Bridges and Locomotives. Comprising a succinct Code of

the several Provisions xmder each Head, the Statutes at length in an
Appendix ; with Notes of Cases, Forms, and copious Index. By
Thomas Baxee, Esq., Barrister-at-Law. Royal 12mo. 1880. 15s.

Bazalgette and Humphreys.— Vide "Local and Municipal Govern-
ment."

Chambers' Law relating to Highways and Bridges, heing the
Statutes in fuU and brief Notes of 700 Leading Cases ; together with
the Lighting Act, 1833. By Geoeqe F. Chajubees, Esq., Barrister-
at-Law. 1878. 7s. 6d.

HOUSE TAX.— Ellis' Guide to the House Tax Acts, for the use of
the Payer of Inhabited House Duty in England.—By Aethtte
M.Ellis, LL.B. (Lond.), SoKoitor, Author of "A Guide to the
Income Tax Acts." Royal 12mo. 1885. 65.

" We have found the information accurate, complete and very clearly expressed."

—

Solicitors' Journal.

HUSBAND AND WIFE.— Lush's Law of Husband and Wife;
within the Jurisdiction of the Queen's Bench and Chancery Divisions.
By C. Montague Lush, Esq., Barrister-at-Law. Demy 8vo. 1884.

20s.
*' Mr. Lush has one thing to recommend him most strongly, and that is his accuracy

;

therefore his book is one which everyone may consult with the assurance that all the
leading recent authorities are quoted, and that the statements of law are supported by
actual decisions."

—

Law Magazine.

INCOME TAX.— Ellis' Guide to the Income Tax Acts.—For the use
of the English Income Tax Payer. Second Edition. By Aethue
M. Ellis, LL.B. (Lond.), Solicitor. Royal 12mo. 1886. 7s. 6d.

" Contains in a convenientform the law bearingupon the Income Tax."

—

Law Times.
** With Mr. Ellis' book in their hands the taxpayers are not so completely at the

mercy of assessors and collectors as they otherwise might be."

INLAND REVENUE CASES.—Highmore's Summary Proceed-
ings in Inland Revenue Cases in England and Wales.—Second
Edition. By Nathaniel Joseph Highmoee, Esq., Barrister-at-Law
and of the Solicitors' Department, Inland Revenue. Royal 12mo
1887. 7,. ed.

» -^li standard Law Works are kept in Stock, in law calf and other bindings.

119, CHANCERY LANE, LONDON, W.G. 17

INSURANCE.—Arnould on the Law of Marine Insurance.— Sixth
Edition. By Dattd Maolachlan, Esq., Banitter-at-Law. 2 vols.

Royal Svo. 1887. 31.

"As a textbook, 'Arnould' is nowaU the practitioner can want."

—

Lnw Times.

Lowndes' Practical Treatise on the Law of Marine Insurance.

—

By RiCTTARD Lowndes. Author of "The Law of General Averafje,"
&c. Second Edition. Demy Svo. 188-5. 12s. 6cl.

Lowndes' Insurable Interest and Valuations. — By Richaed
LowKTiES. Demy 8vo. 1884. 5s.

McArthur on the Contract of Marine Insurance,—By Charles
McAethub, Averag-e Adjuster. Demy 8to. 1885. 14s.

Wood.— Fide '

' Mercantile Law."
INTERNATIONAL LAW.— Kent's International Law.—Kent's Com-

mentary on International, Law. Edited by J. T. Abdt, LL.D.,
Judge of County Courts. Second Edition. Crown Svo. 1878. IQs.Qd.

Wheaton's Elements of International Law; Second Enfjlish Edition.
Edited with Notes and Appendix of Statutes and Treaties. By
A. C. BoTB, Esq., Barrister-at-Law. Demy 8vo. 1880. Net, U. 10s.

INTERROGATORIES.—Sichel and Chance.— Vide "Discovery."

JOINT STOCKS.— Palmer.— 7"i(/« " Conveyancing " and "Company
Law."

Thring's (Sir H.) Joint Stock Companies' Law.—The Law and
Practice of Joint Stock and other Companies, including the Com-
panies Acts, 18G2 to 1880, with Notes, Orders, and Rules in Chancery,
a Collection of Precedents of Memoranda and Articles of Association,
and all the other Eorms required in Making, Administering, and
Winding-up a Company. By Sir Henet Thhisg, K.C.B,, The
Parliamentary Counsel. Fourth Edition. By G-." A. R. Fitzgeeald,
Esq., Barrister-at-Law. Demy Svo. 1880. \l. bs.

" The highest authority on the suhject."

—

The Times.

JUDGES' CHAMBER PRACTICE.-Archibald.- Firf« "Chamber
Practice."

JUDICATURE ACTS,—Wilson's Supreme Court of Judicature
Acts, Rules of Court, and Forms. With other Acts, Orders, Rules,
and Regulations relating to the Supreme Court. With Practical Notes.
Sixth Edition. By Charles Bitrnet, a Chief Clerk of the Hon. Mr.
Justice Chitty, Editor of " Daniell's Chancery Eorms;" M. Muia
Mackenzie, and C. Abnold White, Esqrs.,Barristers-at-Law. Roy.
Svo. 18S7. (To be issued Annually.) \l. 5s.

Important Notice.
The notes to the Acts and Rules have been thoroughly revised,

and, to a great extent, re-written, also re-arranged and sub-divided
under appropriate titles.

Great additions have been made to the notes dealing with the
Chancery Division.

The Index has been considerable enlarged and entirely re-con-
structed, and has been arranged alphabetically under each heading.
Li the Table of Cases cited will be found references to the con-

temporary Reports down to October, 1887.
"Will certainly do much good service to many practitioners."

—

Law QuarUrli/
Beuiew, Jan. 1888.
" The present edition of * "Wilson's Judicature Acts ' has been greatly improved in

many respects, and we know of no other work on practice which can be xised with
the same advantage by the practising lawyer and by the student alike."

—

Pump Court,
November 6th, 1887.

" Very great care has evidently been bestowed on the work of revision, with the
result that a thoroughly reliatle and most conveniently arranged practice guide has
been produced."— iau; Times, Dec. 3, 1887.

%* .A.U standard Law Works are ke^t in Stock, in law calf and other bindings.

18 STEVENS AND SONS' LAW PUBLICATIONS.

JUSTICE OF THE PEACE.—Stone's Practice for Justices of the
Peace, Justices' Clerks and Solicitors at Petty and Special Scssione,

in Summary matters, and Indictable Offences, with a list of Summary
Convictions, and matters not Criminal. With Forms. Ninth Edit.

ByW.H.MACNAiiABA,Esq.,Barrister-at-Law. DomySvo. 1882. 11. 5s.

Wigratn's Justice's Note Bool<.—Containing: a short account of the

.Jurisdiction and Duties of Justices, and an Epitome of Criminal Law.
By the late W. Knox Wigeam, Esq., Barrister-at-Law, J.P. Middle-
Eex and Westminster. Fifth Edition. Eevised and brought down
to end of 1887 by W. S.- Shieley, Esq., M.P., Barrister-at-Law.
Boyal 12mo. 1888. 12«. 6d.

" We have found in it all the information wliich a Justice can requiic aa to recent
legislation."

—

2'/ie Times.
' Tliis is altogether a capital book. llr. "Wigram is a good lawyerand a goodjustioes

lawyer."

—

Law Journal.
" We can thoroughly recommend the volume to magistrates."

—

Law Times.

LAND TAX.— Bourdin's Land Tax.—An Exposition of the Land Tax.
Third Edition. Including the Eecent Judicial Decisions, and the
Incidental Changes in the Law effected by the Taxes Management
Act, with other Additional Matter. Thoroughly revised and cor-

rected. By SniELET Btjnbuey, A.E.G., of the Inland Revenue
Department, Somerset House, Assistant Kegistrar of the Land Tax.
Royal 12mo. 1885. 6«.

LANDLORD AND TENANT.—Woodfall's Law of Landlord and
Tenant.—With a full Collection of Precedents and Forms of Proce-

, dure ; containing also a collection ofLeading Propositions. Thirteenth
Edit. ByJ.M.LELT, Esq., Barrister-at-Law. Roy.Svo. 1886. l/.18s.

" The editor has expended elaborate industry and systematic ability in making the
work as perfect as possible."

—

SolicltorB* Journal.

LANDS CLAUSES ACTS.— Bazalgette and Humphreys.— Ft<?«

"Local and Municipal Government."

Jepson's Lands Clauses Consolidation Acts; with Decisions,
Eoi-ms, and Table of Costs. By Aethue Jepson, Esq. , Banister-at-
Law. Demy Svo. 1880. 18«.

LAW LIST.—Law List (The).—Comprising the Judges and OlEcers
of the different Courts of Justice, Counsel, Special Pleaders, Drafts-
men, Conveyancers, Solicitors, Notaries, &c., in England and Wales

;

the Circuits, Judges, Treasurers, Registrars, and High Bailiffs of
the County Courts ; Metropolitan and Stipendiary Magistrates,
Official Receivers under the Bankruptcy Act, Law and Public
Officers in England and the Colonies, Foreign Lawyers with their
English Agents, Clerks of the Peace, Town Clerks, Coroners, &c., &c.,
and Commissioners for taking Oaths, Conveyancers Practising in
England under Certificates obtained in Scotland. So far as relates
to Special Pleaders, Draftsmen, Conveyancers, SoUoitors, Proctors
and Notaries. Compiled by Jokn Samuel Puecell, C.B., Controller
of Stamps, and Registrar of Joint Stock Companies, Somerset House,
and Published by the Authority of the Commissioners of Inland
Revenue. 1888. {Jfet cash, 9s.) 10«. 6d.

LAW QUARTERLY REVIEW.—Edited by Feebeeick Pollock, M.A.,
LL.D., Corpus Professor of Jurisprudence in the University of
Oxford ; Professor of Common Law in the Inns of Court. Vols I
II. and III. Royal Svo. 1885-87. JSach, 12«!

^' Subscription 10s. per annum, post free. {Foreign postage Is. &d. extra.)

*^*_ All standard Law Works are kept in Stock, in law calf and other bindings.

119, CHANCERY LANE, LONDON, W.C. 19

LAW R E PO RTS.—A very large stock of new and second-hand Reports,

Prices on application.

LAWYER'S COMPANION.— Ti^ **Diary."

LEADING CASES.— Ball's Leading Cases. Tirfe *' Torts.''

Haynes' Student's Leading Cases. Being some of the Principal

Decisions of the Courts in Constitutional Law, Common Law, Con-
veyancing and Equity, Probate, Divorce, and Criminal Law. With
Notes for the use of Students. Second Edition. By John F.
Hatnes, LL.D. Demy 8vo. 1884. 16s.

" 'Will prove of great utility, not only to students, but practitioners. The notes are
clear, pointed and concise."

—

Law Times.

Shirley's Selection of Leading Cases in the Common Law.
"With Notes. By W. SEHtLEY Shiklet, Esq., Barrister-at-Law.
Third Edition. Demy 8vo. 1886. I65.

*' A veiy popular tvork with students, and, we think, deser\'edly so
If any words of praise of ours can add to its well-deserved reputation, we give the
reader carte blanche to supply them on our behalf out of his own thrilling: eloquence
and vivid imagination, and we will undertake to ratify them."

—

The Jurist, Jan. 1887.
" The book is deserving of high praise, and we commend it in all confidence."

—

Gibson's J/fiw Xotes.
'* The selection is very large, though all are distinctly ' leading cases,' and the notes

are by no means the least meritorioiis part of the work,"

—

Law Jout-nal.
'* Mr. Shirley writes well and clearly, and evidently tuiderstands what he is wiiting

about."

—

Law Times.

Shirley's Selection of Leading Cases in Criminal Law. With
Notes. By W. S. Shielet, Esq., Barrister-at-Law, Author of
*

' Leading Cases in the Common Law," &c. Demy 8vo. {In thepress.)

LEGACY D\JT\ES,— Vide " Taxes on Succession."

LEXICON.— Firftf "Dictionary."

LIBEL AND SLANDER.—Odgers on Libel and Slander.—

A

Digest of the Law of Libel and Slander : the Evidence, Procedure
and Practice, both in Civil and Criminal Cases, and Precedents of

Pleadings. Second Edition, with a chapter on the Newspaper
Libel and Registration Act, 1881. By W. Blake Obgees, LL.D.,
Barrister-at-Law. Eoyal 8vo. 1887. IL lis.

" The first edition of this book, which appeared in 1881, has well stood the test of
time, and has come to be accepted as a full, accurate and satisfactory guide upon
its subject, and, inasmuch as the author adopted the comparatively new and bold form
of ' stating the law on each point in the form of an abstract proposition, citing the
decided cases in smaller type merely as illustrations of that abstract proposition,' he
may be considered to have achieved a more than ordinary success. . . . Speaking
generally the book continues a very good one, indeed, i>erhaps, one of the best in the
hands of the profession upon any subject. "We are glad to find that references are
still supplied to all the current reports, and that the uidex and table of case"? appear
to have had as much labour in proportion spent upon them as the text."

—

Solicitors*

Journal, August 6, 1687.
** We have rarely examined a work which shows so much industry. . . . So good is

the book, which in its topical arrangement is vastly superior to the general run of law
books, that criticism of it is a complimeot rather tban the reverse."

—

Law Journal.

LIBRARIES AND MUSEUMS.—Chambers' Digest of the Law
relating to Public Libraries and Museums and Literary and
Scientific Institutions generally. Second Edition. By G. F.
CHAitBEES, Barrister-at-Law. Imperial 8vo. 1879. 8s. 6d.

LICENSING.—Leiy and Foulkes' Licensing Acts, 1828, 1869,
and 1872—^1874; containing: the Law of the Sale of Liquors by
Retail and the Management of Licensed Houses ; with Notes
to the Ac^s, a Summary of the Law, and an Appendix of Porms.
Third Edition. Including the Statutes and Cases to August, 1887,

and the Law of the Licensing of Theatres and Metropolitan Music
Halls. By J. M. Lely and "W. D. I. Eotjxkes, Esqrs., Barristers-

at-Law. Koyal 12mo. 1887. 10s. 6rf.

^ All standard Law Works are kept in Stock, in law calf and other bindings.

20 STEVENS AND SONS' LAW PUBLICATIONS.

LIFE ASSURANCE.— Scratchley's Decisions in Life Assurance
Law, collated alphabeticaUy accordin": to the point involved, with
the Statutes and Oh.apters on Points of Priictice, &c. By AnTiiUE
ScBiTCiiLEY, Esq., Barristcr-at-Law. Uomy 8vo. 1887. 10«. Gd.

LOCAL AND MUNICIPAL GOVERN MENT.-Bazalgette and
Humphreys' Law relating to Local and Municipal Govern-
ment. Comprising the Statutes relating to Puhlic Health, Municipal
Corporations, Highways, Burial, Gas and "Water, Public Loans, Com-
pulsory Taking of Lands, Tramways, Electric Lighting, Artizans'
Dwellings, &c.. Rivers' Pollution, the Clauses Consolidation Acts, and
many others, fully annotated with cases up to date, a selection of the

Circulars of the Local Government Board, with a Table of upwards
of 2,500 Cases, and full Index. ByCNonitAN Bazaloette and Geoeoe
HuMPHEEYS, Esqrs., Barristers- at-Law. Sup. royal 8vo. 188.5. 31. 3s.

"A complete collection of the law relating to local govemmcDt, intended to enable
the legal adviser of any local authoiity to lind within its baeks everj'thing which he
will require. . . . Exceedingly complete and careful croBS references, and not unfre-
quently shrewd and useful practical obser^'ations."

—

Solicitors* Journal
*' The book is thoroughly comprehensive of the law on all points of which it

professes to treat. There is a table of over 2500 cases, each of which has reference to
all the reports in which it has appeared."

—

Xjow Journal.
** We have no hesitation in recommending the work."

—

Local Government CJtronUle.
" For an officer or member of a local authority to have before him one volume,

between the covers of which he knows everj-thing he desires to ascertain can be found,
is a convenience not to be lightly estimated."

—

Metropolitan.

"The work is one that no local officer should be without; for nothing short of a
whole library of statutes, reports, and handbooks could take its place. For all

practical eiery-day purposes—that is, for assii-ting town clerks and others in the
discharge of their ordinary duties—the work which we have under review is all that
is required."

—

Municipal Hcview.

MAGISTERIAL LAW.— Shirley's Elementary Treatise on Magis-
terial Law, and on the Practice of Magistrates' Courts,—By W.
S. Shieley, Esq., Barrister-at-Law. Roy. 12mo. 1881. <jt.6d.

Wigram.— Vide " justice of the Peace."
MARITIME DECISIONS.— Douglas' Maritime Law Decisions,—

An Alphabetical Reference Index to Recent and Important Maritime
Decisions. Compiled by Robt. R. Douoias. Demy8vo. 1888. Tt.&d.

MARRIAGE.— Kelly's French Law of Marriage, and the Conflict
of Laws that arises therefrom. By E. Kelly, M.A., of the New
York Bar, Licencie en Droit de la Faculte de Paris. Roy. 8vo. 188.5. 6».

MARRIAGE SETTLEM ENTS.— Banning's Concise Treatise on
the Law of Marriage Settlements; with an Appendix of Statutes.
By H. T. Bannino, Esq., Barrister-at-Law. DemySvo. 1884. 1.5«.

MARRIED WOMEN'S PROPERTY.— Lush's Married Women's
Rights and Liabilities in relation to Contracts, Torts, and
Trusts. By Montaoue Lush, Esq., Barrister-at-Law, Author of
"The Law of Husband and "Wife." Royal 12mo. 1887. 5«.

Smith's Married Women's Property Acts, 1882 and 1884, with
an Introduction and Critical and Explanatory Notes, together with the
Manied "Women's Property Acts, 1870 and 187-1, &c. 2nd Edit. Re-
vised. ByH.A.Smith, Esq., Barrister-at-Law. Roy. 12mo. 1884. G».

MASTER AND SERVANT.— Macdonell's Law of Master and
Servant. Part I. Common Law. Part II. Statute Law. By Johm
MAcrio.vzLL,M.A., Esq., Barrister-at-Law. DemySvo. 1883. U.os.

" A work which will be of real vslue to the practitioner."

—

Law Tinus.

MAYOR'S COURT PRACTICE,—Candy's Mayor's Court Prac-
tice,—The Jurisdiction, Process, Practice and Mode of Pleading in
Ordinary Actions in the Mayor's Court in London. By Geoeoe
Cakdy, Esq., Barrister-at-Law. Demy 8yo. 1879. 14«.

, All standard Law Works are kept in Stock, in late calf and other bindings.

119, CHANCERY LANE, LONDON, W.C. 21

MERCANTILE LAW,— Russell's Treatise on Mercantile Agency.
Second Edition. 8vo. 1873. 14s.

Smith's Connpendium of Mercantile Law.—Tenth Edition. By
Jomj Macdonell, Esq., Barrister-at-Law. [In the Press.)

Tudor's Selection of Leading Cases on Mercantile and Maritime
Law.—With Notes. By 0. D. Tudoe, Esq., Barrister-at-Law.
Third Edition. Royal 8vo. 1884. 21. 2s.

Wilson's Mercantile Handbook of the Liabilities of Merchant,
Shipowner, and Underwriter on Shipments by General Ves-
sels.—By A. Wilson, Solicitor and Notary. Royal I'imo. 1883. 6s.

Wood's Mercantile Agreements.—The Interpretation of Mercantile
Agreements : A Summary of the Decisions as to the Meaning of

Words and Provisions in Written Agreements for the Sale of Goods,
Charter-Parties, Bills of Lading, and Marine Policies. With an
Appendix containing a List of Words and Expressions nsed in, or
in connection with, Mercantile Agreements, and a List of ilercantile

Usages. By John Dennistoxct Wood, Esq., Barrister-at-Law.
Royal 8vo. 1886. IBs.

MERCHANDISE MARKS ACT.— Payn's Merchandise Marks
Act, 1887.—With special reference to the Important Sections and
the Customs Regulations and Orders made thereunder, together
with the Conventions with Foreign States for Protection of Trade
Marks, and Orders in Council under the Patents, Designs and Trade
Marks Act, 1883, &c. By Howaed Pato, of the Middle Temple,
Barrister-at-Law, and of the Secretary's Department of the Board
of Customs. Royal 12mo. 1888. 35. 6d.

METROPOLIS BUILDING ACTS. — Woolrych's Metropolitan
Building Acts, together with such clauses of the Metropolis
Management Acts as more particularly relate to the Building Acts,
with Notes and Eorms. Third Edition. By W. H. Macnamaea,
Esq., Barrister-at-Law. 12mo. 1882. 10«.

MINES.— Rogers' Law relating to Mines, Minerals and Quarries
in Great Britain and Ireland, with a Summary of the Laws of
Foreign States, &c. Second Edition Enlarged. By His Honor
Judge RoGEES. 8vo. 1876. 1/. lis. 6d.

MORTGAGE.—Coote's Treatise on the Law of Mortgage.—Fifth
Edition. Thoroughly revised. By Wilmam: Wtllys Maokeson,
Esq., one of Her Majesty's Counsel, and H. Aethue Ssceth, Esq.,
Barrister-at-Law. 2 vols. Royal Svo. 1884. 3/.

** A complete, terse and practical treatise for the modem lawyer."

—

Solicitors^ Journal.

MUNICIPAL CORPORATIONS.— Bazalgette and Humphreys,—
Vide " Local and Municipal Government."

Leiy's Law of Municipal Corporations.—Containing the Municipal
Corporation Act, 1882, and the Enactments incorporated therewith,
with a Selection of Supplementary Enactments, including therein
the Electric Lighting Act, J 882, with Notes. .By J. M. Lelt, Esq.,
Barrister-at-Law. Demy 8vo. 1882. 15s.

NAVY.—Thring's Criminal Law of the Navy, with an Introductory
Chapter on the Early State and Discipline of the Navy, the Rules of
Evidence, and an Appendix comprising the Naval Discipline Act
and Practical Forms. Second Edition. ByTHEonoEETHEOiG, Esq.,
Barrister-at-Law, and C. E. Gitfobb, Assistant-Paymaster, Royal
Navy. 12mo. 1877. 12s. Ijd.

%* All standard Law Works are kept in Stock, in law calf and other bindings.

22 STE\^NS AKD SONS' LAW PUBLICATIONS.

NEGLIGENCE.—Smith's Treatise on the Law of Negligence.
Second Edition. By Horace S-inin, Esq., Barrister-at-Law, Re-
corder of Lincoln, Editor of " Addison on Contracts," "Addison on
Torts," i-e. Demy Svo. 18S4. 12s. 6rf.

" Of great value both to the practitioner and student of law. It is not merely a
book of reference, though it is likely to be veiy valuable in that cApacity. It is not
merely a digest of decisions arranijed under appropriate heads ; but it really answers
to its title, aud is a ti-eatise on the law of negligence."

—

SoUcilors^ Journal.

NISI PRIUS.— Roscoe's Digest of the Law of Evidence on the
Trial of Actions at Nisi Prius.—Fifteenth Edition. By Matjeice
rowELL, Esq., BarrLiter-at-Law. 2 vols. Demy 8vo. 1884. 21. lOs.

*' Continues to be a vast and closely packed storehouse of information on practice at
Nisi rrius."

—

Law Journal.

NONCONFORMISTS.—Winslow's Law Relating to Protestant
Nonconformists and their Places of Worship; being a Legal
Handbook for Nonconformists. By Rkginaxd Winslow, Esq.,

Barrister-at-Law. Post Svo. 1SS6. 6s.

NOTARY.—Brooke's Treatise on the Office and Practice of a
Notary of England.—With a full collection of Precedents. Fourth
Edition. By Leone Lett, Esq., Barrister-at-Law. Svo. 1876. 11. is.

OATHS.— Braithwaite's Oaths in the Supreme Courts of Judica-
ture.—A Manual for the use of Commissioners to Administer Oaths
in the Supreme Courts of Judicature in England and Ireland, &c.

Fourth Edition. He- issue. By T. W. BiLirrnwAiTE, of the
Central Office. Foolscap Svo. 1884. Ket,2s.6d.

" The recognised guide of commissionera to administer oaths."

—

Solicitors' Journal.

PARISH LAW.—steer's Parish Law; being n Digest of the Law
relating to the Civil and Ecclesiastical Government of Parishes and
the Belief of the Poor. Fifth Edition. By W. H. Macnamaea,
Esq., Barrister-at-Law. Demy Svo. 1S87. ISs.

" An exceedingly useful compendium of Parish Law."—/.(Ta* Times.
" A very complete and excellent guide to Palish Law."

—

Solicitors' Journal^ Jan. 7,

1888.
'* Every subject that can be considered parochial is, we tliink, contained in this

volume, and the matter is brought down to date. It is a compendium which is really
compeadious."

—

Law Journal, Jan. 21, 1888.

PARTNERSHIP.— Pollock's Digest of the Law of Partnership.—
With an Introductory Essay on Codification. Fourth Edition. By
Feedebick Pollock, Esq., Barrister-at-Law. Author of "Principles
of Contract," "The Law of Torts," &o. Svo. 1888. 10s.

" Of the execution of the work we can speak in terms of the highest praise. The
language is simple, concise and dear."

—

Law Magazine.

Turner.— Vitle " Conveyancing."

PATENTS.—Aston's (T.) Patents, Designs and Trade Marks Act,
1883, with Notes and Index to the Act, Rules and Forms. By
Theodoee Aston, Q.C. Royal 12mo. 1884. 6s.

Johnson's Patentees' Manual.—Beincf a Treatise on the Law and
Practice of Letters Patent. Fiftb Edition. By James Johnson,
Esq., Barrister-at-Law; and J. Henet Johnson, Solicitor and
Patent Agent. Demy Svo. 1884. 10s. 6(f.

Johnson's Epitome of the Law and Practice connected with
Patents for Inventions; with a Reprint of the Patents Acts of
1883, 1885, aud 1886, and Rules, and a Summary of the Patent
Laws of Foreign Countries and British Colonies. By James John-
eon, Esq., Barrister-at-Law, and J. Henet Johnson, Solicitor and
Patent Agent. Post 8vo. 1S87. Mt, 2s. 6d.

, All standard Law Works are kept in Stock, in law calf and other bindings.

119, CHANCERY LANE, LONDON, W.C. 23

PAT ENTS—continiKd.

Morris's Patents Conveyancing.—Being- a Collection of Precedents
in Conveyancing in relation to Letters Patent for Inventions.

Arranged as follows :—Common Form^, Agreements, Assignments,
Mortgages, Special Clauses, Licences, Miscellaneous ; Statutes, Rules,

&c. "With Dissertations and Copious Notes on the Law and Practice.

ByRoBEETMoKEis, E3q.,Barrister-at-Law. RoyalSvo. 1887. H.5s.
** Sir. Morris' forms eeeru to us to be "well selected, well an'anged, and thoroughly

practiciil."—i^rtiw 2'tme5, August 20th, 1887.
*' The dissertations contain a large amount of valuable and accurate information.

The Inde.'c is satisfactory."

—

Solicitors' Journal, 5tli November, 1687.

Munro's Patents, Designs and Trade Marks Act, 1883, witli the

Rules and Instructions, together with Pleadings, Orders and Prece-

dents. By J. E. Ceawfoed MmfEO, Esq., BaiTister-at-Law.

Royal 12mo. 1884. 10s. Gd.

Thompson's Handbook of Patent Law of all Countries.—By
Wm. p. Thompson, Head of the International Patent Office, Liver-

pool. Sixth Edition. 12mo. 1884. Jfet, 2s. id.

PAWN,—Turner's Contract of Pawn, as it exists at Common Law,
and as modified by the Factors' Acts, the Pawnbrokers* Acts, and
other Statutes. By Feaucis Tdexee, Esq., Barristcr-at-Law.

Second Edition. 8vo. 1883. 12s.

Tu rner's Pawnbrokers' Act, 1 872. —With Explanatory Notes. By
P. Tuenee, Esq. Third Edition. 1883. Net, 2s. dd.

PERPETUITIES,— Marsden's Rule against Perpetuities.—

A

Treatise on Remoteness in Limitation ; with a chapter on Accumu-
lation and the Thelluson Act. By Reginald G. Mabsden, Esq.,

Barrister-at Law. Demy 8vo. 1883. 16s.

PERSONAL PROPERTY.—Shearwood's Concise Abridgment of

the Law of Personal Property; showing analytically its Branches
and the "Ktles by which it is held. By J. A. Sheaewood, Esq.,

Barrister-at-Law. 1882. 5s. 6d.
** "Will be acceptable to many students, as giving them, in fact, a ready-made note

took."

—

Indermaur's Law Students* Journal.

Smith,— rt& "Real Property."

PLEADING,—Allen's Forms of Indorsements of Writs of Sum-
mons, Pleadings, and other Proceedings in the Queen's
Bench Division prior to Trial, pursuant to the Rules of the
Supreme Court, 1883; with Introduction, showing the principal

changes introduced by these Rules, and a Supplement of Rules and
Forms of Pleadings applicable to the other Divisions. By Geobhe
BAnaH Allen, Esq., Special Pleader, and Wilfeed B. Axlen,
Esq., Barrister-at-Law. Royal 12mo. 1883. 18s.

Bullen and Leake's Precedents of Pleadings, with Notes and
Rules relating to Pleading. Fourth Edition. By Thomas J.

Bullen, Esq., Special Pleader, and Cteix Dodd, Esq., Barrister-at-

Law. Part I. Royal 12ino. 1882. {Part II. in the press.) U. is.

POISONS.— Reports of Trials for Murder by Poisoning; by
Prussic Acid, Strychnia, Antimony, Arsenic and Aconitine;
including the trials of Tawell, W. Palmer, Dove, Madeline Smith,

Dr. Pritchard, Smethurst, and Dr. Lamson. With Chemical
Introductions and Notes on the Poisons used. By G. Latham
Beowne, Esq., Barrister-at-Law, and C. G. Stewaut, Senior Assis-

tant in the Laboratory of St. Thomas's Hospital, &c. Demy 8vo.

1883. 12s. 6d.

^ All standard Law Works are Tcept »» Stoch, in law calf and otlur bindings.

24 STEVENS AND SONS' LAW PUBLICATIONS.

POWERS.— Farwell on Powers.—A Concise Treatise on Powers. By
Geoege Faewell, Esq., Barrister-at-Law. 8vo. 1874. U. Is.

PRINTERS, PUBLISHERS, &c.— Powell's Laws specially affect-

ing Printers, Publishers and Newspaper Proprietors. By
Aethuk PoATELL, Esq., Barrister-at-Law. Demy 8vo. 1887. Is.&d.

PROBATE.— Browne's Probate Practice; A Treatise on the Piin-
ciples aud Practice of the Court of Probate, in Contentious and Non-
Contentious Business. Revised, enlarged, and adapted to the
Practice of the High Court of Justice in Probate business. By L. D.
PowLES, Barrister-at-Law. Including Practical Directions to

Solicitors for Proceedings in the Registry. By T. W. H. Oaexey,
of the Principal Registry, Somerset House. 8vo. 1881. li. 10s.

, Supplement to above. By L. D. Powi.es, Esq., Barrister-at-

Law. Demy 8vo. 1884. 6s.

PUBLIC HEALTH.— Bazalgette and Humphreys.— Fiife "Local
and Municipal Government."

Chambers' Digest of the Law relating to Public Health and
Local Government.—With Notes of 1,2G0 leading Cases. The
Statutes in full. A Table of Offences and Punishments, and a
Copious Index. Eighth Edition (with Supplement corrected to

May 21, 1887). Imperial 8vo. 1881. 16s.

Or, the above with the Law relating to Highways and Bridges. \l.

PUBLIC MEETINGS.—Chambers' Handbook for Public Meet-
ings, including Hints as to the Summoning and Management of

them. Second Edition. By Geoege F. Cwathbebs, Esq., Barrister-
at-Law. Demy 8vo. 1886. Na, 2s. dd.

QUARTER SESSIONS.—Archbold.— Fidfe " Criminal Law."
Leeming &, Cross's General and Quarter Sessions of the Peace.
—Their Jurisdiction and Practice in other than Criminal matters.
Second Edition. By Hoeatio Lloyd, Esq., Judge of County Courts,
and H. P. Thuelow, Esq., Barrister-at-Law. 8vo. 1876. 1/. Is.

Pritchard's Quarter Sessions,—The Jurisdiction, Practice and Pro-
cedure of the Quarter Sessions in Criminal, Civil, and Appellate
Matters. By Thos. Sieeell Peitohaed, Esq., Barrister-at-Law.
8vo. 1875. (Published at 21. 2s.) Reduced to net 12s.

RAILWAYS.— Browne and Theobald's Law of Railway Com-
panies.—Being a Collection of the Acts and Orders relating to
Railway Companies in England and Ireland, with Notes of all the
Cases decided theieon, and Appendix of Bye-Laws and Standing
Orders of the House of Commons. Second Edition. By J. H.
Baieotje Beowne, Esq., one of Her Majesty's Counsel, and H. S.
Theoeau), Esq., Barrister-at-Law. Royal 8to. 1888. II. \hs.

"Contains in a very concise form the whole law of railways."

—

The Times.
" The learned authors seem to have presented the profession and the public with the

most ample information to be found whether they want to know how to start a rail-
way, how to frame its bye-laws, how to work it, how to attack it for injury to person
or property, or how to wind it up."

—

Law Times.

RATES AND RATING.—Castle's Practical Treatise on the Law
of Rating.—Second Edition. By Edwaed Jaiies Castle, Esq.,
Barrister-at-Law. Demy 8vo. 1886. 25s!

" A correct, exhaustive, clear and concise view of the law."

—

Law Times.

Chambers' Law relating to Rates and Rating; with especial
reference to the Powers aud Duties of Rate-levying Local Authori-
ties, and their Officers. Being the Statutes in fuU and brief Notes
of 5o0 Cases. By G. F. Chambees, Esq., Barrister-at-Law. Imp.
Svo. 1878. Reduced to \^s.

f All standardLaw Works are kept in Stock, in law calf and other bindings.

119, CHANCERY LANE, LONDON, W.C. 25

REAL ESTATE.^Foster's Law of Joint Ownership and Partition
of Real Estate.—By Edataed John Foster, M.A., late of Lincoln's

Inn, Barrister-at-Law. Svo. 1S78. 10s. 6*^.

REAL PROPERTY.—Greenwood's Real Property Statutes; com-
prising those passed during the years 1874—1S84, inclusive,

consolidated with the earher sta.tutes thereby amended. With
copious notes. Second Edition. By Haeey Gbeen"wood, assisted by
Lees Ejjowt-es, Esqrs., Barristers-at-LaTP". Demy Svo. 1884. 1/. 5s.

" The second edition of this useful colleetioa of statutes relatmg to real property will

lie heartily welcomed by conveyancers and real property lawyers. In referring to it as
a collection of statutes, however, we do not fully describe it, because the method
adopted by the author of grouping' tog"ether the provisions of the various Acts, which
are in pmi maUrid, combined with the fxilLness and accuracy of the notes, entitles the
book to rank high amongst treatises on the law of real property.*'

—

Law Journal.

Leake's Elementary Digest of the Law of Property in Land.

—

Containing : Introduction. Part I. The Sources of the Law.

—

Part II. Estates in Land. By STEPHE^' Maetin Leake, Barrister-

at-Law. Svo. 1874. IL 2s.

Shearwood's Real Property.—A Concise Abridgment of the Lawof
Heal Property and an Introduction to Conveyancing. Designed to

facilitate the subject for Students preparing for ezamination. By
Joseph A. Sheaewood, Esq., Barrister-at-Law. Third Edition.

Demy Svo. 1885. 8s. 6d.
" We heartily recommend the work to student's for any examination on real property

and conveyancing, advising them to read it after a perusal of other works and shortly
before going in for the examination."

—

X^tc Student's Journal.
" A very useful little work, pai-ticularly to students just before their examination."

— Giison's Law Notes.
" A very excellent specimen of a student's manual."

—

Law Journal.
'* One of the most obvious merits of the book is its good arrangement. The author

evidently understands * the art of puttins- things.' All important points are so
printed as to readily catch the eye."

—

Law Times.

Shelford's Real Property Statutes.—Ninth Edition. By T. H.
Caeson, Esq., Barrister-at-La^v. [In the press.)

Smith's Real and Personal Property.—A Compendium of the Law
of Heal and Personal Property, primarily connected with Con-
veyancing. Designed as a second book for Students, and as a
digest of the m,ost useful learning for practitioners. By Josiah W.
Smith, B.C.L., Q.C. Srxth Edition. (Enlarged, and embodying
the alterations made by the recent Statutes.) By the Attthoe, and
J. Teusteam, LL.M., of Lincoln's Inn, Barrister-at-Law. 2 vols.

Demy Svo. 1884. 2L 2s.

.
" He (the author) has given to the student a book which he may read over and over

again with profit and pleasure."

—

Law Times.
' "Will be found of very great service to the practitioner.'

—

Solicitors' Journal.
" The book will be found very handy for reference purposes to practitioners, and

very xiseful to the industrious student as covering a great deal of ground."

—

Gibson^s

Law Notes.''
" A reaUy usefiil and valuable work on out system of Conveyancing. We thiTik this

edition excellently done."

—

Law Student's Journal.

REGISTRATION.— Rogers.— n^-e "Elections."

Coltman's Registration Cases.—Vol. L (1879—1885), Royal 8vo.

Calf. ^'et, 21. 85.

Fox's Registration Cases.—VoL I., Part I. (1886). (In continua-

tion of Coltman.) Net^ 4s.

RENTS.—Harrison's Law Relating to Chief Rents and other
Rentcharges and Lands as affected thereby, with a chapter on
E^strictive Covenants and a selection of Precedents. By William
Haeeison, Solicitor. Demy 12mo. 1884. ^s.

j,^ All standard Law Works are kept in Stock, in laic calf and other binditigs.

26 STEVENS AND SONS' LA"W PUBLICATIONS.

ROMAN LAW.—Goodwin's XII. Tables.—By Feederick GtOodwin,
LL.D. London. Royal 12mo. 1886. 3s. &d.

Greene's Outlines of Roman Law,—Consisting chiefly o£ an
Analysis and Summary of the Institutes. For the use of Students.

By 'T. Whitcombe Gkeene, Barrister-at-laTv. Fourth Edition.

Foolscap Svo. 1884. 7s. (>d.

Ruegg's Student's "Auxilium"to the Institutes of Justinian.

—

Being a complete synoj)sis thereof in the form of Question and
Answer. By Axfeed Hexet Kueog, Esq., Barrister-at-Law. Post

Svo. 1879. 5>-
" The student will be greatly assisted in clearing and arranging his knowledge by a

work of this kind."

—

Law Journal.

SALES.—Blackburn on Sales. A Treatise on the Effect of the Con-
tract of Sale on the Legal Rights of Property and Possession in

Goods, "Wares, and Merchandise. By Lord Blaokbuen. Second
Edition. By J. C. Graham, Esq., Barrister-at-Law. Royal 8vo.

1885. 1^. Is.

" "We have no hesitation in saying that the work has been edited with remarkable
ability and success, and if we may hazard a speculation on the cause, we should say
that the editor has so diligently studied the excellent methods and work of his author
as to have made himself a highly competent workman in the same kind."

—

Law
Quarterly Jieview, April, 1886.

SALES OF LAND.—Gierke and Humphry's Concise Treatise
on the Law relating to Sales of Land, By Aubeey St. Jomr
Cleeke, andHugh M. Htxhphet, Esqrs., Ban-isters-at-Law. Royal
Svo. 1885. 1^. 6s

" As an accurate, concise, and practical digest of the law on the subject we think it

desei"ves to rank high."

—

Solicitors* Journal.
" The book is written in the condensed style of the notes to * Seton on Decrees,'

and succeeds admirably in reducing the effect of several cases to a proposition, which
is briefly formulated and followed by the authorities on which it is based."

—

Law
Journal.
" The arrangement is extremely good, and the mode of treatment particularly dear

:

but the substance is as good as the form. . . . The work will be very useful to all

who are concerned in sales of land, and will be invaluable to young piuctitionera."—
Law Times,

SETTLED ESTATES STATUTES.— Middleton's Settled Estates
Statutes, including the Settled Estates Act, 1877, Settled Land
Act, "1882, Improvement of Land Act, 1864, and the Settled
Estates Act Orders, 1878, with Introduction, Notes and Forms.
Third Edition. "With Appendix of Rules and Forme under the
Settled Land Act, 1882. By James "W. Middieton, Esq., Barrister-
at-Law. Royal 12mo. 1882. 7«. 6d.

** In form the book is very simple and practical, and having a good index it is sure
to afford material assistance to every practitioner who seeks its aid."

—

Law Journal.
*' The best manual on the subject of settled estates which has yet appeared."

SHERIFF LAW.—Churchill's Law of the Office and Duties of the
Sheriff, with the "Writs and Forms relating to the Office. Second
Edition. By Cameeon Ghuechill, Esq., Barrister-at-Law. Demy
Svo. 1882. •

i;. 4j,.
" A very complete treatise."

—

Solicitors* Journal.
** Under-shenffs, and lawyers generally, will find this a useful book."

—

Law Mag.

SHIPPING.— Boyd's Merchant Shipping Laws ; being a Consolida-
tion of aU the Merchant Shipping and Pa.ssenger Acts from 1S54 to
1876, inclusive ; with Notes of all the leading English and American
Cases, and an Appendix. By A. C. Boyd, LL.B., Esq., Barrister-
at-Law. Svo. 1876. 1/. 5s.

Foard's Treatise on the Law of Merchant Shipping and Freight.
—By J. T. FoAED, Barrister-at-Law. Roy. Svo. 1880. Slf.clf.U.ls.

%* AU standardLaw Works are kept in Stock, in law calf and other bindings.

119, CHANCERY LAKE, LONDON, W.G. 27

SLANDER.—Odgers.— ri^f-e " Libel and Slander/'

SOLICITORS. —Cordery's Law relating to Solicitors of the
Supreme Court of Judicature. With an Appendix of StJitutes

and Rules, and Notes on Appointments open to Solicitors, and the
Right to Admission to the Colonies. Second Edition. By A. Cohdert,
Esq., BaiTister-at-La-w. Demy Svo. ISSS. IGs.

" This is a veiy valuable -n-ork The work throughout bears evidence of great
labour and reseai-ch."— Law Journal, Jan. 21, 188S.
" It's importance to solieitore can haidly be overrated . . . Wc cordially recom-

mend it to the pi-ofession.*'

—

Pump Court.
**]VIr. Cordery wiites tersely and clearly, and displays in general great industry and

care in the collection of cases."

—

Solicitors'' Journal,

Turner,

—

J'id^ "Conveyancing" and " Vendors and Purchasers."

Whiteway's Hints to Solicitors.—Being a Treatise on the La-n- re-

lating to their Duties as Othcers of the High Court of Justice ; with
Notes on the Recent Changes affecting the Profession. By A. R.
Whtteway, M.A., of the Equity Bar and Midland Circuit. Royal
12mo. 18S3. 65.

SPECIFIC PERFORMANCE.— Fry's Treatise on the Specific
Performance of Contracts. By the Hon. Sir EowAiaB Fey, a
Xiord Justice of Appeal. Second Edition. By the Author and W.
DoNALDSOif RA."WxrNS, of Lincoln's Lin, Esq., Barrister-at-Law.
Royal Svo. ISSI. 1^ 16s.

STAMP DUTY.— Gosset's Practical Guide to Account Stamp
Duty, Customs, and Inland Revenue Act, 1881 (44 Vict. c. 12,
s. 38). By J. A. GrOSSET, of the Legacy and Succession Duty
Office. Post Svo. 1SS7. 55.

STATUTE LAW.—Wilberforce on Statute Law. The Principles

Trhich govern the Construction and Operation of Statutes. By E.
"WrLEEEFOECE, Esq., Barrister-at-Law. 1881. I85.

STATUTES, and vide "Acts of Parliament."
Chitty's Collection of Statutes from Magna Charta to 1886.—

A

Collection of Statutes of Practical Utility, arranged^ in Alphabetical
and Chronological order, vrith Notes thereon. The Fourth Edition,
By J. M. Lely, Esq., Barrister-at-Law. In 6 vols., Supplement,
1 vol., and part for 1886. Royal 8vo. 1880-6. Published at 15/.,

reduced to Js'et 71. lOs.

Or sold separately

—

6 vols. Magna Charta to end of the year 1880. ITet 61. Qs.

1 vol. Supplement. 1881 to 1885 inclusive. 21. 2s.

49 & 50 Vict. 1886. 6s. 6d.

50 & 51 Vict. 1887. 10s. 6d.

Extracts feom Peeface.]—The alphabetical arrangement of subjects is strictly

adhered to, the Statutes being printed one after another in chronological order, under
such -well-known heads as " Companies," *' Evidence," " Poor," &c.
With regard to the contents of the volumes, the key-note remains as before

—

** practical utility." But it should be stated, for the sake of greater clearness, that the
Collection is intended to include all Ou public Statutes, except repealed and obsolete
enactments, Acts relating to Scotland or Ireland only or to limited areas in England,
and Acts rarely reterred to in ordinary practice.

The various titles are prefixed by Tables of Content'^, which -will, it is hoped, serve
the double purpose of showing at a glance the general course of the legislation with
which the practitioner is bxisied, and also of guiding him to any particular enactment
of which he may happen to be in search. A " General Index " and a Chronological
Table of all the Statutes collected will be found in the concluding volmne.

Opinions of the Fress.

*'The codification of the Statutes, unlike the codification of the Common liaw,
presents indubitable advantages. The collection of the late Mr. Chitty and his
subsequent editors is practically no less authoritatiye, and rendered more useful by
^ All standard Law Worhs are Icept in Stochj in law calf and other bindings.

28 STEVENS AND SONS' LAW PUBLICATIONS.

STATUTES—continue.

the addition of commentary and decided cases, than an official code would Ito, The
interval of twenty yeare hitherto observed between the editiomi of this work wince itH

first appearance in 1825 liaa been conveniently shortened to fifteen lictween the last
edition and that now before us. It docs not take lonff, in an era when leffi«lution

does everj'thinf? for us and we do nothing- for ouniclves, for a roll of statutes to
accumulate sumcient to la&ke the adjlend^i almost as voluminouH as the body of the
work. The Acts relating to Bankruptcy, Married Women's rroperty. Shipping, the
Judicatuie, Bills of Sale, ArtizanB' Dwellings, and Public Worship are only a small
sample of the important lefrislation which the new edition embodies. It is needless to
enlarge on the value of '.Chittj-'s Statutes ' to both the Bar and to Solicitors, for it is

attested by the experience of jnany years. It only remains to point out that Mr,
Lely's work in bringing up the collection to the present time is distinguished by care
and judgment. The diffaculties of the editor were chiefly those or selwjtion and
arrangement. A very shght laxness of rule in including or excluding certain classes
of Acta would materially affect iiie size and compendionsnesH of the work . Still more
important, however, is the way in which the mechanical difficulti«* of urrangerjoent
are met- The Statutes are compiled under sufficiently comprehensive titlc:<, in alpha-
betical order. Mr. Lely, moreover, supplies us with three indices—the thvt, at the
head of each title, to the enactments comprised in it ; secondly, an index of Statutes in
chronological order: and, lastly, a general index. By these cross rcfercnfxwi research
into every branch of law governed by the Statutes is made easy both for lawyer and
layman."

—

The Times.
** A very satisfactory edition of a time-honoured and most valuable work, the trusty

guide of present, as of former, judges, jurists, and of all others connected with the
administration or practice of the law."

—

Justice of the Pea-ce.

.
*' 'Chitty * is pre-eminently a friend in need. Those who do not possess a corapUrte

set of the Statutes turn to its chronological index when they wish to consult a
particular Act of Parliament. Those who wish to know what Acts arc in force with
reference to a particular subject turn to that head in ' Chitty,* and at onw: ihul all the
material of which they are in quest. Moreover, they are, at the same time, referred
to the most important cases which throw light on the subject."

—

Lata Jminuil.

public General Statutes. Royal 8vo. Issued in parts and in com-
plete volumes, and supplied immediately on publication.

SUMMARY CONVICTIONS,— Paley's Law and Practice of Sum-
mary Convictions under the Summary Jurisdiction Acts,
1848 and 1879; including Proceedings preluninary and subwequent
to Convictions, and tbe responsibility of Convicting Magistrates and
their Officers, -with Forms. Sixth Edition. By "W. H. Macnawjuia,
Esq., Barrister-at-Law. Demy 8vo. 1879. 1/. 4*.

Wigram,— Vide ** Justice of the Peace."

SUMMONSES AND ORDERS.— Archibald.— Tit^ " ChamV^r Prac-
tice."

TAXES ON SUCCESSION.—Trevor's Taxes on Succession,—
A Digest of the Statutes and Cases (including those in Scotland and
Ireland) relating to the Probate, Legacy and Succession Duties, with
Practical Observations and Official Eorms. Fourth Edition. By
Etextn Fezeth and E,. J. Wallace, of the Legacy and Succession
Duty Office. Boyal 12mo. 1881. 12a. ^d.

*' Contams a great deal of practical information."

—

Law Journal.

TAXPAYERS' GUIDES.— Tufe "House Tax," "Income Tax," and
"Land Tax."

THEATRES AND MUSIC HALLS.—Geary's Law of Theatres
and Music Halls, including Contracts and Precedents of
Contracts.—By W. N. M. GEAiiT, J.P. With Historical Intro-
duction. By James Williaks, Esqrs., Barristers-at-Law. 8vo
1885. r)8.

TITHES.— Bolton's Tithe Acts; including the 'Rer^ent Act for the
Limitation and Eedemption of Extraordmary Tithe ; with an Intro-
duction and Observations and copious Index. By T. H. Boi/row,
Solicitor. Eoyal 12mo. 1886. 6*.

, AU standard Law Works are kept in Stock, in law calf and other bindings.

119, CHANCERY LANE, LONDON, W.C. 29

TORTS.—Addison on Torts; being a Treatise on Wrongs and
their Remedies. Sixth Edition. By HoraceSmith, Esq., Bencher
of the Inner Temple, Recorder of Lincohi, Editor of ''Addison on
Contracts," &c. :Ro7al 8vo. 1887. II. IBs.

*' Upon a careful perusal of the editor's work, we can say that he has done it

excellently.*'

—

Law Quarterly Review.
'

' As now presented, this valuable treatise must prove highly acceptable to j adges and
the profession."

—

Law Times.
'* An indispensable addition to every lawyer's library."

—

Law Magazine.

Ball's Leading Cases on the Law of Torts, with Notes. Edited
by "W". E. Ball, LL.D., Esq., Barrister-at-Law, Author of *'Priii-

ciples of Torts and Contracts." Royal 8vo. 1884-. 1/. Is.

" The notes are extremely, and as far as we have been able to discover uniformly,
good. . . There is much intellig-ent and independent criticism.'*

—

Solicitors' Journal.
'* All the cases given are interesting, and most of them are important, and the

comments in the notes are inteUigent and useful."

—

Law Journal.

Pollock's Law of Torts : a Treatise on the Principles of Obligations
arising from Civil "Wrongs in the Common Law. By Fbedeeicei
Pollock, of Lincoln's Inn, Esq., Barrister-at-LaTv ; Corpus Pro-
fessor of Jurisprudence in the XJniversity of Oxford ; Professor of

Common Law in the Inns of Court ; late Fellow of Trinity College,

Cambridge ; and Honorary Doctor of Laws in the University of

Edinburgh. Author of "Principles of Contract," "A Digest of

the Law of Partnership," &c. Demy 8vo. 1887. 1/. Is.

*'It is impossible to speak of llr. Pollock's latest production except in terms of
nnqualified praise. To say that it is framed upon the same lines as the * Principles of
Contract,' by the same author, and that it reaches the same high standard of ex-
cellence, would without more probably prove a sufficient commendation to the pro-^

fession generally. . - . To the practitioner, as well as to the student, Mr. Pollock's
work will prove most useful. It fills an empty space in the legal library, and supplies
a clear want. It i^ concise, logically arranged, and accurate."

—

Law Tijnes, Pebruary,
26, 1887.

•*The work is one 'professing to select rather than to collect authorities,' but the
leading cases on each branch of the subject will be found ably dealt with. A work
bearing Mr. Pollock's name requires no recommendation. If it did, we could heartily
recommend this able, thoughtful and valuable book as a very successful
and instructive attempt to seek out and expound the principles of duty and liability

imderlying a branch of the law in which the Scottish and English systems do not
materially differ."

—

Journal of Jurisprudence, March, 1887.
*' A book which is well worthy to stand beside the companion volume on * Contracts,*

Unlike so many law-books, especially on this subject, it is no mere digest
of cases, but bears the impress of the mind of the writer from beginning to end."

—

Law Journal, March 19, 1887.

Shearwood's Sketch of the Law of Tort for the Bar and Solicitors'

Final Examinations. By Joseph A. Sheauwood, Esq., Barrister-at-

Law. Author of *' Concise Abridgments of the Law of Keal and
Personal Property," &c. Koyai 12mo. 1886. 3j.

TRADE MARKS.—Aston.— Fi^^e ** Patents."

Hardingham's Trade Marks: Notes on the British, Eoreign, and
Colonial Laws relating thereto. By Geo. Gatton Melhuish
HAitniNaHAM, Consulting Engineer and Patent Agent. Eoyal 12mo.
1881. Net, 2s. 6d.

Sebastian's Digest of Cases of Trade Mark, Trade Name,
Trade Secret, Goodwill, &.C., decided in the Courts of the United
Kingdom, India, the Colonies, and the United States of America.
By Lewis Boyd Sebastian, B.C.L., M.A., Esq., Barrister-at-Law^
Svo. 1879. 1^. Is,

• "A digest which will be of very great value to all practitionera who have to advise on
matters connected with trade marks,"

—

Solicitors' Journal.

%* AU standard Law Works are kept in Stocky in law calf and other bindings.

80 STEVENS AND SONS' LAW PUBLICATIONS.

TRADE MARKS—€0»iinued.

Sebastian on the Law of Trade Marks.—The Law of Trade Marks
and their Kegistration, and matters connected therewith, including
a chapter on Goodwill. Together with The Patents, Designs and
Trade Marks Act, 1883, and the Trade Marks Rules and Instructions

thereunder ; Forms and Precedents ; the Merchandise Marks Act,

1862, and other Statutory enactments ; The United States Statutes,

1 870—81, and the Rules and Forms thereunder ; the Treaty with the

United States, 1877. Second Edition. By Lewis Boyd Seuastiau,

Esq., Barrister-at-Law. Demy 8vo. 1884. 11. Is.

**A complete and exhaustive treatise on its subject, and is indispensable to prac-
titioners who have to deal with this branch of law."

—

SolirAtors^ Journal.
" Mr. Sebastian has written the fullest and most methodical book on trade marks

which has appeared in England since the passing of the Tiude Marks Registration
Acts."

—

Trade Marks.

TRAMWAYS.— Bazalgette and Humphreys.— Vide "Local and
Municipal Government.'''

Sutton's Tramway Acts of the United Kingdom; with Notes on
the Law and Practice, an Introduction, including the Proceedings
before the Committees, Decisions of the Referees with respect to

Locus Standi, and a Smnmaiyof the Principles of Tramway Rating,
and an Appendix containing the Standing Orders of Parliament,
Rules of the Board of Trade relating to Tramways, &c. Second
Edition. By Hexet Sctton, assisted by Robert A. Behwett, Bar-
risters-at-Law. Demy 8vo. 1883. 15s.

" The book is exceedingly well done, and cannot fail not only to be the standard
work on its own subject, but to take a high place among legal text-books."

—

Law
Journal.

TRUST FUNDS.— Geare's Investment of Trust Funds.—By
Edwahd Aetjniiei. Geabe, Esq., Barrister-at-Law. Royal],2mo.

1886. 7s. 6d.
*' The work is written in an easy style, it can very well be read by all trustees,

whether they are lawyers or not ; and if they wiU take our advice, and invest their
money here before they invest other people's elsewhere, they may be spared much
trouble in the future."

—

The Jurist, January, 18^7.

TRUSTS AND TRUSTEES.—Godefroi's Digest of the Principles
of the Law of Trusts and Trustees.—By Heset Godefeoi, of
Lincoln's Inn, Esq., Barrister-at-Law. Demy 8vo. 1879. 1^. Is.

VENDORS AND PURCHASERS.—Gierke and Humphry.— Vide
"Sales of Land."

Dart's Vendors and Purchasers.—^A Treatise on the Law and Prac-
tice relating to Vendors and Purchasers of Real Estate. By the late
J. Henhy Daet, Esq., one of the Six Conveyancing Counsel of the
High Court of Justice, Chancery Division. Sixth Edition. By
William Baebee, Esq., one of Her Majesty's Counsel, Richaed
Btjedon Haldane, and William Robeet Sheldon, both of Lincoln's
Inn, Esqrs., Bairisters-at-Law. 2 vols. Royal 8vo. 1888. 3/. 15s.

Turner's Duties of Solicitor to Client as to Sales, Purchases,
and Mortgages of Land.—By Edwaed P. Toekee, Solicitor,
Lecturer on Real Property and Conveyancing, and one of the
Assistant Examiners for Honours to the Incorporated Law Society
for 1882-3. Demy Svo. 1883. 10s. (,d.

See also Conveyancing.—" Turner."
** His lectures are full of thought and accuracy, they are lucid in exposition, and

what is more, though unfortimately rare in law works, attractive in their style and
composition."

—

Law Magazine.
'* A careful perusal of these lectures cannot fail to be of great advantage to students,

and more particularly, we think, to young practising solicitors."

—

Law Tiims.

%* All standardLaw Works are kept in Stock, in law calf and other bindings.

119, CHANCERT LANE, LONDON, W.C. 31

WILLS.—Theobald's Concise Treatise on the Law of Wills.

—

Third Edition. By H. S. Theobald, Esq., Birrister-at-Law. Royal
• Svo. 1885. 11. 10s.

"A book of great, ability and value. It bears on every page traces of care and sound
judgment. It is certain to prove of g^eat practical usefulness."

—

Solicitors^ Journal.

Weaver's Precedents of Wills.—A Collection of Concise Precedents

of Wills, -n-itli Introduction, Notes, and an Appendix of Statutes.

By Charles Weavbe, B.A. Post 8to. 1882. 5s.

WINDING UP.— Palmer's Winding-up Forms.—A Collection of 580

Forms of Summonses, Affidavits, Orders, Notices and other Forms
relating- to the Winding-up of Companies. With Notes on the Law
and Practice, and an Appendix containing the Acts and Rules. By
Feakcis BEATTPonT Palmee, Esq., Barrister- at-Law, Author of

" Company Precedents," &c. Svo. 1885. 12s.

WRECK INQUIRIES.— Murton's Law and Practice relating to

Formal Investigations in the United Kingdom, British Posses-
sions and before Naval Courts into Shipping Casualties and
the Incompetency and Misconduct of Ships' Officers. With
an Introduction. By Waltee Mueton, Solicitor to the Board of

Trade. Demy Svo. 1884. IZ. 4s.

WRONGS,—Addison, Pollock, Shearwood.— ri& "Torts."

Ball.—"Leading Cases," vide "Torts."

A large Stock, Hew and Second-haEd. Prices on application.

Executed in the best manner at moderate prices and
with dispatch.

The Law Reports, Law Journal, and all other Reports, bound

to Office Patterns, at Office Prices.

The Publishers of this Catalogue possess the largest known

collection of Private Acts of Parliament {including Public and

Local), and can supply single copies commencing from a very

early period.

For Probate, Partnership or otiier purposes.

LIBRARIES PURCHASED.

STEVENS AND SONS, 119, CHANCERY LANE, LONDON.W.C.

STEVENS AND SONS' ANNOUNCEMENTS OF

NEW WORKS AND NEW EDITIONS.

Bullen and Leake's Precedents of Pleadings, with Notes and Rules

relating to Pleading. Fourth Edition. By Thojias J. Btillen,

Esq., Special Pleader, and CyEn. Dodd, Esq., Barrister-at-Law.

Part n. (In the press.)

Chitty's Index to all the Reported Cases decided in the sereral

Courts of Equity in England, the Privy Council, and the House of

Ijords. "With a Selection of Irish Cases, from the earliest period.

Fourth Edition, wholly revised and reclassified by TTrnby Edwaed
TTtrkt B.C.L., M.A., of Lincoln's Inn, Esq., Barrister-at-Eaw.

(Vol VI. nearly ready.)

Edwards' Law of Execution and of the Enforcement of Judgments
and Orders of the Chancery and Queen's Bench Divisions of

the High Court of Justice.—By 0. Johnston Edwaeds, of Lincoln's

Inn, Esq., Barrister-at-Law. Demy 8vo. [In the press.)

Hamilton's Law of Covenants.—A Concise Treatise on the Law of

Covenants. By G. Bat.tiwin HAinxioN, of the Inner Temple, Esq.,

Barrister-at-Law. Demy 8vo. {In the press.)

Macnamara's Digest of the Law of Carriers of Goods and Pas-
sengers by Railway, Road and Internal Navigation.—By W.
H. Macnailaea, Esq., Barrister-at-Law, Registrar to the Railway
Commission. [In the press.)

Palmer's Company Precedents.—For use in relation to Companies
subject to the Companies Acts, 1862 to 1883. Arranged as

follows :—Agreements, Memoranda and Articles of Association,

Resolutions, Notices, Certificates, Prospectus, Debentures, PoKcies,
Private Companies, Writs, Petitions, Judgments and Orders,
Windiag-up, Reconstruction, Amalgamation, Arrangements, Special
Acts. With Copious Notes. Fourth Edition. By Feancis Beait-
roET Paimee, Esq., Barrister-at-Law. {In preparation.)

Phillimore's Ecclesiastical Law of the Church of England.

—

Second Edition. Edited by Sir Waxtee Geo. Feank Philltmoee,
Bart., D.C.L., Chancellor of the Diocese of Lincoln. {Inpreparation.)

Pitt-Lewis' County Court Practice.—Third Edition. By Geoeqe
Pitt-Lewis, Esq., one of Her "Majesty's Counsel, assisted by H. A.
De CoiTAE, Esq., Barrister-at-Law. 2 vols. {Vol. II. in the press.)

Shirley's Selection of Leading Cases in Criminal Law.—By W. S.
Sfttjt.ey, Esq., Barrister-at-Law. {In the press.)

Smith's Compendium of Mercantile Law.—Tenth Edition. By John
Macdonell, Esq., Barrister-at-Law. {In the press.)

Thring's Law and Practice of Joint Stock and other Companies.

—

By Lord Theiko, K.C.B. Fifth Edition. By James Meadows
Rendei,, Esq., Barrister-at-Law. {In the press.)

Wheaton's Elements of International Law.—Third English Edition,
with Notes. ByA.C.BoxD, Esq., Barrister-at-Law. {Inpreparation.)

STEVENS AJSfD SONS 119, CHANCERY LANE, LONDON, W.C.

i m
* STEVENS AND SONS, 119, OHANOBBY LANE, LONDON, W.O.

"^

Addison's Treatise ontheLawof Contracts.— ^{grAi/i Edition.
By HORACE SMITH, Esq., Barrister-at-Ltw, Eecorder of Lincoln. Author of
" The Law of Negligence," Ac. Boyal 8ro. 1883. (1600 pp.) Price 21. 10s. cloth.

Arnould on the Law of Marine Insurance.—/SVx^/i Edition.
ByDATID MAOLACHLAN, Esq., Barrister-at-Law. 2 Vols. Royal Sm. 1887.
Price Zl. cloth.

Archbold's Pleading and Eviderce in Criminal Cases.—
With the Statutes, Precedents of Indictments, Ac, and the Evidence neceesavy to
support them. Twentieth £'difion, inchi ding the Practice in Criminal Proceedings
hy Indictment. By WILLIAM BEUCE, Esq., Barrister-at-Law, and Stipendiary
Magistrate for the Borough of Leeds. RoyalJSmo. 188G. Price 11. lis. 6d. cloth.

"Woodlall's landlord and Tenant.—Witli a full collection
of Precedents and forms of Procedure; containing also a collection of Leading
Propositions. Thirteenth Edition. By J. M. LELT, Esq., Barrister-at-Law Royal
»vo. 1886. Price 38s. cloth.

Theobald's Law of Wills.—A Concise Treatise on the Law
of Wills. Third Edition. By H. S. THEOBALD, Esq., Barrister-at-Law. Royal
8t>o. 1885. Price 11. 10s. cloth.

"

" A work of great ahility and value. It bears on every page traces of care and
sound judgment."— SoHcirOTs' Journal.

Harris' Hints on Ad'vocacy—Conduct of Cases, Civil and
Criminal. Classes of Witnesses and suggestions for Cross-Examining them &c &c.
By EICHAKD HAiiElS, Bai-rister-at-Law, of the Middle Temple and' Midland
Circuit. Eighth Edition. Royal]2«io. 1887. Price 7s. 6d. cloth.

" Well worth the study of a young practitioner at the bar."— Sir F. Pollock, Bart.,
Law Quarterly Jieview, AprU, 1887.

Carver's Law of Carriage by Sea.—A Treatise on the Law
relating to the Carriage of Goods hy Sea. By THOMAS GILBEET CAEVEE
Esq., Bamster-at-Law. Royal 8vo. 1885. Price 11. 12s. cloth.

Castle's Treatise on the Law of Eating.- Second Edition
By EDWAED JAMES CASTLE, Esq., Barrister-at-Law. Demy 8vo. 1886
Price 25s. cloth.

" A correct, exhaustive, clear and concise view of the law." Law Times.

Daniells Practice of the Chancery Division of the High
Court of Justice, and on Appeal therefrom; being the Sixth Edition of Daniells
Chancery Pracbce, with alterations and additions, and Eeferences to a comnanion
volume of Forms. By LEONAED FIELD, EDWAED CLENNELL DUNN andTHEODOEB EIBTON, assisted by WILLIAM HENRY UPJOHN Esqrs bT
nstera-at-Law. 2 Vols, in Z parts. Demy 8vo. 1882-84. Price &l. 6s'. cloth '

Daniell's Chancery Torma—Fourth Edition. Forms and
Precedents of Proceeding in the Chancery Division of the High Court of Justice andon Appeal therefrom. Fourth Edition. With Summaries of the Rules of thebupreme Court, Practical Notes and Eeferences to the Sisth Edition of " DanieU's
Chancery Practice." By CHAJBLES BDENBT, B.A. (Oxon.), a Chief Clerk of theHon. Mr. Justice Chitty. Royal &uo. (1260 pp.1 1885. Price 21. 10s. cloth.

Chitty'sArchbold's Practice of the ftueen's Bench Division
of the High Court of Jiistice, and on Appeal therefrom, to the Court of Appeal and
House ot Lordsm Civil Proceedings. Fourteenth Edition. ByT. WILLES CHITTT
assisted by J. St. L. LESLIE, Esqrs., Barristers-at^Law. 2 FoJs. Demy 8vo 1885'
Frice SI. 13s. 6d. cloth.

Chitty's Forms of Practical Proceedings in the Queen's
Bench Division of the High ,Court of Justice : witi Notes containing the i

btatutes, Rules and Cases relating thereto. Twelfth Edition Bv THOSWILLES CHITTY, Esq., Barrister-at-Law. Demy 8vo. 1883. Price IJ 18. doft'
Wurtzburg's Building Societies.-The Acts Eelatine to

m4'^'i°c|^^?«w'TRkJ°'°T*i!'^'J''''
^"^

l^
1836 ajid the Building Societie?Acts,

1874, 1875, 1877, 1884, and the Treasury Regulations, 1884; with an IntroductionCopious Notes, and Precedents of Eules and Assurances. By EDWAED ALBEETW UBIZBUEG, Esq., Bamster-at-Law. Royall2mo. 1886. Price 7s. 6d. cloth.

. All Standard Law WorJcs are iept in stock, iri law calf and other lindinys.

m-
STEVBNS AND SONS, 119, CHANCEaY LANE. LONDON, VV.C.

Prideaux's Precedents in Conveyancing.—With Disserta-

tions on its Law and Practice. Thirtemith Edition. By FREDERICK PRIDEAUX
late Professor of the Law of Real and Personal Property to the Inns of Court and

JOHN VVHITCOMBE, Esqrs., Barristera-at-Law. 2 Vols. Royal am. IStJo.

Fi-ice 3i. 10s. cloth.
" The most useful work out on Conveyancing."

—

Law Journal.

Bazalgette and Humphrey's Local and Municipal Govern-
ment. Comprising the Statutes relating to Public Health, Municipal Corporations,

HighTvays, Burial, Ga5 and Water, Public Loans, Compulsory lakmg of Lands,

Tramways, Electric Lighting, Artizans' Dwellings, Ac, Rivers PoUution, the Clauses

Consolidation Acts, and many others, fully annotated with cases up t« date, together

with a selection of the Circulars of the Local Go^ernnieut Board, with a lableoi

upwards of 2500 Cases, and fuU Index. By C. NORMAN BAZALGETIE, MA
and GEO. HUMPHREYS, B.A., Esqrs., Barristers-at-Law. In 1 Vol. (about IfaOO

1113.) Super-Royal 8i-o. 1885. Price 3i. 3s. cloth.
„ „ ,. . , r ,

" A complete collection of the law relating tolocal government.' —Solicitors Journal.

" Thoroughly comprehensive of the law on all points."

—

Laia Journal.

Fishers Digest of the Reported Decisions of the Courts of
Common Law, Bankruptcy, Probate, Admiralty, and Divorce, together with a selec-

tion from those of the Court of Chancery aud Irish Courts. From 1756 to 1883

iuclusive. Founded on Fisher's Digest. By JOHN MEWS, Assisted by 0. M.

CHAPMAN, HARRY H. W. SPAJRHAM, and A. H. TODD, Barristers-at-Law.

In 7 Vols. Royal Svo. 1884. Price 121. 12s. cloth.

»** Annual Supplements for 1884, 12s. 6d.; 1885, 1886, and 1887, los. each, boards.

Smith's Manual of Common Law.—For Practitioners and
students. Comprising the Ftmdamental Principles, with useful Practical Rules and

Decisious. By JOSIAH W. SMITH, B.C.L., Q.O. Tenth Edition. By J.

TRUSTRAU, LL.M., Esq., Barrister-at-Law, Demy 12mo. 1837. Price 14s. cloth.

Pollock's Principles of Contract.—Being a Treatise on the
Geueral Principles relating to the Validity of Agreements in the Law of England.

Fourth Edition. By FREDERICK POLLOCK, Esq., Barrister-at-Law, Professor

of Common Law in the Inns of Court, &c. Demy Svo. 1885. Price 11. 8a. cloth.

Ellis' Guide to the Income Tax Acts.

—

For the use of the
English Income Tax Payer. Second Edition. By ARTHUR M. ELLIS, LL.B.
(Loud.), Solicitor. Royal 12mo. 1886. Price 7s. 6d. cloth.

Napier's Modern Digest of the Final Examinations.

—

A Modern Digest of the Law necessary to be known for the Final Examination of

the Incorporated Law Society, done into Questions and Answers ; and a Guide to a

Course of Study for that Examination. By T. B.ATEMAN NAPIER, LL.D.,
Barrister-at-Law. Demy Svo. 1887. Price 18s. cloth.

The Pocket Law Lexicon.—^Explaining Technical Words,
Phrases and Maxims of the English, Scotch and Roman Law, to which is added a
complete List of Law Reports, with their Abbreviations. Second Edition. Revised
aud Enlarged. By HENRY G. RAWSON, B.A., of the Inner Temple, Esq.,

Barrister-at-Law. Fcap. Svo. 1884. Price 6s. 6d. limp binding.
'A wonderful little legal Dictionary.'

—

Inderma.ta's Law Students' Journal.

Wharton's Xaw Lexicon.—Forming an Epitome of the
Law of England, and containing full explanations of the Technical Terms and Phrases

thereof, both Ancient and Modem, including the various Legal Terms used in Com-
mercial Business. Together with a Translation of the Latin Mavims and Selected

Titles from the Civil, Scotch, and Indian Law. Seventh Edition. By J. M. LBLY,
Esq., Barrister-at-Law. Super-RoyalSvo. 1883. Price 11. ISs. cloth.

Law.—With
Banister-at-

Cases in the Common
By W. SHIRLEY SHIRLEY, M.P., Esq.
Price 16s. cloth.

Shirley's Leading
Notes. Third Edition.
Law. Demy Svo, 1886.

Goddard's Treatise on the Law of Easements.—By John
LEYBODRN GODDARD, Esq., Barrister-at-Law. Third Edition. Demy Svo.
1884. Price 11. Is. cloth.

A large Second-hand stock of Law Reports on sale. Prices on application.

;OtJiERVATtON 1S93

