

#58

MICROFILM 5010-5016

THIS IS A GUIDE
TO A
MICROFORM
COLLECTION

MicRR Guide No. 58
Microfilm 5010-5016

Checklist of Manuscripts

IN ST. CATHERINE'S MONASTERY

MOUNT SINAI

Note:

When requesting an item, use a microfilm number (i.e. 5016, 5017,) and the ~~the~~ item number found to the left of each entry. Microfilm numbers for various parts the collection are given on the page with the Table of Contents.

Sample request would look like:

~~5011~~ 5011 item 2

ILLUMINATIONS: P+P lot 9786

Also views of monastery 32 photos P+P lot 6255

Checklist of Manuscripts

IN ST. CATHERINE'S MONASTERY, MOUNT SINAI

MICROFILMED FOR THE LIBRARY OF CONGRESS, 1950

PREPARED UNDER THE DIRECTION OF

KENNETH W. CLARK

GENERAL EDITOR OF THE MOUNT SINAI EXPEDITION, 1949-50

MICRO # 5010 through 5016

LIBRARY OF CONGRESS PHOTODUPLICATION SERVICE

LIBRARY OF CONGRESS

WASHINGTON, 1952

This publication is sold by the Photoduplication Service, Library of Congress, Washington 25, D. C. Price 50 cents. Check or money order shall be made payable to the Librarian of Congress. Postage stamps are not accepted.

Purchases from foreign countries for this publication may be made with *UNESCO Book Coupons*.

Positive copies of the microfilms listed in this publication are available in quantities of one or more reels at the currently published rates of the Photoduplication Service.

L. C. card, 52-60038

FOREWORD

The purpose of this *Checklist* is to make known to the learned world, with the least delay and with no encumbrance of scholarly apparatus, the contents of the 1,700 rolls of microfilm and the 1,284 photographs (4 x 5 inches) made for the Library of Congress at St. Catherine's Monastery on Mount Sinai from January to June 1950. The auspices under which the work was done, as well as the procedures of selection, are described by Dr. Kenneth W. Clark, the general editor of the Mount Sinai Expedition, in the introduction which follows.

The negative microfilms and the photographs of the manuscripts described in this *Checklist* have been assembled as the result of considerable expenditures of funds and effort. These expenditures were made possible only by the cooperative arrangements described by Dr. Clark. Copies of the materials are now available to any purchaser at the mere cost of positive prints, which may be ordered from the Photoduplication Service, Library of Congress, Washington 25, D. C.

The Library of Congress is proud to have been able to participate in the work of making available to the world of scholarship these ancient manuscripts, which until now have been so difficult of access. It is grateful for the cooperation which made the achievement possible. There remains to be said, that without the unremitting perseverance of Dr. and Mrs. Clark, who have devoted to the preparation of this *Checklist* a vast amount of time since their return from Mount Sinai, with frequent visits to Washington and at the cost of much personal inconvenience, it could not have been made available so soon.

LUTHER H. EVANS
Librarian of Congress

TABLE OF CONTENTS

Foreword.....

Introduction.....

Published Catalogs of Mt. Sinai Manuscripts.....

Part I (Prepared by Kenneth W. Clark and Adelaide D. Clark):

A. Manuscripts:

5010 — Greek..... 1-17

Greek-Arabic..... 17

5012 — Syriac..... 17-19

5011 — Georgian..... 19-21

5016 — Slavonic..... 21

5015 — Ethiopic..... 21

Miscellaneous:

Armenian..... 21

Latin..... 21

see front cover B. Illuminations:

Greek MSS..... 22-32

Georgian MSS..... 32

Slavonic MSS..... 32

Part II (From the Handlist by Aziz S. Atiya)

A. Manuscripts:

5014 — Arabic..... 32-37

Arabic-Greek..... 37

Miscellaneous:

Arabic-Coptic..... 37

Persian..... 37

Arabic-Turkish..... 37

B. Firmans:

5014 — Turkish..... 38

Note: The 671 historical documents listed here are now available for the first time. They were prepared for microfilming by Professor Ibrahim Sabri of Farouk I University (Alexandria) and by Mahmud Nefri, the Librarian of the Royal Palace in Cairo. Their descriptive notes are not available for this checklist and therefore the collection is not itemized as is the Arabic collection which follows. Many of the items are short, requiring only one or two pictures. The total text of the entire Turkish collection is contained on about 300 feet of film.

Part II--Continued

B. Firmans--Continued

Covenants of the Prophet..... 1-43

Firmans..... 44-255

Firman Copies..... 256-381

Decrees..... 382-549 (a)

Legal Matters..... 549 (B)-607

Miscellaneous..... 608-670

Arabic..... 38-53

Note: The 1,071 historical documents listed here are now available for the first time. They were prepared for microfilming by Professor Aziz Atiya of Farouk I University and two associates. Although the list seems long, many of the items are contained on only one or two pictures and the entire collection is recorded on less than 800 feet of film. Scholars may secure the text on film strip or on individual enlargement prints.

I. Covenants of the Prophet... 1-5 961

II. Decrees..... 6-119 962-964 1062

III. Firmans..... 120-184 965-974

IV. Treaties..... 185-224 976-998

V. Fatwahs (Legal Opinions).... 225-236 975a-b

VI. Deeds..... 237-824 999-1044 1063-1067

VII. Procès Verbaux.. 825-857 1045-1047

VIII. Administrative Orders..... 858-868 1048-1049

IX. Current Affairs.. 869-891

X. Letters..... 892-932 1050-1057

XI. Proclamations.. 933-935 1058

XII. Inventories.... 936-939

XIII. Accounts..... 940-941 1059-1060

XIV. Bills..... 942-947

XV. Receipts..... 948-954

XVI. Miscellanea.... 955-960 1061

INTRODUCTION

During the academic year 1949-50 an unusual task was accomplished as the result of a series of cooperative enterprises which enlisted the efforts and support of the Library of Congress and the American Schools of Oriental Research, the American Foundation for the Study of Man, the Archbishopric of Mount Sinai, the Greek Orthodox Patriarchates in Cairo and Jerusalem, the Armenian Patriarchate in Jerusalem, the Farouk I University, as well as of a number of private scholars.

This task was the microfilming of thousands of old manuscripts in three libraries of the Near East which have always been difficult of access. The largest, and most isolated, of these collections is in St. Catherine's Monastery, where the entire library of 3,300 manuscripts, in 11 languages, was explored and 1,687 of these were completely copied on 35 mm. microfilm. In addition, 1,284 illuminations were reproduced on larger film (4 x 5 inches). Also, a complete microfilm record was made of a rare collection of 1,742 firmans.

Since the expedition finished its work in the Near East in September 1950, the massive task of editing the film and preparing it for scholarly use has been assiduously prosecuted. This *Checklist* is the initial result, containing detailed information about the research materials now available on film, which heretofore have lain for centuries virtually inaccessible to all. This is not a library catalog, but is rather an index to the film collection in the Library of Congress which includes much the more valuable half of the Sinai manuscripts.

Over 1,000 other manuscripts, in 11 languages, were microfilmed during the year 1949-50 in the Greek and Armenian Patriarchates in Jerusalem, and 1,187 miniatures were reproduced on 4 x 5 film. These will be reported in a separate checklist of Jerusalem manuscripts, to be issued later in 1952.

The expedition to Mount Sinai commenced the actual work of microfilming under the auspices of the American Foundation for the Study of Man. The story of negotiations, organization, equipment, transportation, and operations at St. Catherine's cannot be told here. However, we would express to His Beatitude, Archbishop Porphyrios III, the gratitude of our Expedition and of all scholars who shall make use of these

microfilm resources. It is also appropriate here to name those who contributed to the results of the expedition, and as general editor to take this occasion publicly to express gratitude for and commendation of their labors under such trying conditions.

Two-thirds of the Sinai library is composed of Greek manuscripts (2,291) and for this group the general editor was made responsible, having gone to Sinai from Jerusalem on December 27 for the 5-month assignment by the American Schools of Oriental Research. In the first 4 weeks (Jan. 23-Feb. 19) 353 Greek manuscripts were examined with the assistance of Dr. Howard Kee, Two Brothers Fellow from Yale University, who spent his fellowship year at the American School of Oriental Research in Jerusalem. Also assisting us from the beginning was Mrs. Adelaide Dickinson Clark, my wife, who continued with the expedition in Sinai until March 30. By this time 748 Greek manuscripts had been selected and edited for microfilming. Following the Easter season, the editor worked alone on the Greek collection until the task was concluded on May 23, finally completing 1,087 selected manuscripts.¹ All three of this editorial group were on leave from the American Schools of Oriental Research and this institution contributed their services to the project.

The second largest Sinai collection is the Arabic and the editor for these manuscripts was Dr. Aziz Suryal Atiya, Professor of Medieval History in Farouk I University in Alexandria, who spent several periods at St. Catherine's between February 4 and June 13. He was assisted for various periods (especially between his visits) by Ahmed Issa, an assistant librarian at Fouad University; by Yassa Abdel Massih, Librarian of the Coptic Museum in Cairo, and two other Egyptian associates, all of whom used Arabic as their native language. The Arabic collection is numbered up to 696, but 36 items are missing, 59 are actually printed books, and one is Persian. So the Arabic manuscripts are 600 in number. Of these 305 were selected for microfilming, as well as the Persian volume (Arabic 389).

Professor Gerard Garitte of the University of Louvain joined the expedition for over 2 months

¹ This includes the Greek text of six bilingual manuscripts in the Arabic collection (Nos. 116, 124, 149, 170, 172, 258).

(February 26–March 31, April 11–May 11) as editor of the Syriac, Georgian, and Slavonic collections. Between February 27 and March 31, he examined the entire Georgian collection, which is numbered up to 97. Eight items, however, are missing (Nos. 23, 24, 27, 28, 45, 48, 55, 84) and MS 87 is Armenian. During this first month, Dr. Garitte also completed the Slavonic collection of 41 manuscripts, of which MS 5 is really Latin. All of the Georgian and Slavonic collections were microfilmed, including the single Armenian and Latin items. It will be noted that most of the Slavonic manuscripts in this checklist are left undated, because the staff did not include a competent palaeographer. Between April 18 and May 6, the 257 Syriac manuscripts were examined and 159 selected for microfilming. The famous palimpsest (MS 30) was completely microfilmed but no special photographic technique was applied to it.

The Ethiopic collection numbers only six manuscripts. The first five of these were examined by Prof. Murad Kamil of Fouad University, during April 12–21. The sixth was found later and was prepared for microfilming by the general editor, as was also an additional Armenian fragment (MS 34). All seven manuscripts were copied on microfilm.

Father Joachim, the Abbot, was repeatedly queried about other Armenian and Coptic manuscripts but always replied that the monastery possessed no collections in these languages. The Rendel Harris fragments published in transcription long ago were not again photographed.² There are numerous palimpsests at St. Catherine's but time did not permit special treatment of these. In some cases, the underlying text may be at least identified from the film though a complete study would require examination of the original manuscript. Those palimpsests that have received special attention in the past are Syriac 30, and Arabic 514 and 588. But there are many more still to be studied and they are most numerous in the extensive Greek collection.³

² J. Rendel Harris, *Biblical Fragments from Mt. Sinai* (London and Cambridge, 1890).

³ On Syriac 30, the work of Lewis, Burkitt, Harris, and Bensley is well known. Arabic 514 was first discovered as a palimpsest by Mrs. Gibson in 1902 (cf. X *The Expository Times* for 1901–2, pp. 509–510, and also *Studia Sinaitica*, No. XII, pp. xvii–xviii). She dates the Arabic hand in the late ninth or early tenth century, and the Syriac underwriting of Peshitta text in the sixth century. Her analysis appears to be a satisfactory explanation when it is added further that part of the parchment material for this book came from a seventh-century Greek codex rather than the Syriac codex. Professor Atiya has an entirely different explanation of Arabic 514, believing it to be a quintuple palimpsest ranging from a fifth-century Syriac hand to

The firman collection was the special interest of Professor Atiya, and he is to be credited with gathering the 1,742 items (1,071 Arabic and 671 Turkish). In editing the Arabic group he was assisted by Ahmed Issa and by Abbadi Bey, Dean at Farouk I University. The Turkish group was edited (May 2–11) by Ibrahim Sabri, professor at Farouk I University, and Mahmud Nefri, the Royal Palace librarian. The entire firman collection was microfilmed.

Another special feature of the expedition is found in the miniatures, which were selected and prepared by the general editor. Taken from 113 manuscripts, 1,284 illuminations were photographed on 4 x 5 film, by Wallace Wade of the Library of Congress Photoduplication Service. Because of limited film and time, additional miniatures were omitted. But all illuminated manuscripts were recorded completely on microfilm and thus satisfactory enlargements can be made for all miniatures, beyond those in the *Checklist*. It was considered an important requirement to have each illuminated manuscript microfilmed so that its iconography might be studied from the text as well as the miniatures, headpieces, and initials.

In charge of all photography was Wallace Wade who brought all his equipment with him from the Library of Congress. Five Egyptian assistants, recruited from Cairo, worked with him for various periods. There were Ahmed Issa, Seoudy, Rashid Harby, Yeni Sobhy, and Tewfik. Mr. Wade worked at St. Catherine's from January through July, spending the remainder of 12 months at work in Jerusalem. Our able field director, William Terry—aided by his wife, Gladys Terry—assumed the burden of organization. Transportation, machinery and fuel, food, and other personal needs were among their many responsibilities well discharged.

Throughout the 7 months of work Father Joachim gave patient supervision and help. Father Evstratios, a younger monk, performed a great service in handling the manuscripts as we required them. It was necessary to select and move scores of manuscripts to and from our workroom in four daily transfers. Others of this monastic family helped on various occasions—Fathers Theocletos, Nicandros, and Evthymios.

the final Arabic hand of the eighth or ninth century. His first analysis began with a third-century, Greek text (cf. *London Times*, July 31, 1950; *Washington Post*, Jan. 21, 1951). Arabic 588 was first described as a palimpsest by Mrs. Gibson in her catalogue of 1894 (*Studia Sinaitica*, No. III).

The last mentioned, as official host, contributed much to our comfort and requirements.

We experienced pleasure and advantage in the circumstance that the manuscripts of St. Catherine's Monastery have only recently been transferred to a fine new semireproof library, clean and light. We found the books in good order and well cared for. Because of this, and the further advantage of spacious quarters generously provided for our extensive operations, it was possible for our large expedition to work efficiently.

Certain catalogs were available. For the Greek manuscripts we had Gardthausen, Beneshevitch, and Hatch. For other language groups we had Gibson (Arabic), Lewis (Syriac), and Marr (about 40 Georgian MSS). We had no reference works for patristics or liturgics, and lacked many another volume usually found in more active centers. The haste with which the expedition developed and the speed at which its work was done determined for us that we must take the field with the minimum of preparation and bibliographical aids. At the monastery there is no local catalog except for Greek manuscripts and this runs only to MS 1310. This local catalog was microfilmed. The unpublished catalog of the Greek collection, prepared in 1924 by Father Andronikos, was not made available to us.

Selecting and Processing

The objective of the expedition was to microfilm about half of the library and this established the necessity of selection. A basic chronological limit was set at 1600 A. D. for all types of religious manuscripts except liturgical and canonical texts. For the abundant liturgical manuscripts the limit was set at 1400 A. D. For the important Biblical manuscripts no limiting date was imposed, and all were copied. For palaeography, all manuscripts dated before 1600 were included (not excepting liturgical codices) and this has enriched our resources with about 800 dated hands. Hundreds of scribes are named in these manuscripts, many of whom are new acquaintances—especially from among the Sinaite monks. There is therefore a wealth of material to be added to the list in Vogel-Gardthausen.⁴ Also, there are hundreds of colophons, scribal and otherwise, which combine to form much valuable information for the bibliographer and the medieval historian. For Byzantine music, we endeavored to secure repre-

⁴ Marie Vogel and Victor Gardthausen, *Die griechischen Schreiber des Mittelalters und der Renaissance*. (Leipzig, 1901).

sentative groups of different types. A surprising number of semi-secular works were found in classics, philosophy, musical theory, mathematics, astronomy, history, geography, grammar, lexicography, medicine, and law. All such manuscripts were copied, regardless of date. All the criteria considered, however, were set aside when special requests were received from any scholar or institution. Our aim was to provide the texts required for researches in progress even though these texts were often later than 1600 A. D. The numerous lists of requests submitted to us were given high priority.

To provide a correct series of folio numbers for microfilm reference was an important task which received much time and care, although we are aware that the pressure of the work did not permit perfection. But as fully as possible we corrected erroneous foliation, in order to lay a foundation for accurate reference—especially for iconographers. A number of manuscripts were found disordered and much time was spent in the effort to correct the order of the text before being committed to the camera. If a manuscript was securely bound, in disorder, instructions were given to the photographer to follow the original and correct sequence of the text (this phenomenon is apparent on the microfilm). Some manuscripts had been broken and the parts listed and shelved separately; these we identified and reunited. Sets of books had been scattered but recognition of their relationships has now been noted. When manuscripts were discovered to be by the same scribe, this identity has been recorded.

Many new manuscripts were found. Above the 2,150 Greek manuscripts listed by Beneshevitch, the present collection numbers 139 additional items, mostly *katasticha*. Eleven new manuscripts were microfilmed, including some of biblical texts from the special treasury. A number of the manuscripts formerly in the library were listed as "lost" but many of these were re-discovered and identified in the process of our labors. A number of codices were improperly titled and examination of the contents yielded correction.

Although the manuscripts are properly stored today, many show signs of earlier neglect such as former travelers to Sinai often reported. They are damaged by water and mold and insects and worms, and some were stuck together. Many codices required the greatest care in separating, restoring and preparing for photography, and a

few were patiently treated and improved before an adequate copy could be secured. The climate of Sinai has dried the parchment so that it crackles loudly when handled. Many were the technical difficulties for the photographer: tight bindings, dark and wavy parchment, faded or light ink, red or gold or silver writing, minute and crowded text, the underwriting of palimpsests. We utilized no special devices and sought no photographic miracles. Yet the technical development of camera and film often produced a copy clearer than the original. Whenever the film processed in Washington appeared below standard, a remake was ordered and this prevented many a loss. In the later stages, however, communication between Sinai and Washington was not equal to the need and therefore some films will be found imperfect.

This *Checklist* has been prepared by the general editor and two associates. The procedures of collaboration by a large and changing group while at the monastery account for some unevenness in the data. Fortunately, this *Checklist* has been able to benefit from a handlist which Professor Atiya has prepared for the Arabic manuscripts and firmans, the materials which were under his charge at the monastery. But since none of the other original collaborators was available after the expedition disbanded, it devolved upon the general editor and Mrs. Clark to assume responsibility for the other collections as well as the Greek. Indeed, the great burden of a massive task has fallen chiefly upon her, and only by unflagging industry has it been possible to complete the *Checklist* without considerable delay. It was first of all necessary to "read" the developed film—about 20 miles of it. It was then a laborious task to bring each manuscript to the final stage, complete on a separate roll and in readiness for scholarly use. The collection of miniatures required identification of subjects, and the more unusual of

them often led to extended searching. However, our immediate purpose is not to do the research upon these materials but rather to report them as available to all.

It is planned to prepare a more informative guide to these microfilm materials. At the monastery, an editorial examination of each manuscript resulted in valuable notes. Not all such information is available from the film, and only by combining the editor's notes with the film is a full account of a manuscript possible. In the meantime, we invite inquiries that are not satisfied by this checklist. We shall be grateful for corrections and supplementary data. Above all, we shall appreciate hearing about researches upon these Sinai manuscripts.

From first to last, the Sinai Expedition of 1950 was supported by the Library of Congress. Dr. Luther H. Evans and Mr. Verner W. Clapp gave indispensable and wise guidance to the plan and provided most of the necessary funds. Clearly they were motivated by insight and imagination for so unusual an undertaking. We are especially grateful to Mr. Donald C. Holmes, Chief of the Photoduplication Service, who with his staff has filled the technical requirements with remarkable efficiency. His administration has provided excellent coordination between the expedition editor and the Library of Congress—both through the year of our foreign labors and throughout the long and detailed process of preparing the film for usefulness.

It is through the varied labors of many that the finished film now stands on Library of Congress shelves, like so many manuscripts transported from Mount Sinai.

KENNETH W. CLARK, *General Editor*,
Duke University,
Durham, North Carolina,

PUBLISHED CATALOGS OF MT. SINAI MANUSCRIPTS

- Vladimir N. Beneshevitch..... *Catalogus codicum mss graecorum, qui in monasterio Sanctae Catharinae in Monte Sina asservantur.* I. Mss described by Ouspenski. III. 1. Codices Nr. 1224-2150 signati. Petrograd, 1911 and 1914.
- Victor E. Gardthausen..... *Catalogus codicum graecorum sinaiticorum.* Oxford, 1886.
- Margaret Dunlop Gibson..... *Catalogue of the Arabic Mss. in the Convent of S. Catharine on Mount Sinai.* London, 1894.
- William Henry Paine Hatch..... *The Greek Manuscripts of the New Testament at Mount Sinai.* Paris, 1932.
- Agnes Smith Lewis..... *Catalogue of the Syriac Mss. in the Convent of S. Catharine on Mount Sinai.* London, 1894.
- Nikolai IA. Marr..... *Opisanie gruzinskikh rukopisei Sinaiskogo monastyria.* Moscow, 1940.

CHECKLIST OF MANUSCRIPTS
IN ST. CATHERINE'S MONASTERY, MT. SINAI

PART I

A. MANUSCRIPTS

5010

GREEK MANUSCRIPTS

1. Old Testament. 12th cent. 283 f. Pa. 40 ft.
2. Old Testament. 12th cent. 215 f. Pg. 35 ft.
3. Job. 11th cent. 246 f. Pg. 25 Illum. 40 ft.
4. Commentary of Job. 13th cent. 431 f. Pg. 57 ft.
5. Prophets. 11th cent. 176 f. Pg. 23 ft.
6. Prophets. 12th/13th cent. 236 f. Pg. 27 ft.
7. Prophetologion. ca. 1000 A.D. 213 f. Pg. 28 ft.
8. Prophetologion. 10th cent. 303 f. Pg. 45 ft.
9. Prophetologion. 12th cent. 204 f. Pg. 30 ft.
10. Prophetologion. 12th cent. 190 f. Pg. 27 ft.
11. Psalter. 15th cent. 192 f. Pa. 23 ft.
12. Prophetologion. 11th/12th cent. 102 f. Pg. 17 ft.
13. Prophetologion. 12th cent. 126 f. Pg. 26 ft.
14. Prophetologion. 12th/13th cent. 125 f. Pg. 20 ft.
15. Prophetologion. 13th cent. 216 f. Pg. 30 ft.
16. Prophetologion. 12th cent. 145 f. Pg. 21 ft.
17. Prophetologion. 11th/12th cent. 145 f. Pg. 22 ft.
18. Prophetologion. 11th cent. 96 f. Pg. 14 ft.
19. Prophetologion. 1545 A.D. 198 f. Pa. 26 ft.
20. Troparion, Lives, etc. 16th cent. 303 f. Pa. 30 ft.
21. Commentary on Psalms. 10th cent. 404 f. Pg. 50 ft.
22. Commentary on Psalms. 10th cent. 357 f. Pg. 60 ft.
23. Commentary on Psalms. 13th cent. 709 f. Pg. 96 ft.
24. Psalter. 11th cent. 165 f. Pg. 30 ft.
25. Commentary on Psalms. 11th cent. 275 f. Pg. 46 ft.
26. Commentary on Psalms. 13th cent. 275 f. Pg. 48 ft.
27. Commentary on Psalms. 1452 A.D. 506 f. Pa. 78 ft.
28. Psalter. ca. 800 A.D. ca. 200 f. Pg. 23 ft.
29. Psalter. 8th cent. 320 f. Pg. 38 ft.
30. Psalter. 9th cent. 431 f. Pg. 41 ft.
31. Psalter. 8th cent. 269 f. Pg. 32 ft.
32. Psalter. 8th cent. 410 f. Pg. 39 ft.
33. Psalter. 9th cent. 243 f. Pg. 31 ft.
34. Psalter. (Greek - Arabic). 9th cent. 232 f. Pg. 33 ft.
35. Psalter. (Greek - Arabic). 8th/9th cent. 207 f. Pg. 28 ft.
36. Psalter. (Greek - Cufic). ca. 800. 200 f. Pg. 25 ft.
37. Psalter. 9th/10th cent. 135 f. Pg. 13 ft.
38. Psalter. 13th cent. 330 f. Pg. 1 Illum. 38 ft.
39. Psalter. 12th cent. 331 f. Pg. 43 ft.
40. Psalter. 12th cent. 248 f. Pg. 33 ft.
41. Commentary on Psalms. 11th cent. 403 f. Pg. 39 ft.
42. Commentary on Psalms. 13th cent. 299 f. Pg. 33 ft.
43. Psalter. 12th/13th cent. 304 f. Pg. 37 ft.
44. Psalter. 1122 A.D. 215 f. Pg. i Illum. 27 ft.
46. Psalter. 14th cent. 405 f. Pg. 43 ft.
47. Psalter. 14th cent. 272 f. Pg. 34 ft.
48. Psalter. ca. 1075 A.D. 220 f. Pg. 23 Illum. 28 ft.
49. Psalter. 1120 A.D. 172 f. Pg. 22 ft.
50. Psalter. 1282 A.D. 263 f. Pg. 25 ft.
51. Psalter. 15th cent. 205 f. Pg. 28 ft.
52. Psalter. 13th cent. 216 f. Pg. 24 ft.
53. Psalter. 14th/15th cent. 145 f. Pg. 21 ft.
54. Psalter. 13th/14th cent. 144 f. Pg. 20 ft.
55. Psalter. 1344 A.D. 271 f. Pa. 1 Illum. 29 ft.
56. Psalter. 13th cent. 213 f. Pg. 27 ft.
57. Psalter. 12th cent. 176 f. Pg. 21 ft.
58. Psalter. ca. 1200 A.D. 372 f. Pg. 36 ft.
59. Psalter. 11th cent. 157 f. Pg. 20 ft.
60. Psalter. 12th cent. 230 f. Pg. 22 ft.
61. Psalter. 1274 A.D. 263 f. Pg. 25 Illum. 30 ft.
62. Psalter. 13th cent. 212 f. Pg. 19 ft.
63. Psalter. 14th cent. 286 f. Pg. 27 ft.
64. Psalter. 12th cent. 240 f. Pg. 19 ft.

65. Psalter. 12th cent. 297 f. Pg. 23 ft.
66. Psalter. 13th cent. 250 f. Pg. 16 ft.
68. Psalter. 1000 A.D. 274 f. Pg. 32 ft.
69. Psalter. 1638 A.D. 188 f. Pa. 3 Illum. 36 ft.
70. Psalter. 15th cent. 211 f. Pa. 29 ft.
71. Psalter. 1550 A.D. 149 f. Pa. 29 ft.
75. Psalter. 15th cent. 202 f. Pa. 28 ft.
80. Psalter. 16th cent. 276 f. Pa. 30 ft.
87. Psalter. (Same scribe as MS 124). 1565 A.D. 298 f. Pa. 45 ft.
90. Psalter. 1566 A.D. 196 f. Pa. 24 ft.
92. Psalter. 1563 A.D. 190 f. Pa. 29 ft.
94. Psalter. 1294 A.D. 195 f. Pa. 26 ft.
95. Psalter. 1532 A.D. 283 f. Pa. 34 ft.
96. Psalter. 14th/15th cent. 225 f. Pa. 35 ft.
97. Psalter. 1517 A.D. 108 f. Pa. 15 ft.
99. Psalter. 1499 A.D. 203 f. Pa. 33 ft.
101. Psalter. 1534 A.D. 109 f. Pa. 15 ft.
102. Psalter. 1509 A.D. 188 f. Pa. 23 ft.
104. Psalter. 16th/17th cent. 169 f. Pa. 21 ft.
105. Psalter. 1506 A.D. 182 f. Pa. 29 ft.
106. Psalter. 16th cent. 190 f. Pa. 31 ft.
107. Psalter. 16th/17th cent. 163 f. Pa. 20 ft.
108. Psalter. 14th cent. 6 f. Pa. On 14 Illum negatives. graphs only.
109. Psalter and Evangelion. 15th/16th cent. 161 f. Pa. 27 ft.
110. Psalter. 15th cent. 128 f. Pa. 17 ft.
111. Psalter. 13th/14th cent. 362 f. Pa. 54 ft.
112. Psalter. 15th/16th cent. 159 f. Pa. 17 ft.
113. Psalter. 15th cent. 172 f. Pa. 21 ft.
114. Psalter. 16th cent. 192 f. Pa. 22 ft.
115. Psalter. 15th/16th cent. 123 f. Pa. 20 ft.
116. Psalter. 15th cent. 140 f. Pa. 17 ft.
117. Psalter. 1544 A.D. 515 f. Pa. 46 ft.
118. Psalter. 1580 A.D. 317 f. Pa. 42 ft.
119. Psalter. 15th cent. 199 f. Pa. 27 ft.
120. Psalter. 16th cent. 251 f. Pa. 24 ft.
123. Psalter. 16th cent. 261 f. Pa. 26 ft.
124. Psalter. (Same scribe as MS 87). 1565 A.D. 279 f. Pa. 38 ft.
125. Psalter. 1248 A.D. 124 f. Pa. 15 ft.
126. Psalter. 15th cent. 247 f. Pa. 19 ft.
127. Psalter. 14th cent. 313 f. Pa. 35 ft.
128. Psalter. 1548 A.D. 215 f. Pa. 27 ft.
129. Psalter. 1356 A.D. 252 f. Pa. 29 ft.
130. Psalter. 1233 A.D. 280 f. Pa. 32 ft.
131. Psalter. 1292 A.D. 195 f. Pa. 23 ft.
132. Psalter. ca. 1292 A.D. 236 f. Pa. 29 ft.
133. Psalter. 14th cent. 203 f. Pa. 20 ft.
134. Psalter. 1500 A.D. 204 f. Pa. 28 ft.
135. Psalter. 14th cent. 138 f. Pa. 15 ft.
136. Psalter. 1542 A.D. 142 f. Pa. 20 ft.
137. Psalter. 16th cent. 175 f. Pa. 22 ft.
139. Psalter. 16th cent. 188 f. Pa. 30 ft.
140. Psalter. 15th cent. 176 f. Pa. 20 ft.
148. Four Gospels. 14th cent. 258 f. Pa. 30 ft.
149. Four Gospels. 12th cent. 300 f. Pg. 16 Illum. 25 ft.
150. Four Gospels. 11th cent. 307 f. Pg. 9 Illum. 42 ft.
151. Four Gospels. 11th/12th cent. 261 f. Pg. 28 ft.
152. Four Gospels. 1346 A.D. 489 f. Pg. 8 Illum. 68 ft.
153. Four Gospels. 12th cent. 421 f. Pg. 15 Illum. 47 ft.
154. Four Gospels. 11th/12th cent. 247 f. Pg. 16 Illum. 36 ft.
155. Four Gospels. 11th cent. 243 f. Pg. 10 Illum. 29 ft.
156. Four Gospels. ca. 1200 A.D. 192 f. Pg. 3 Illum. 37 ft.
157. Four Gospels. 11th cent. 269 f. Pg. 8 Illum. 32 ft.
158. Four Gospels. 1123 A.D. 308 f. Pg. 17 Illum. 39 ft.
159. Four Gospels. 14th/15th cent. 211 f. Pg and Pa. 4 Illum. 21 ft.
160. Four Gospels. 12th cent. 385 f. Pg. 4 Illum. 38 ft.
161. Four Gospels. 12th/13th cent. 359 f. Pg. 27 ft.
162. Four Gospels. 12th cent. 308 f. Pg. 30 ft.
163. Four Gospels. 13th cent. 279 f. Pg. 3 Illum. 25 ft.
164. Four Gospels. 1250 A.D. 245 f. Pg. 30 ft.

165. Four Gospels. 15th cent. 422 f. Pg. 4 Illum. 57 ft.
166. Four Gospels. 10th cent. 200 f. Pg. 7 Illum. 23 ft.
167. Four Gospels. 12th cent. 134 f. Pg. 17 ft.
168. Four Gospels. 13th cent. 254 f. Pg. 3 Illum. 18 ft.
169. Four Gospels. 1247 A.D. 120 f. Pg. 15 ft.
170. Four Gospels. 12th cent. 285 f. Pg. 16 Illum. 25 ft.
171. Four Gospels. 13th cent. 257 f. Pg. 3 Illum. 29 ft.
172. Four Gospels. 1067 A.D. 207 f. Pg. 20 Illum. 25 ft.
173. Four Gospels. 11th cent. 236 f. Pg. 31 ft.
174. Four Gospels. 11th cent. 291 f. Pg. 10 Illum. 18 ft.
175. Four Gospels. 11th/12th cent. 325 f. Pg. 41 ft.
176. Four Gospels. 1286 A.D. 302 f. Pg. 25 ft.
177. Four Gospels. 11th cent. 305 f. Pg. 35 ft.
178. Four Gospels. 13th cent. 200 f. Pg. 4 Illum. 23 ft.
179. Four Gospels. 11th cent. 282 f. Pg. 19 Illum. 24 ft.
180. Four Gospels. ca. 1186 A.D. 261 f. Pg. 1 Illum. 14 ft.
181. Four Gospels. 12th cent. 402 f. Pg. 52 ft.
182. Four Gospels. 13th cent. 265 f. Pg. 22 ft.
183. Four Gospels. 10th cent. 127 f. Pg. 20 ft.
184. Four Gospels. 11th cent. 186 f. Pg. 25 ft.
185. Four Gospels. 11th/12th cent. 167 f. Pg. 28 ft.
186. Four Gospels. 10th cent. 233 f. Pg. 5 Illum. 29 ft.
187. Four Gospels. 12th cent. 261 f. Pg. 4 Illum. 23 ft.
188. Four Gospels. 10th cent. 249 f. Pg. 8 Illum. 30 ft.
189. Four Gospels. 13th cent. 200 f. Pg. 22 ft.
190. Four Gospels. 12th, 13th, 14th cent. 270 f. Pg. 36 ft.
191. Four Gospels. 12th cent. 92 f. Pg. 16 ft.
192. Four Gospels. 12th cent. 331 f. Pg. 32 ft.
193. Four Gospels with Commentary. 1124 A.D. 328 f. Pg. 8 Illum. 45 ft.
194. Four Gospels. 12th cent. 58 f. Pg. 9 ft.
195. Four Gospels. 14th cent. 204 f. Pa. 25 ft.
196. Four Gospels. 15th cent. 208 f. Pa. 4 Illum. 25 ft.
197. Four Gospels. 14th/15th cent. 155 f. Pa. 20 ft.
198. Four Gospels. 13th cent. 256 f. Pa. 14 Illum. 30 ft.
199. Four Gospels. ca. 1400 A.D. 162 f. Pa. 2 Illum. 21 ft.
200. Four Gospels. 16th cent. 289 f. Pa. 30 ft.
201. Four Gospels. 1244 A.D. 127 f. Pa. 20 ft.
202. Commentary on the Gospels. 14th cent. 177 f. Pa. 43 ft.
203. Four Gospels. 16th cent. 392 f. Pa. 5 Illum. 39 ft.
204. Evangelion. ca. 1000 A.D. 204 f. Pg. 8 Illum. 31 ft.
205. Evangelion. 11th cent. 340 f. Pg. 10 Illum. 55 ft.
206. Evangelion. 13th/14th cent. 363 f. Pg. 2 Illum. 53 ft.
207. Evangelion. 12th cent. 339 f. Pg. 8 Illum. 52 ft.
208. Evangelion. 12th cent. 254 f. Pg. 11 Illum. 45 ft.
209. Evangelion. 12th/13th cent. 348 f. Pg. 2 Illum. 52 ft.
210. Evangelion. 8th cent. 188 f. Pg. 31 ft.
211. Evangelion. 9th cent. 253 f. Pg. 33 ft.
212. Evangelio - Apostolos. 7th cent. 114 f. Pg. 9 ft.
213. Evangelion. 967 A.D. 340 f. Pg. 8 Illum. 44 ft.
214. Evangelion. 9th cent. 153 f. Pg. 2 Illum. 25 ft.
215. Evangelion. 9th cent. 126 f. Pg. 19 ft.
216. Evangelion. 12th cent. 261 f. Pg. 7 Illum. 42 ft.
217. Evangelion. 11th cent. 341 f. Pg. 55 ft.
218. Evangelion. 13th cent. 336 f. Pg. 1 Illum. 51 ft.
219. Evangelion. 11th cent. 270 f. Pg. 45 ft.
220. Evangelion. 1167 A.D. 355 f. Pg. 51 ft. 1 Illum.
221. Evangelion. 1175 A.D. 284 f. Pg. 1 Illum. 44 ft.
222. Evangelion. 14th cent. 421 f. Pg. 1 Illum. 60 ft.
223. Evangelion. 1039 A.D. 206 f. Pg. 32 ft.
224. Evangelion. 11th/12th cent. 169 f. Pg. 27 ft.
225. Evangelion. 11th/12th cent. 156 f. Pg. 28 ft.
226. Evangelion. 11th/12th cent. 224 f. Pg. 34 ft.
227. Evangelion. 13th cent. 281 f. Pg. 45 ft.
228. Evangelion. 13th/14th cent. 323 f. Pg. 1 Illum. 38 ft.
229. Evangelion. 11th/12th cent. 242 f. Pg. 38 ft.
230. Evangelion. 11th cent. 273 f. Pg. 39 ft.
231. Evangelion. 1033 A.D. 150 f. Pg. 23 ft.
232. Evangelion. 1174 A.D. 143 f. Pg. 22 ft.
233. Evangelion. 12th cent. 273 f. Pg. 3 Illum. 39 ft.
234. Evangelion. 1119 A.D. 172 f. Pg. 2 Illum. 26 ft.
235. Evangelion. 12th/13th cent. 240 f. Pg. 35 ft.
236. Evangelion. 12th cent. 236 f. Pg. 33 ft.
237. Evangelion. 12th/13th cent. 204 f. Pg. 4 Illum. 18 ft.

238. Evangelion. 14th cent. 296 f. Pg. 42 ft.
239. Evangelion. 1374 A.D. 365 f. Pg. 1 Illum. 61 ft.
240. Evangelion. 15th cent. (?) 365 f. Pg. 2 Illum. 41 ft.
241. Evangelion. 11th cent. 230 f. Pg. 33 ft.
242. Evangelion. 12th cent. 182 f. Pg. 26 ft.
243. Evangelion. 11th cent. 118 f. Pg. 19 ft.
244. (= Cat. 244 and 245). Evangelion. ca. 1100 A.D. 246 f. Pg. 32 ft.
245. (= Cat. 246). Evangelion. 13th cent. 56 f. Pg. 10 ft.
246. (Not Cat. 246). Evangelion. 16th cent. 449 f. Pa. 67 ft.
247. Evangelion. 15th cent. 385 f. Pa. 3 Illum. 56 ft.
248. Evangelion. 16th cent. 272 f. Pa. 38 ft.
249. Evangelion. 15th/16th cent. 189 f. Pa. 2 Illum. 32 ft.
250. Evangelion. (Same scribe as MS 295). 15th cent. 352 f. Pa. 1 Illum. 52 ft.
251. Evangelion. 15th cent. 226 f. Pa. 1 Illum. 37 ft.
252. Evangelion. 16th cent. 408 f. Pa. 62 ft.
253. Evangelion. 14th cent. 300 f. Pa. 37 ft.
254. Evangelion. 14th/15th cent. 331 f. Pa. 49 ft.
255. Evangelion. 14th/15th cent. 401 f. Pa. 42 ft.
256. Evangelion. 1420 A.D. 277 f. Pa. 34 ft.
257. Evangelion. 14th cent. 212 f. Pa. 18 ft.
258. Evangelio - Apostolos. 15th cent. 224 f. Pa. 27 ft.
259. New Testament with Psalter. 12th cent. 277 f. Pg. 1 Illum. 27 ft.
260. New Testament. 12th cent. 193 f. Pg. 5 Illum. 22 ft.
261. New Testament. 13th cent. 283 f. Pg. 35 ft.
262. New Testament. 11th cent. 282 f. Pg. 24 ft.
263. Evangelio - Apostolos. 14th cent. 287 f. Pg. 28 ft.
264. Evangelio - Apostolos. 15th cent. 158 f. Pg. 14 ft.
266. New Testament. 15th cent. 336 f. Pa. 4 Illum. 54 ft.
267. New Testament with Commentary. 14th cent. 389 f. Pa. 41 ft.
268. Evangelio - Apostolos. 15th/16th cent. 211 f. Pa. 21 ft.
269. New Testament. 15th cent. 319 f. Pa. 30 ft.
270. New Testament. 13th cent. 279 f. Pa. 53 ft.
271. Evangelio - Apostolos. 15th cent. 404 f. Pa. 32 ft.
272. Evangelio - Apostolos. 15th/16th cent. 138 f. Pa. 18 ft.
273. Praxapostolos. 9th/10th cent. 191 f. Pg. 29 ft.
274. Praxapostolos. 11th cent. 282 f. Pg. 35 ft.
275. Praxapostolos. 12th cent. 341 f. Pg. 23 Illum. 31 ft.
276. Praxapostolos. 1324 A.D. 313 f. Pg. 47 ft.
277. Praxapostolos. 1308 A.D. 225 f. Pg. 1 Illum. 37 ft.
278. Praxapostolos. 14th cent. 176 f. Pg. 19 ft.
279. Praxapostolos with Commentary. 14th cent. 277 f. Pa. 43 ft.
280. Praxapostolos. 14th cent. 320 f. Pg. 30 ft.
281. Pauline Letters. Vol. I. 11th cent. 299 f. Pg. 52 ft.
282. Pauline Letters. Vol. II. 11th cent. 360 f. Pg. 57 ft.
283. Praxapostolos. 10th cent. 240 f. Pg. 3 Illum. 21 ft.
284. Apostolos. 10th/11th cent. 131 f. Pg. 18 ft.
285. Apostolos. ca. 1200 A.D. 227 f. Pg. 35 ft.
286. Apostolos. 11th/12th cent. 286 f. Pg. 44 ft.
287. Apostolos. 13th cent. 241 f. Pg. 43 ft.
288. Apostolos. 12th cent. 276 f. Pg. 39 ft.
289. Apostolos. 12th/13th cent. 155 f. Pg. 16 ft.
290. Apostolos. 12th cent. 230 f. Pg. 30 ft.
291. Apostolos. 13th cent. 213 f. Pg. 23 ft.
292. Apostolos. 11th cent. 159 f. Pg. 21 ft.
293. Apostolos. 1053 A.D. 145 f. Pg. 16 ft.
294. Apostolos. 15th/16th cent. 338 f. Pa. 43 ft.
295. Apostolos. (Same scribe as MS 250). 15th cent. 271 f. Pa. 44 ft.
296. Apostolos. 1454 A.D. 399 f. Pa. 41 ft.
297. Apostolos. 1510 A.D. 326 f. Pa. 36 ft.
298. Apostolos. 1551 A.D. 292 f. Pa. 35 ft.
299. Apostolos. 15th/16th cent. 205 f. Pa. 20 ft.
300. Praxapostolos. 14th cent. 124 f. Pa. 11 ft.
301. Apostolos. 15th cent. 339 f. Pa. 30 ft.
302. Theophylact on the Four Gospels. 1306 A.D. 350 f. Pg. 53 ft.
303. Theophylact on the Four Gospels. 15th cent. 209 f. Pa. 1 Illum. 33 ft.
304. Theophylact on Matthew. 14th cent. 88 f. Pg. 6 ft.
305. Theophylact on Luke. 13th cent. 321 f. Pg. 39 ft.
306. Theophylact on John and Luke. 13th/14th cent. 197 f. Pg. 26 ft.

307. Theophylact on John. 1376 A.D. (?). 170 f. Pa. 27 ft.
308. Theophylact on I and II Corinthians. 14th cent. 347 f. Pg. 40 ft.
309. Commentary on the "Six Days" of Creation. 18th cent. 193 f. Pa. 17 ft.
310. Commentary on Genesis and Exodus. 1624 A.D. 189 f. Pa. 22 ft.
311. Gregory of Nyssa on "Songs", Job. 1510 A.D. 138 f. Pa. 43 ft.
312. Procopios on "Songs". 1561 A.D. 165 f. Pa. 21 ft.
313. Commentary on Song of Songs. 16th cent. 228 f. Pa. 21 ft.
314. Commentary on Four Gospels by Makarion Philadelphia. 16th cent. 726 f. Pa. 82 ft.
315. Gregory Kerameos on Heothina and Life of St. James the New. 1624 and 18th cent. 253 f. Pa. 17 ft.
316. Anastasios Gordianos on Apocalypse. 18th cent. 106 f. Pa. 10 ft.
317. Theodoros Prodromos on Canons. 1578 A.D. 226 f. Pa. 23 ft.
318. Commentary on John and on Echoi. 18th cent. 210 f. Pa. 33 ft.
319. Dionysios the Areopagite and Scholia. 1048 A.D. 242 f. Pg. 39 ft.
320. Dionysios the Areopagite and Scholia. 16th cent. 110 f. Pa. 19 ft.
321. Dionysios the Areopagite and Scholia. 1329 A.D. 284 f. Pa. 26 ft.
322. Dionysios the Areopagite and Scholia. 14/15th cent. 201 f. Pa. 1 Illum. 26 ft.
323. Dionysios the Areopagite and Scholia. 934 A.D. 172 f. Pa. 23 ft.
324. Dionysios the Areopagite. 1543 A.D. 322 f. Pa. 25 ft.
325. Dionysios the Areopagite. 16th cent. 125 f. Pa. 16 ft.
326. Basil the Great on Hexaëmeron. 12th cent. 226 f. Pg. 33 ft.
327. Basil the Great on Hexaëmeron, Theophylact on Heothina. 15th cent. 292 f. Pa. 25 ft.
328. Basil the Great on Hexaëmeron. 15th/16th cent. 326 f. Pa. 37 ft.
329. Basil the Great: Homilies, Maximus: Prologues. 11th cent. 414 f. Pg. 36 ft.
330. Gregory of Nyssa. 13th cent. 242 f. Pg. 22 ft.
331. Gregory of Nyssa: Logoi. 17th cent. 211 f. Pa. 22 ft.
332. Ephraim of Syria, Theodoros Magister, Basil the Great. 14th and 12th cent. 281 f. Pg. 47 ft.
333. Ephraim of Syria: Parainesis and Logoi. 1421 A.D. 282 f. Pa. 37 ft.
334. Ephraim of Syria: Parainesis. 15th cent. 279 f. Pa. 26 ft.
335. Ephraim of Syria. 1683 A.D. 188 f. Pa. 29 ft.
336. Ephraim of Syria: Parainesis. 1647 A.D. 256 f. Pa. 41 ft.
337. Ephraim of Syria: Logoi. 1692 A.D. 246 f. Pa. 29 ft.
338. Ephraim of Syria: Parainesis. 1709 A.D. 329 f. Pa. 39 ft.
339. Gregory Theologos. 12th/13th cent. 437 f. Pg. 16 Illum. 71 ft.
340. Gregory Theologos: Logoi. 11th cent. 348 f. Pg. 51 ft.
341. Gregory Theologos: 16 Logoi. 11th cent. 336 f. Pg. 1 Illum. 52 ft.
342. Gregory Theologos: 16 Logoi. 1052 A.D. 239 f. Pg. 38 ft.
343. Gregory Theologos, Epiphanius of Cyprus, Joseph of Thessalonika, Sophronios of Jerusalem. 11th/12th, 13th cent. 307 f. Pg. 49 ft.
344. Gregory Theologos: 17 Logoi. 12th cent. 344 f. Pg. 33 ft.
345. Gregory Theologos, John Euchtaitan, Basil the Great, Gregory the Great. 14th cent. 360 f. Pg. 38 ft.
346. Gregory Theologos: 16 Logoi. 11th cent. 250 f. Pg. 13 Illum. 33 ft.
347. Gregory Theologos: 51 Logoi. 11th cent. 322 f. Pg. 6 Illum. 15 ft.
348. Gregory Theologos: 26 Logoi, Basil (?): 2 Logoi. 10th cent. 310 f. Pg. 44 ft.
349. Gregory Theologos: Logoi (fragment). 12th cent. 88 f. Pg. 17 ft.
350. Gregory Theologos: Logoi. 16th cent. 319 f. Pa. 31 ft.
351. Gregory Theologos and Commentary by Serron Nicetas. 12th cent. 455 f. Pg. 76 ft.
352. Gregory Theologos: Logoi and Commentary by Serron Nicetas. 1320 A.D. 256 f. Pg. 42 ft.
353. Gregory Theologos: Logoi and Commentary by Serron Nicetas. 14th/15th cent. 478 f. Pa. 80 ft.
354. Gregory Theologos: Logoi and Commentary by Serron Nicetas. 14th cent. 350 f. Pa. 39 ft.
355. Gregory Theologos: Logoi (fragment). 14th cent. 60 f. Pa. 13 ft.
356. John Chrysostom: Hexaëmeron (30 Homilies, Pt. A). 12th cent. 291 f. Pg. 45 ft.
357. John Chrysostom: Hexaëmeron (30 Homilies, Pt. A). 11th cent. 365 f. Pg. 51 ft.
358. John Chrysostom: Hexaëmeron (30 Homilies, Pt. A). 11th cent. 274 f. Pg. 40 ft.

359. John Chrysostom: Hexaëmeron (31 Homilies, Pt. A). continuous with MS. 362 (Pt. B). 11th cent. 189 f. Pg. 33 ft.
360. John Chrysostom: Hexaëmeron (30 Homilies, Pt. A). 11th cent. 370 f. Pg. 3 Illum. 89 ft.
361. John Chrysostom: Hexaëmeron (30 Homilies, Pt. A). 11th/12th cent. 190 f. Pg. 33 ft.
362. John Chrysostom: Hexaëmeron (Homilies 31-67, Pt. B) continuous with MT 359 (Pt. A). 10th/11th cent. 234 f. Pg. 41 ft.
363. John Chrysostom: Hexaëmeron (67 Homilies), Basil the Great: Hexaëmeron. 1335 A.D. 319 f. Pa. 56 ft.
364. John Chrysostom on Matthew: 45 Homilies, Pt. A. 12th cent. 370 f. Pg. 2 Illum. 68 ft.
365. John Chrysostom on Matthew: 45 Homilies, Pt. A. 11th/12th cent. 276 f. Pg. 47 ft.
366. John Chrysostom on Matthew: 44 Homilies, Pt. A. 10th/11th cent. 342 f. Pg. 58 ft.
367. John Chrysostom on Matthew: 45 Homilies, Pt. A. 10th/11th cent. 398 f. Pg. 56 ft.
368. John Chrysostom on Matthew: 45 Homilies, Pt. B. 11th/12th cent. 372 f. Pg. 57 ft.
369. John Chrysostom on John: 44 Homilies, Pt. A. (continuous with MS 370). 11th cent. 293 f. Pg. 49 ft.
370. John Chrysostom on John: 43 Homilies, Pt. B. (continuous with MS 369). 11th cent. 278 f. Pg. 45 ft.
371. John Chrysostom on Acts: 45 Homilies. 14th/15th cent. 392 f. Pa. 87 ft.
372. John Chrysostom on Romans: 34 Homilies. 11th cent. 264 f. Pg. 45 ft.
373. John Chrysostom on Galatians, Philippians, Epe-sians: 35 Homilies. 11th/12th cent. 317 f. Pg. 54 ft.
374. John Chrysostom on Philippians, I, II Timothy. 12th/13th cent. 220 f. Pg. 40 ft.
375. John Chrysostom: Various Homilies. 893 A.D. 436 f. Pg. 68 ft.
376. John Chrysostom: 40 Various Homilies. 10th/11th cent. 245 f. Pg. 35 ft.
377. John Chrysostom: 12 Various Homilies. 12th/13th cent. 232 f. Pg. 36 ft.
378. John Chrysostom: Various Homilies. ca. 1200 A.D. 285 f. Pg. 42 ft.
379. John Chrysostom: 43 Various Homilies. 11th/12th cent. 413 f. Pg. 69 ft.
380. John Chrysostom: 29 Various Homilies. 13th/14th cent. 315 f. Pa. 31 ft.
381. John Chrysostom: Various Homilies. 15th/16th cent. 191 f. Pa. 30 ft.
382. John Chrysostom on Asceticism. 17th cent. 42 f. Pa. 7 ft.
383. John of Damascus, John Chrysostom, Gregory of Nyssa, Theodoros Philosophos. 10th/11th cent. 160 f. Pg. 17 ft.
384. John of Damascus: Orthodox Faith, Basil the Great: Mystagogics. 10th/11th cent. 171 f. Pg. 26 ft.
385. John of Damascus: Orthodox Faith. 14th cent. 169 f. Pa. 16 ft.
386. John of Damascus: Orthodox Faith. 15th cent. 153 f. Pa. 19 ft.
387. John of Damascus: Orthodox Faith. 15th cent. 193 f. Pa. 22 ft.
388. John of Damascus: Orthodox Faith. 16th cent. 160 f. Pa. 14 ft.
389. John of Damascus: Orthodox Faith. 17th/18th cent. 143 f. Pa. 20 ft.
390. John of Damascus: Orthodox Faith. 18th cent. 247 f. Pa. 22 ft.
391. John of Damascus: Barlaam and Joasaph, Life of Stephen "The New"; John Chrysostom: Abraham and Joseph. 12th/13th cent. 219 f. Pg. 34 ft.
392. John of Damascus: Barlaam and Joasaph, Life of Clement of Rome. 11th/12th cent. 190 f. Pg. 32 ft.
393. John of Damascus on the Great Canon. 16th cent. 134 f. Pa. 15 ft.
394. Simeon of Thessalonika on Sacraments. 17th cent. 260 f. Pa. 39 ft.
395. John Chrysostom et al; Excerpts from Various Logoi. 12th cent. 127 f. Pg. 22 ft.
396. Makarios: 50 Homilies. 1640 A.D. 318 f. Pa. 21 ft.
397. Makarios of Alexandria on the Apocalypse. 1783 A.D. 16 f. Pa. 4 ft.
398. Maximus the Confessor: Theories. 14th cent. 271 f. Pg. 30 ft.
399. Maximus on Love, Dialogues. 14th cent. 208 f. Pg. 14 ft.
400. Maximus on Love. 17th/18th cent. 130 f. Pa. 18 ft.
401. Theodoros Studites: Catachases: Athanasios: Logos on Elizabeth. 1086 A.D. 209 f. Pg. 34 ft.
402. Theodoros Studites. 13th cent. 224 f. Pg. 32 ft.
403. Theodoros Studites: Catachases. 15th/16th cent. 297 f. Pa. 2 Illum. 44 ft.
404. Theodoros Studites: Catachases. 15th cent. 394 f. Pa. 49 ft.
405. Isaac of Syris: Logoi. 11th/12th cent. 258 f. Pg. 26 ft.
406. Isaac of Syria: Logoi, Epistles. 14th cent. 191 f. Pa. 25 ft.
407. Isaac of Syria. 15th cent. 338 f. Pa. 28 ft.
408. Isaac of Syria: Logoi; John of Damascus: Logos. 1371 A.D. 300 f. Pa. 26 ft.

409. Isaac of Syria; Logoi. 1374 A.D. 501 f. Pa. 40 ft.
410. Barsanouphios and John. 12th cent. 196 f. Pg. 25 ft.
411. Barsanouphios and John. 11th/12th cent. 24 f. Pg. 7 ft.
412. Dorotheos Abbas. 12th cent. 180 f. Pg. 28 ft.
413. Dorotheos Abbas. 1505 A.D. 224 f. Pa. 17 ft.
414. Dorotheos Abbas. 16th cent. 185 f. Pa. 27 ft.
415. Dorotheos Abbas. 15th/16th cent. 224 f. Pa. 23 ft.
416. John Climacus and Dorotheos Abbas. 9th/10th cent. 117 f. Pg. 2 Illum. 12 ft.
417. John Climacus. 10th cent. 254 f. Pg. 4 Illum. 41 ft.
418. John Climacus. 12th cent. 313 f. Pg. 43 Illum. 42 ft.
419. John Climacus. 12th cent. 234 f. Pg. 31 ft.
420. John Climacus. 11th/12th cent. 221 f. Pg. 36 ft.
421. John Climacus. 9th/10th cent. 203 f. Pg. 1 Illum. 25 ft.
422. John Climacus. 1100 A.D. 274 f. Pg. 42 ft.
423. John Climacus. 11th cent. 240 f. Pg. 1 Illum. 20 ft.
424. John Climacus. 13th cent. 246 f. Pg. 36 ft.
425. John Climacus. 13th/14th cent. 236 f. Pg. 22 ft.
426. John Climacus. (Same scribe as MS 428). 1653 A.D. 169 f. Pa. 2 Illum. 31 ft.
427. John Climacus. 16th cent. 240 f. Pa. 33 Illum. 36 ft.
428. John Clumacus. (Same scribe as MS 426). ca. 1650 A.D. 182 f. Pa. 2 Illum. 27 ft.
429. John Clumacus. 14th cent. 160 f. Pg. 14 ft.
430. John Climacus. 15th cent. 216 f. Pa. 31 ft.
431. Palladios, John Chrysostom, et al. 14th/15th cent. 204 f. Pg., and Pa. 28 ft.
432. Palladios, John Chrysostom, et al. 1334 A.D. 320 f. Pa. 43 ft.
433. Palladios, et al. 1652 A.D. 292 f. Pa. 50 ft.
435. Palladios. 17th cent. 200 f. Pa. 30 ft.
436. Markos and Diadochos; Logoi. 12th cent. 268 f. Pg. 37 ft.
437. Nilus the Monk. 10th cent. 209 f. Pg. 32 ft.
438. John Moschi; 34 Logoi. 11th/12th cent. 207 f. Pg. 19 ft.
439. Antiochos; Pandect. 12th/13th cent. 256 f. Pg. 37 ft.
440. Antiochos of St. Saba; Pandect. 1420 A.D. 246 f. Pa. 30 ft.
441. Nicon the Monk; 42 chapters. 14th cent. 335 f. Pa. 33 ft.
444. Apophthegmata. 11th/12th cent. 187 f. Pg. 33 ft.
445. Lives, Advices of the Fathers. 13th/14th cent. 216 f. Pg. 18 ft.
446. Ascetic Admonitions. 15th cent. 203 f. Pg. 24 ft.
447. Apophthegmata. 16th cent. 115 f. Pa. 19 ft.
448. Paterikon. 1004 A.D. 340 f. Pg. 56 ft.
449. Paterikon. 11th cent. 361 f. Pg. 66 ft.
450. Gerontikon. 12th cent. 152 f. Pg. 25 ft.
451. Paterikon. 15th cent. 444 f. Pa. 63 ft.
452. Paterikon. 16th cent. 464 f. Pa. 80 ft.
453. Paterikon. 14th cent. 118 f. Pa. 17 ft.
454. Ascetica. 1784 A.D. 358 f. Pa. 53 ft.
455. Philokalia. 13th cent. 264 f. Pg. 38 ft.
456. Euergetinos. 12th/13th cent. 210 f. Pg. 26 ft.
457. Euergetinos. 1308 A.D. 236 f. Pg. 36 ft.
458. Paterikon. 17th cent. 380 f. Pa. 51 ft.
459. Kallistos and Ignatios; Ascetica. 1568 A.D. 378 f. Pa. 59 ft.
461. Exegesis. 15th cent. 201 f. Pa. 37 ft.
462. Ascetica. 14th cent. 333 f. Pa. 44 ft.
463. Ascetica. 17th cent. 339 f. Pa. 12 Illum. 49 ft.
464. Ascetica. 17th cent. 436 f. Pa. 50 ft.
465. Ascetica. 14th cent. 241 f. Pa. 35 ft.
466. Ascetica. 16th cent. 410 f. Pa. 52 ft.
467. Lives of Saints. 16th cent. 309 f. Pa. 31 ft.
468. Ascetica. 15th cent. 134 f. Pg. 23 ft.
469. Apophthegmata. 17th cent. 154 f. Pa. 18 ft.
470. Ascetica. 15th cent. 162 f. Pa. 18 ft.
476. Ascetica of Kasionos. 17th cent. 84 f. Pa. 13 ft.
481. Ascetica. 16th and 18th cent. 54 f. Pa. 8 ft.
484. (=Gardt. 480). Ascetica. 11th cent. 66 f. Pg. 11 ft.
485. Ethica. 14th cent. 313 f. Pg. 38 ft.
486. Ethica. 14th cent. 320 f. Pa. 43 ft.
488. Ethica. 18th cent. 151 f. Pa. 33 ft.
489. Eklogai. 16th cent. 241 f. Pa. 23 ft.
490. Dialogue between Soul and Flesh. 11th/12th cent. 133 f. Pg. 20 ft.

491. John Chrysostom. 8th cent. 298 f. Pg. 47 ft.
492. Panegyrics. 8th cent. 145 f. Pg. 22 ft.
493. Panegyrics. 8th cent. 237 f. Pg. 37 ft.
494. Life of St. Saba. 9th/10th cent. 170 f. Pg. 25 ft.
495. Menologion (Sept). 11th/12th cent. 218 f. Pg. 37 ft.
496. Menologion (Sept). 12th cent. 226 f. Pg. 42 ft.
497. Menologion (Sept-Dec). 11th/12th cent. 400 f. Pg. 73 ft.
498. Menologion (Nov. 1-14). 11th cent. 190 f. Pg. 32 ft.
499. Menologion (Nov. 1-16). 12th cent. 367 f. Pg. 5 illum. 66 ft.
500. Menologion (Nov. 1-16). 11th cent. 305 f. Pg. 16 illum. 56 ft.
501. Menologion (Nov. 4-16). 11th cent. 209 f. Pg. 35 ft.
502. Menologion (Nov. 1-15, Pt. A). 11th cent. 253 f. Pg. 39 ft.
503. Menologion (Nov. 17-30, Pt. B).- 11th cent. 258 f. Pg. 48 ft.
504. Menologion (Nov). 11th cent. 162 f. Pg. 23 ft.
505. Menologion (Dec. 4-13). 12th cent. 244 f. Pg. 1 illum. 40 ft.
506. Menologion (Dec. 4-13). 10th/11th cent. 198 f. Pg. 33 ft.
507. Menologion (Dec). 12th cent. 291 f. Pg. 42 ft.
508. Menologion (Dec. 18-31). 12th/13th cent. 285 f. Pg. 7 illum. 48 ft.
509. Menologion (Dec-Mar). 14th and 15th cent. 395 f. Pa. 68 ft.
510. Menologion (Jan. 5-31). 10th/11th cent. 331 f. Pg. 53 ft.
511. Menologion (Jan. 18-31). 11th cent. 218 f. Pg. 37 ft.
512. Menologion (Jan. 5-17). 12th cent. 259 f. Pg. 4 illum. 43 ft.
513. Menologion (Jan. 18-31). 11th/12th cent. 218 f. Pg. 41 ft.
514. Menologion (Feb-Mar). 10th cent. 153 f. Pg. 26 ft.
515. Menologion (Feb). 14th cent. 266 f. Pg. 26 ft.
516. Menologion (May-Oct). 11th cent. 213 f. Pg. 39 ft.
517. Menologion (May-Aug). 13th cent. 137 f. Pg. 24 ft.
518. Menologion, Selected. 12th cent. 165 f. Pg. 27 ft.
519. Menologion (Sept-Feb). 10th cent. 244 f. Pg. 46 ft.
520. Menologion (Feb-Aug). 11th cent. 291 f. Pg. 53 ft.
521. Panegyrics. 14th/15th cent. 352 f. Pa. 55 ft.
522. Leon the Wise: 32 Logoi. 10th cent. 223 f. Pg. 42 ft.
523. Panegyrics. 9th cent. 219 f. Pg. 39 ft.
524. Lives of Saints. 11th cent. 195 f. Pg. 35 ft.
525. Lives of Saints. 10th and 11th cent. 114 f. Pg. 22 ft.
526. Panegyrics. 10th cent. 235 f. Pg. 36 ft.
527. Panegyrics. 1368 A.D. 238 f. Pa. 41 ft.
528. Panegyrics. 15th cent. 134 f. Pa. 21 ft.
529. Panegyrics. 15th cent. 564 f. Pa. 65 ft.
530. Panegyrics. 15th cent. 244 f. Pa. 38 ft.
531. Lives of Saints. 16th cent. 337 f. Pa. 41 ft.
532. Lives of Saints. Parts from 14th-17th cent. 298 f. Pa. 37 ft.
534. Lives of Saints and Story of Mt. Sinai. 16th, 17th, 18th cent. 258 f. Pa. 39 ft.
535. Panegyrics. 1620 A.D. 175 f. Pa. 28 ft.
541. Life of Gregentios. 1180 A.D. 132 f. Pg. 25 ft.
543. Life of Andrew the Simple. 1630 A.D. 186 f. Pa. 27 ft.
544. Life of Theodoros of Edessa. 14th cent. 206 f. Pa. 17 ft.
545. Life of Eupraxias. 16th cent. 73 f. Pa. 13 ft.
548. Synaxarion (12 mos). 10th/11th cent. 303 f. Pg. 47 ft.
549. Synaxarion (12 mos). 12th cent. 197 f. Pg. 28 ft.
550. Pandect. 13th cent. 491 f. Pg. 88 ft.
551. Menaion (Sept). 11th/12th cent. 130 f. Pg. 19 ft.
552. Menaion (Sept). 12th cent. 293 f. Pg. 41 ft.
553. Menaion (Sept). 11th/12th cent. 102 f. Pg. 21 ft.
554. Menaion (Sept). 10th/11th cent. 184 f. Pg. 31'ft.
555. Menaion (Sept.-Nov). 11th/12th cent. 204 f. Pg. 29 ft.
556. Menaion (Sept.-Oct). 11th cent. 269 f. Pg. 38 ft.
562. Menaion (Sept.-Oct). 11th/12th cent. 139 f. Pg. 22 d.
563. Menaion (Oct). 12th cent. 74 f. Pg. 12 ft.
566. Menaion (Nov). Vol. II. Same hand as MSS 580, 582, 597. 11th cent. 122 f. Pg. 23 ft.
567. Menaion (Nov). 12th cent. 219 f. Pg. 36 ft.
568. Menaion (Nov). 11th/12th cent. 124 f. Pg. 18 ft.
569. Menaion (Nov). 11th cent. 94 f. Pg. 12 ft.
570. Menaion (Nov). 11th cent. 91 f. Pg. 19 ft.
572. Menaion (Nov). 11th/12th cent. 99 f. Pg. 17 ft.

573. Menaion (Nov). 1452 A.D. 288 f. Pa. 53 ft.
574. Menaion (Nov). 1465 A.D. 240 f. Pa. 44 ft.
576. Menaion (Nov.-Dec). 13th/14th cent. 218 f. Pa. 40 ft.
578. Menaion (Dec). 10th/11th cent. 104 f. Pg. 16 ft.
579. Menaion (Sept). 11th cent. 129 f. Pg. 20 ft.
580. Menaion (Sept.-Oct). Vol. I. Same hand as MSS 566, 582, 597. 11th cent. 196 f. Pg. 34 ft.
581. Menaion (Dec). 11th/12th cent. 105 f. Pg. 16 ft.
582. Menaion (Dec). Vol. III. Same hand as MSS 566, 580, 597. 11th cent. 132 f. Pg. 19 ft.
583. Menaion (Dec). Same scribe as MS 598. 12th cent. 255 f. Pg. 38 ft.
585. Menaion (Dec). 1453 A.D. 255 f. Pa. 48 ft.
588. Menaion (Dec). 1464 A.D. 270 f. Pa. 52 ft.
590. Menaion (Dec). 13th cent. 275 f. Pa. 40 ft.
591. Menaion (Dec). 9th cent. Roll - Pg. 6 ft.
592. Menaion (Dec-Feb). 1227 A.D. 158 f. Pg. 31 ft.
595. Menaion (Jan). 1049 A.D.(?). 96 f. Pg. 15 ft.
596. Menaion (Jan). 9th/10th cent. 78 f. Pg. 11 ft.
597. Menaion (Jan-Feb). Vol. IV. Same hand as MSS 566, 580, 582. 11th cent. 167 f. Pg. 28 ft.
598. Menaion (Jan). Same scribe as MS 583. 12th cent. 145 f. Pg. 24 ft.
599. Menaion (Jan). 1465 A.D. 276 f. Pa. 49 ft.
601. Menaion (Jan). (Same scribe as MS 87). 1530 A.D. 244 f. Pa. 45 ft.
602. Menaion (Feb). 13th cent. 172 f. Pg. 26 ft.
606. Menaion (Mar-May). 11th cent. 229 f. Pg. 33 ft.
607. Menaion (Mar-Apr). 9th cent. 240 f. Pg. 38 ft.
608. Menaion (Mar). 10th cent. 152 f. Pg. 19 ft.
609. Menaion (Mar). 12th cent. 132 f. Pg. 25 ft.
610. Menaion (Mar). Same hand as MSS 614, 624. 11th cent. 45 f. Pg. 10 ft.
613. Menaion (Mar-Apr). 11th/12th cent. 197 f. Pg. 34 ft.
614. Menaion (April). Same hand as MSS 610, 624. 11th cent. 104 f. Pg. 22 ft.
617. Menaion (May). 11th cent. 85 f. Pg. 13 ft.
620. Menaion (June). 12th cent. 160 f. Pg. 26 ft.
623. Menaion (April). 12th cent. 141 f. Pg. 23 ft.
624. Menaion (July). Same hand as MSS 610, 614. 11th cent. 100 f. Pg. 16 ft.
625. Menaion (July). 10th/11th cent. 156 f. Pg. 18 ft.
626. Menaion (July). 12th/13th cent. 185 f. Pg. 35 ft.
627. Menaion (July). 11th cent. 122 f. Pg. 19 ft.
628. Menaion (July). 1457 A.D. 344 f. Pa. 47 ft.
630. Menaion (June-Aug). 13th cent. 198 f. Pg. 36 ft.
631. Menaion (Aug). 11th cent. 126 f. Pg. 22 ft.
632. Menaion (Aug). 12th cent. 209 f. Pg. 38 ft.
637. Menaion (Mar-July). 12th cent. 134 f. Pg. 24 ft.
638. Menaion (Sept-Feb). 13th cent. 383 f. Pg. 68 ft.
639. Menaion (Mar-Aug). 1484 A.D. 471 f. Pa. 80 ft.
640. Menaion (Nov. June, July). 1539 A.D. 452 f. Pa. 80 ft.
642. Anthologion. 1478 A.D. 498 f. Pa. 87 ft.
648. Anthologion. 15th cent. 386 f. Pa. 62 ft.
649. Anthologion. 15th cent. 269 f. Pa. 42 ft.
653. Anthologion. 12th cent. 198 f. Pg. 35 ft.
657. Akolouthiai. 1299 A.D. 182 f. Pg. 22 ft.
658. Akolouthiai. 14th cent. 323 f. Pa. 48 ft.
659. Patristica. 1522 A.D. 397 f. Pa. 62 ft.
662. Akolouthiai. 1292 A.D. 332 f. Pa. 45 ft.
663. Akolouthiai. 1520 A.D. 321 f. Pa. 47 ft.
670. Akolouthiai. 1292 A.D. 224 f. Pa. 32 ft.
678. Akolouthiai. 1666 A.D. 209 f. Pa. 25 ft.
679. Akolouthiai Diaphora. 12th and 14th cent. 242 f. Pg., and pa. 33 ft.
680. Akolouthiai. 14th/15th cent. 47 f. Pa. 10 ft.
712. Akolouthiai. 1482 A.D. 233 f. Pa. 28 ft.
728. Life of Athanasios (Trebizond) and Akolouthiai. 1375 A.D. 261 f. Pa. 30 ft.
733. Triodion. 12th cent. 233 f. Pg. 32 ft.
- 734-735. Triodion. Both MSS identified as one. 10th cent. 314 f. Pg. 52 ft.
736. Triodion. 1028 A.D. 330 f. Pg. 52 ft.
737. Triodion. 12th cent. 329 f. Pg. 53 ft.
740. Triodion. 13th cent. 127 f. Pg. 25 ft.
741. Triodion. Same hand as MS 742. ca. 1100 A.D. 170 f. Pg. 28 ft.
742. Triodion. Same hand as MS 741. 1099 A.D. 192 f. 27 ft.
746. Triodion. 1519 A.D. 441 f. Pa. 76 ft.
754. Triodion and Pentekostarion. 1177 A.D. 322 f. Pg., and pa. 47 ft.
755. Triodion and Pentekostarion. 12th cent. 210 f. Pg. 35 ft.

756. Triodion and Pentekostarion. 1205 A.D. 307 f. Pg. 52 ft.
758. Pentekostarion. 12th cent. 312 f. Pg. 48 ft.
759. Tropologion. 11th cent. 195 f. Pg. 29 ft.
760. Pentekostarion. 11th cent. 57 f. Pg. 12 ft.
775. Pentekostarion. 12th/13th cent. 166 f. Pg. 28 ft.
- 776-1593. Parakletike. Both MSS identified as one. 9/10th cent. 261 f. Pg. 37 ft.
777. Tropologion. 11th cent. 160 f. Pg. 24 ft.
778. Parakletike. 11th cent. 390 f. Pg. 58 ft.
779. Parakletike. 10th cent. 294 f. Pg. 42 ft.
780. Parakletike. 11th cent. 188 f. Pg. 27 ft.
781. Parakletike. 10th/11th cent. 244 f. Pa. 43 ft.
782. Parakletike. 10th cent. 253 f. Pg. 42 ft.
783. Parakletike. 11th cent. 224 f. Pg. 31 ft.
784. Parakletike. 12th cent. 82 f. Pg. 16 ft.
785. Parakletike. 12th cent. 223 f. Pg. 36 ft.
787. Parakletike. 12th cent. 183 f. Pg. 31 ft.
789. Tropologion. 12th cent. 210 f. Pg. 34 ft.
790. Parakletike. 11th cent. 347 f. Pg. 52 ft.
791. Parakletike. 12th cent. 88 f. Pg. 14 ft.
792. Parakletike. 11th cent. 215 f. Pg. 23 ft.
793. Parakletike. 10th/11th cent. 240 f. Pg. 27 ft.
794. Parakletike. 992 A.D. 218 f. Pg. 30 ft.
795. Oktoechos. 12th cent. 164 f. Pg. 24 ft.
796. Parakletike. 13th cent. 268 f. Pg. 32 ft.
798. Parakletike. 12th cent. 210 f. Pg. 32 ft.
799. Parakletike. 11th/12th cent. 113 f. Pg. 16 ft.
805. Oktoechos. 1315 A.D. 180 f. Pa. 25 ft.
812. Oktoechos. 14th cent. 178 f. Pg., and pa. 25 ft.
813. Oktoechos. 1507 A.D. 184 f. Pa. 42 ft.
814. Oktoechos. 13th/14th cent. 243 f. Pa. 40 ft.
817. Oktoechos. 1258 A.D. 209 f. Pa. 32 ft.
820. Parakletike. 13th cent. 220 f. Pa. 30 ft.
821. Oktoechos. 13th cent. 225 f. Pa. 33 ft.
824. Oktoechos. 10th cent. 227 f. Pa. 28 ft.
827. Oktoechos. 13th cent. 63 f. Pa. 11 ft.
828. Makaristarion. 13th cent. 133 f. Pg. 18 ft.
839. Theotokarion, etc. 15th and 14th cent. 323 f. Pa. 48 ft.
840. Theotokarion. 16th cent. 284 f. Pa. 42 ft.
843. Theotokarion. 1617 A.D. 175 f. Pa. 27 ft.
845. Theotokarion. 16th cent. 232 f. Pa. 34 ft.
849. Theotokarion. 1304 A.D. 251 f. Pg. 26 ft.
858. Theotokarion. 1492 A.D. 320 f. Pa. 45 ft.
863. Horologion. 9th cent. 104 f. Pg. 15 ft.
864. Horologion. 9th cent. 116 f. Pg. 10 ft.
865. Horologion. 12th cent. 173 f. Pg. 23 ft.
866. Horologion. 13th cent. 238 f. Pg. 30 ft.
870. Horologion. 13th cent. 133 f. Pg. 19 ft.
877. Horologion. 1467 A.D. 317 f. Pa. 48 ft.
883. Horologion. 1392 A.D. 135 f. Pa. 16 ft.
892. Horologion. 1502 A.D. 148 f. Pa. 20 ft.
898. Horologion. 1335 A.D. 181 f. Pa. 24 ft.
903. Horologion. 13th/14th cent. 106 f. Pa. 15 ft.
904. Horologion. 1211 A.D. 280 f. Pa. 33 ft.
916. Menologion. 15th cent. 256 f. Pa. 33 ft.
925. Kondakarion. 10th cent. 118 f. Pg. 18 ft.
926. Kandakarion. 11th cent. 115 f. Pg. 12 ft.
927. Kandakarion. 1285 A.D. 335 f. Pa. 1 Illum. 44 ft.
929. Hirmologion. 1350 A.D. 165 f. Pg. 19 ft.
940. Horologion. 1531 A.D. 419 f. Pa. 65 ft.
945. Horologion. (Same scribe as MS 601). 1533 A.D. 261 f. Pa. 37 ft.
948. Horologion. 1539 A.D. 423 f. Pa. 53 ft.
950. Horologion. 1530 A.D. 254 f. Pa. 31 ft.
956. Euchologion. 10th cent. Roll pg. 11 ft.
957. Euchologion. 10th cent. 85 f. Pg. 12 ft.
958. Euchologion. 10th cent. 118 f. Pg. 17 ft.
959. Euchologion. 11th cent. 152 f. Pg. 16 ft.
960. Euchologion. 12th/13th cent. 155 f. Pg. 25 ft.
961. Euchologion. 11th/12th cent. 100 f. Pg. 12 ft.
962. Euchologion. 12th cent. 202 f. Pg. 18 ft.
963. Euchologion. 12th cent. 51 f. Pg. 10 ft.
966. Euchologion. 13th cent. 102 f. Pg. 15 ft.
967. Euchologion. 13th cent. 64 f. Pg. 21 ft.

968. Euchologion. 1426 A.D. 489 f. Pg. 69 ft.
969. Euchologion. 14th and 15th cent. 209 f. Pa. 25 ft.
973. Euchologion. 1153 A.D. 168 f. Pa. 24 ft.
976. Euchologion, etc. 16th cent. 515 f. Pa. 71 ft.
980. Euchologion. 1475 A.D. 337 f. Pa. 49 ft.
995. Euchologion. 1481 A.D. 118 f. Pa. 16 ft.
996. Euchologion. 1566 A.D. 183 f. Pa. 26 ft.
1036. Liturgy. 11th/12th cent. 164 f. Pg. 23 ft.
1037. Liturgy. 13th cent. 183 f. Pg. 23 ft.
1039. Liturgy. 14th cent. 90 f. Pa. 14 ft.
1046. Liturgy. Same scribe and artist as MS 1049. 1654 A.D. 69 f. Pa. 12 Illum. 14 ft.
1047. Liturgy. 1685 A.D. 81 f. Pa. 56 Illum. 16 ft.
1049. Liturgy. Same scribe and artist as MS 1046. ca. 1650 A.D. 105 f. Pa. 22 Illum. 16 ft.
1094. Typikon. 12th cent. 86 f. Pg. 15 ft.
1095. Typikon. 12th cent. 150 f. Pg. 23 ft.
1097. Typikon. 1214 A.D. 138 f. Pa. 20 ft.
1098. Typikon. 1392 A.D. 286 f. Pa. 41 ft.
1100. Typikon. 1540 A.D. 198 f. Pa. 30 ft.
1101. Typikon. 1312 A.D. 230 f. Pa. 27 ft.
1102. Typikon. 1371 A.D. (?). 115 f. Pa. 14 ft.
1106. Typikon. 1478 A.D. 190 f. Pa. 15 ft.
1109. Typikon. 1465 A.D. 259 f. Pa. 42 ft.
1111. Kanonika. 10th/11th cent. 344 f. Pg. 48 ft.
1112. Canons. 9/10th cent. 187 f. Pg. 17 ft.
1113. Canons. 11th cent. 309 f. Pg. 56 ft.
1114. Nomika. Same hand as MSS 1115 and 1185. 12th/13th cent. 280 f. Pg. 45 ft.
1115. Political Laws. Same hand as MSS 1114 and 1185. 11th/12th cent. 256 f. Pg. 42 ft.
1116. John Zonaras: Canons. 13th/14th cent. 307 f. Pa. 51 ft.
1117. Theodoros Balsamonos: Canons. 14th/15th cent. 371 f. Pa. 52 ft.
1118. Nomikon of Matthew Blastoreos. 14th cent. 349 f. Pa. 45 ft.
1119. Nomika of Matthew. 14th cent. 311 f. Pa. 36 ft.
1121. Nomika of Alexios. 14th cent. 316 f. Pa. 51 ft.
1138. Kanonika. 14th cent. 173 f. Pa. 24 ft.
1139. Theological Writings. 17th cent. 158 f. Pa. 15 ft.
1140. Gregory: Apology. 15th/16th cent. 113 f. Pa. 16 ft.
1143. Maximus Margunius against the Latins. 1583 A.D. 205 f. Pa. 26 ft.
1144. John Bekos: Dogmatica. 16th cent. 141 f. Pa. 21 ft.
1145. Patristica. 16th cent. 142 f. Pa. 20 ft.
1151. Theologia. 16th cent. 68 f. Pa. 11 ft.
1153. Kuriakodromion. 14th cent. 258 f. Pa. 42 ft.
1155. Philotheos: Kuriakodromion. 16th cent. 660 f. Pa.
1166. Kuraikodromion. 1565 A.D. 383 f. Pa. 44 ft.
1167. Kuriakodromion. 14th/15th cent. 250 f. Pa. 43 ft.
1175. Patristica. 17th/18th cent. 85 f. Pa. 10 ft.
1178. Theodoros Studites. 1634 A.D. 79 f. Pa. 9 ft.
1180. Kuriakodromion. 16th cent. 171 f. Pa. 20 ft.
1181. Kuriakodromion. 16th/17th cent. 319 f. Pa. 29 ft.
1183. Eusebius: Church History. 10th cent. 222 f. Pg. 38 ft.
1184. Georgios Cedrenos. 12th cent. 288 f. Pg. 49 ft.
1185. Nicephoros. Same scribe as MSS 1114 and 1115. 11th cent. 296 f. Pg. 45 ft.
1186. Kosmas Indicopleustes. 12th cent. 211 f. Pg. 57 Illum. 31 ft.
1187. Sacred History (Old Testament). 16th cent. 205 f. Pa. 367 Illum. 47 ft.
1189. Constantinus Manasse: Chronikon. 1540 A.D. 264 f. Pa. 26 ft.
1190. Chronographos. 16th cent. 253 f. Pa. 31 ft.
1191. History of Mt. Sinai. 17th cent. 269 f. Pa. 38 ft.
1192. Sacred History. 1794 A.D. 20 f. Pa. 9 ft.
1193. Athanasios Komnenos Hypselantos: History Vol. IX. See MS 1395 for set of 12 volumes complete. 18th cent. 259 f. Pa. 37 ft.
1194. Apollonios of Rhodes. 1406 A.D. 178 f. Pa. 27 ft.
1195. Euripides. 15th cent. 126 f. Pa. 21 ft.
1196. Euripides with Scholia. 14th cent. 51 f. Pa. 10 ft.
1197. Clitophon Rhetor. 16th cent. 44 f. Pa. 8 ft.
1198. Libanius. 13th cent. 115 f. Pa. 18 ft.
1199. Astronomikon. 1598 A.D. 232 f. Pa. 28 ft.
1201. Lexicon. 13th cent. 184 f. Pg. 29 ft.
1202. Lexicon. 13th/14th cent. 271 f. Pg. and pa. 28 ft.
1203. Lexicon. 14th cent. 208 f. Pa. 30 ft.
1204. Lexicon. 16th cent. 322 f. Pa. 48 ft.
1205. Lexicon. 14th cent. 378 f. Pa. 36 ft.

1206. Lexicon. 16th cent. 168 f. Pa. 26 ft.
1207. Gregory Theologos. 14th cent. 139 f. Pa. 18 ft.
1208. Patristica. 1424 A.D. 197 f. Pa. 20 ft.
1214. Sticherarion. 11/12th cent. 246 f. Pg. 30 ft.
1215. Sticherarion. 14th cent. 218 f. Pg. 31 ft.
1216. Sticherarion. 13th cent. 282 f. Pg. 30 Illum. 42 ft.
1217. Sticherarion. 11th/12th cent. 169 f. Pg. 29 ft.
1218. Sticherarion. 1177 A.D. 271 f. Pg. 44 ft.
1219. Sticherarion. 12th/13th cent. 152 f. Pg. 29 ft.
1220. Sticherarion. 13th cent. 282 f. Pg. 31 ft.
1221. Sticherarion. 1321 A.D. 399 f. Pg. 60 ft.
1222. Sticherarion. 13th cent. 184 f. Pg. 14 ft.
1223. Sticherarion. 14th cent. 354 f. Pa. 59 ft.
1224. Sticherarion. 13th cent. 277 f. Pa. 1 Illum. 48 ft.
1225. Sticherarion. 14th cent. 321 f. Pa. 52 ft.
1227. Sticherarion. 12th cent. 267 f. Pg. 39 ft.
1228. Sticherarion. 14th cent. 289 f. Pa. 43 ft.
1229. Sticherarion. 1374 A.D. 247 f. Pa. 42 ft.
1230. Sticherarion. 1365 A.D. 313 f. Pa. 50 ft.
1231. Sticherarion. 1236 A.D. 224 f. Pa. 42 ft.
1232. Sticherarion. 14th cent. 361 f. Pa. 51 ft.
1233. Sticherarion. 16th cent. 239 f. Pa. 22 ft.
1234. Sticherarion. 15th cent. 450 f. Pa. 25 Illum. 58 ft.
1235. Sticherarion. 16th cent. 392 f. Pa. 48 ft.
1237. Sticherarion. 15th cent. 232 f. Pa. 24 ft.
1240. Sticherarion. 16th cent. 280 f. Pa. 27 ft.
1241. Triodion. 12th cent. 277 f. Pg. 39 ft.
1242. Triodion. 12th cent. 247 f. Pg. 44 ft.
1243. Triodion. 11th/12th cent. 154 f. Pg. 22 ft.
1244. Triodion. 13th cent. 373 f. Pa. 40 ft.
1245. Triodion. 1485 A.D. 221 f. Pa. 37 ft.
1249. Sticherarion. 16th cent. 206 f. Pa. 25 ft.
1250. Psaltike. 15th cent. 249 f. Pa. 44 ft.
1251. Sticherarion. 15th cent. 440 f. Pa. 61 ft.
1252. Mathematarion. 16th cent. 291 f. Pa. 14 ft.
1254. Psaltike. 16th cent. 257 f. Pa. 25 ft.
1255. Psaltike Mathematarion. 15th cent. 407 f. Pa. 63 ft.
1256. Hirmologion. 1309 A.D. 224 f. Pg. 31 ft.
1257. Hirmologion. 1332 A.D. 175 f. Pa. 24 ft.
1258. Hirmologion. 1257 A.D. 157 f. Pa. 22 ft.
1259. Hirmologion. 16th cent. 160 f. Pa. 12 ft.
1260. Hirmologion. 16th cent. 367 f. Pa. 32 ft.
1262. Kondakarion. 1437 A.D. 180 f. Pa. 32 ft.
1264. Anastasimatarion. 16th cent. 337 f. Pa. 33 ft.
1265. Anastasimatarion. 16th cent. 216 f. Pa. 22 ft.
1273. Polyelaios. 14th cent. 221 f. Pa. 21 ft.
1275. Kanonika. 13th cent. 111 f. Pa. 21 ft.
1276. Psaltike. 14th cent. 94 f. Pa. 15 ft.
1280. Kondakarion. 14th cent. 233 f. Pa. 25 ft.
1281. Kondakarion. 15th cent. 88 f. Pa. 17 ft.
1293. Psaltike. 13th cent. 324 f. Pa. 48 ft.
1294. Anthologia. 15th cent. 180 f. Pa. 17 ft.
1296. Horologion. 13th cent. 132 f. Pa. 16 ft.
1301. Musical Theory and Sticherarion. 16th cent. 204 f. Pa. 26 ft.
1302. Psaltike and Theory. 16th cent. 337 f. Pa. 31 ft.
1303. Psaltike and Theory. 16th cent. 235 f. Pa. 25 ft.
1304. Psaltike. 16th cent. 297 f. Pa. 20 ft.
1311. Psaltike. 15th cent. 181 f. Pa. 29 ft.
1312. Psaltike. 15th cent. 226 f. Pa. 15 ft.
1313. Mathematarion. 16th cent. 512 f. Pa. 63 ft.
1314. Psaltike. 15th cent. 233 f. Pa. 38 ft.
1321. Mathematarion. 16th/17th cent. 160 f. Pa. 19 ft.
1322. Antiphon-Kontakia. 16th cent. 149 f. Pa. 16 ft.
1323. Psaltike. 15th cent. 221 f. Pa. 27 ft.
1324. Polyelaios. 16th cent. 24 f. Pa. 5 ft.
1326. Psaltike. 12th cent. 109 f. Pa. 13 ft.
1327. Psaltike. 15th cent. 195 f. Pa. 28 ft.
1332. Musica. 16th cent. 49 f. Pa. 7 ft.
1333. Oktoechos. 1495 A.D. 301 f. Pa. 46 ft.
1334. Horologion. 1567 A.D. 283 f. Pa. 36 ft.
1335. Menologion. 1543 A.D. 494 f. Pa. 57 ft.
1336. Psalter. 1564 A.D. 228 f. Pa. 25 ft.
1337. Monastic Lives. 16th cent. 133 f. Pa. 20 ft.
1338. Lexicon (Greek-Arabic). 14th cent. 149 f. Pa. 25 ft.

1339. Martyrology. 15th/16th cent. 128 f. Pa. 22 ft.
1340. Kanonika. 16th cent. 116 f. Pa. 21 ft.
1341. Kanonika. 14th, 15th, 16th cent. 278 f. Pa. 53 ft.
1342. New Testament and III and IV Maccabees. 13th cent. 199 f. Pa. 38 ft.
1343. Evangelion. 14th cent. 337 f. Pa. 51 ft.
1344. Apostolo - Evangelion. 14th cent. 250 f. Pa. 37 ft.
1345. Manuel Moschopoulos. 16th cent. 223 f. Pa. 36 ft.
1349. Manuel Moschopoulos. 15th cent. 152 f. Pa. 27 ft.
1352. Grammatica. 16th cent. 210 f. Pa. 21 ft.
1353. Patristica. 14th/15th cent. 176 f. Pa. 29 ft.
1354. Patristica. 14th cent. 188 f. Pa. 24 ft.
1361. Kanones. 16th cent. 54 f. Pa. 8 ft.
1367. Grammatica (Laskar). 15th cent. 91 f. Pa. 9 ft.
1369. Lexicon. 16th cent. 38 f. Pa. 7 ft.
1375. Lives of Saints. 16th cent. 83 f. Pa. 9 ft.
1377. Patristica. 16th cent. 65 f. Pa. 7 ft.
1385. George Pachymera: Natural Origins and Causes. 18th cent. 133 f. Pa. 19 ft.
1386. Genuensios: Metaphysics. 18th cent. 144 f. Pa. 21 ft.
1387. Hippocrates. 15th cent. 117 f. Pa. 18 ft.
1390. Paschalia. 16th cent. 55 f. Pa. 10 ft.
1392. Mathematica. 1707 A.D. 190 f. Pa. 19 ft.
1393. Grammatica. 17th/18th cent. 121 f. Pa. 14 ft.
1394. Nicephoros: Epitome of Logic. 18th cent. 114 f. Pa. 14 ft.
1395. Athanasios Komnenos Hypselantos: History, 12 Vols. Complete.
- Vol. I. 1748-50 A.D. 207 f. Pa. 28 ft.
- Vol. II. 1752 A.D. 181 f. Pa. 24 ft.
- Vol. III. 1752 A.D. 183 f. Pa. 25 ft.
- Vol. IV. 1753 A.D. 134 f. Pa. 19 ft.
- Vol. V and VI. 1756 A.D. 267 f. Pa. 32 ft.
- Vol. VII. 1761 A.D. 82 f. Pa. 12 ft.
- Vol. VIII. 1768 A.D. 293 f. Pa. 34 ft.
- Vol. IX (MS 1193).
- Vol. X. 1789 A.D. 238 f. Pa. 29 ft.
- Vol. XI. 1775 A.D. 190 f. Pa. 33 ft.
- Vol. XII. 18th cent. 118 f. Pa. 17 ft.
1396. Gregory Theologos and Synesia. 18th cent. 239 f. Pa. 36 ft.
1397. Homer: Iliad (I-V). 18th cent. 168 f. Pa. 27 ft.
1398. Theon (Sophist) et al. 18th cent. 205 f. Pa. 32 ft.
1400. Kanones. 16th cent. 66 f. Pa. 11 ft.
1404. Manuel Moschopoulos. 15th cent. 87 f. Pa. 15 ft.
1405. Liturgical. 14th cent. 157 f. Pa. 26 ft.
1406. Kalantarion. 18th cent. 9 f. Pa. 5 ft.
1409. Sibylline Oracles. 18th cent. 20 f. Pa. 4 ft.
1410. Parainesis. 15th cent. 21 f. Pa. 5 ft.
1413. Evangelion. 14th/15th cent. 239 f. Pa. 37 ft.
1414. Gregory Theologos and Basil: Homilies. 18th cent. 227 f. Pa. 12 ft.
1415. Euripides. 1465 A.D. 137 f. Pa. 21 ft.
1428. Menaion (Aug). 1468 A.D. 331 f. Pa. 39 ft.
1445. Anthologion. 1569 A.D. 109 f. Pa. 11 ft.
1447. Triodion. 16th cent. 120 f. Pa. 15 ft.
1450. Introduction to Music (Lampadarios). 18th/19th cent. 163 f. Pa. 17 ft.
1453. Sticherarion. 14th cent. 281 f. Pa. 47 ft.
1462. Papadike. 14th/15th cent. 504 f. Pa. 67 ft.
1463. Psaltike. 15th cent. 463 f. Pa. 35 ft.
1464. Sticherarion. 1323 A.D. 270 f. Pa. 50 ft.
1469. Psaltike. 1689 A.D. 366 f. Pa. 6 Illum. 45 ft.
1471. Sticherarion. 14th cent. 357 f. Pa. 63 ft.
1472. Sticherarion. 1276 A.D. 275 f. Pa. 33 ft.
1480. Anthologion. 16th cent. 143 f. Pa. 23 ft.
1482. Psalmodia. 15th/16th cent. 305 f. Pa. 41 ft.
1484. Sticherarion. 13th cent. 282 f. Pa. 35 ft.
1487. Sticherarion. 14th cent. 131 f. Pa. 18 ft.
1493. Triodion. 15th cent. 99 f. Pa. 14 ft.
1504. Sticherarion. 16th cent. 256 f. Pa. 30 ft.
1506. Triodion. 16th cent. 376 f. Pa. 45 ft.
1509. Anthologion. 17th cent. 378 f. Pa. 46 ft.
1527. Anoixantarion. 16th cent. 420 f. Pa. 42 ft.
1538. Anthologion. 15th cent. 173 f. Pa. 20 ft.
1540. Triodion. 16th cent. 198 f. Pa. 24 ft.
1545. Anthologion. 15th cent. 66 f. Pa. 10 ft.
1547. Mathematarion. 15th cent. 131 f. Pa. 17 ft.
1552. Sticherarion. 15th cent. 520 f. Pa. 60 ft.

1553. Mathematarion. 16th cent. 180 f. Pa. 17 ft.
1554. Menaion (Sept). 1465 A.D. 271 f. Pa. 48 ft.
1559. Anoixantarion. 16th cent. 471 f. Pa. 43 ft.
1564. Sticherarion. 15th cent. 290 f. Pa. 48 ft.
1566. Sticherarion. 15th/16th cent. 176 f. Pa. 21 ft.
1580. Psaltike. 1720 A.D. 345 f. Pa. 26 Illum. 53 ft.
1584. Sticherarion. 15th cent. 563 f. Pa. 1 Illum. 65 ft.
1585. Sticherarion. 14th cent. 386 f. Pa. 47 ft.
1586. Sticherarion. 1333 A.D. 333 f. Pa. 41 ft.
1588. Triodion. 14th cent. 254 f. Pa. 28 ft.
1589. Evangelion. 14th/15th cent. 291 f. Pa. 42 ft.
1590. Evangelion. 14th/15th cent. 368 f. Pa. 55 ft.
1591. Four Gospels. 14th/15th cent. 296 f. Pa. 40 ft.
1592. Evangelion. 1563 A.D. 339 f. Pa. 49 ft.
1593. Identified as part of MS 776.
1594. New Testament 14th cent. 416 f. Pa. 30 ft.
1595. Euchologion. 1695 A.D. 20 f. Pa. 5 ft.
1596. Triodion. 16th cent. 277 f. Pa. 42 ft.
1597. Menaion (Jan-Feb). 16th cent. 410 f. Pa. 60 ft.
1598. Kanonarion. Same hand as MS 2095. 10th cent. 32 f. Pg. 8 ft.
1599. Oktoëchos and Triodion. 16th cent. 567 f. Pa. 84 ft.
1600. Kuriakodromion. 16th cent. 465 f. Pa. 85 ft.
1601. Teaching on Tessarakostarion and Evangelion. 16th cent. 312 f. Pa. 45 ft.
1602. John Climacus, Ephraim of Syria. 1574 A.D. 282 f. Pa. 50 ft.
1604. Gregory of Thessalonika; Logoi. 15th cent. 569 f. Pa. 78 ft.
1605. Patristica. 15th/16th cent. 413 f. Pa. 74 ft.
1606. Life of Athanasios of Alexandria. 17th cent. 346 f. Pa. 49 ft.
1607. John Chrysostom. 1431 A.D. 310 f. Pa. 52 ft.
1608. Gerontikon. 14th cent. 133 f. Pa. 21 ft.
1609. Patristica. 15th cent. 648 f. Pa. 110 ft.
1611. John Chrysostom. 1565 A.D. 294 f. Pa. 45 ft.
1613. John Chrysostom on Four Gospels. 13th cent. 497 f. Pa. 89 ft.
1614. Triodion. 15th cent. 403 f. Pa. 61 ft.
1618. Pentekostarion. 16th cent. 281 f. Pa. 35 ft.
1619. Menaion (June). 15th cent. 144 f. Pa. 14 ft.
1620. Parakletike. 15th/16th cent. 354 f. Pa. 52 ft.
1625. Chronikon of Georgios. 1600 A.D. 287 f. Pa. 43 ft.
1627. Menaion (July-Aug). 1361 A.D. 313 f. Pa. 46 ft.
1629. Gerontikon. 14th cent. 317 f. Pa. 50 ft.
1630. Lives of Saints. 16th cent. 364 f. Pa. 42 ft.
1631. (not Ben.). Eothina, Euchologion. 11th cent. 45 f. Pg. 8 ft.
1633. Psalter. 16th cent. 312 f. Pa. 48 ft.
1635. Troparion. 14th cent. 63 f. Pg. 10 ft.
1636. Homilies on the Gospels. (Holy Week Lections). 16th cent. 61 ft. 14 ft.
1637. Homilies of Theophanes. 13th/14th cent. 505 f. Pa. 63 ft.
1639. Gregory Theologos. 14th cent. 376 f. Pa. 53 ft.
1640. Gerasimos: Logoi - Vol. III. (Vol. II - MS 1750), (Vol. I - MS 1753). 18th cent. 301 f. Pa. 48 ft.
1641. Kanonikon. 13th, 14th, 15th cent. 333 f. Pa. 48 ft.
1643. Kanonikon. 16th cent. 264 f. Pa. 45 ft.
1644. Exegesis on Psalms. 14th cent. 397 f. Pa. 58 ft.
1645. Patristica. 1466 A.D. 193 f. Pa. 30 ft.
1646. Philotheos of Constantinople. 15th cent. 356 f. Pa. 64 ft.
1648. Abba John: Epistolarion. 15th/16th cent. 174 f. Pa. 26 ft.
1649. Patristica. 16th/17th cent. 317 f. Pa. 48 ft.
1652. John Chrysostom: Against the Jews. 17th cent. 264 f. Pa. 33 ft.
1653. Nomikon. 15th cent. 246 f. Pa. 31 ft.
1654. Basil: Logoi. 16th cent. 472 f. Pa. 58 ft.
1656. Patristica. 15th cent. 284 f. Pa. 31 ft.
1658. Kanonarion. 1789 A.D. and 1797 A.D. 441 f. Pa. 66 ft.
1659. Kyrillos of Alexandria: Trinity. 1442 A.D. 260 f. Pa. 31 ft.
1660. Hippocrates. 16th cent. 78 f. Pa. 10 ft.
1662. Psalter. 16th cent. 164 f. Pa. 20 ft.
1663. Kuriakodromion (Matthew). 1602 A.D. 395 f. Pa. 48 ft.
1664. History of the World. 16th cent. 467 f. Pa. 55 ft.
1665. Patristica. 16th cent. 315 f. Pa. 37 ft.
1666. Kanonika. 13th/14th cent. 459 f. Pa. 67 ft.
1670. Patristica. 16th cent. 334 f. Pa. 39 ft.
1671. Gregory: The Holy Spirit. 16th cent. 342 f. Pa. 30 ft.

1677. Aristotle: Rhetoric (Commentary). 16th cent. 284 f. Pa. 25 ft.
1682. Patristica. ca. 1800 A.D. 258 f. Pa. 25 ft.
1685. Lives of Saints, Logoi. 16th/17th cent. 254 f. Pa. 20 ft.
1690. Canons. 13th/14th cent. 509 f. Pa. 67 ft.
1691. John of Tor: Epistle. 16th cent. 271 f. Pa. 20 ft.
1692. Patristica. 14th cent. 230 f. Pa. 25 ft.
1699. Patristica. 14th cent. 163 f. Pa. 25 ft.
1706. Apologia. 16th cent. 188 f. Pa. 30 ft.
1708. Patristica. 17th cent. 150 f. Pa. 15 ft.
- 1719 Minutes of the Florentine Synod 15th C. 16th/17th cent. 195 f. Pa. 20 ft.
1720. Aristotle: Ethics. 15th cent. 157 f. Pa. 25 ft.
1721. Sophocles: Plays. 16th cent. 126 f. Pa. 15 ft.
1722. John of Damascus. 15th cent. 239 f. Pa. 38 ft.
1725. Herodianus: History. 15th/16th cent. 190 f. Pa. 24 ft.
1744. Parakletike. 15th cent. 391 f. Pa. 54 ft.
1747. Gospel Commentary. 1623 A.D. 461 f. Pa. 36 ft.
1748. Patristica. 15th/16th cent. 81 f. Pa. 14 ft.
1750. Gerasimos: Logoi - Vol. II. (Vol. III - MS 1640), (Vol. I - MS 1753). 18th cent. 196 f. Pa. 38 ft.
1753. Gerasimos: Logoi - Vol. I. (Vol. III - MS 1640), (Vol. II - MS 1750). 18th cent. 144 f. Pa. 24 ft.
1754. Georgios on the Four Sciences. 16th/17th cent. 315 f. Pa. 22 ft.
1755. Patristica. 15th cent. 376 f. Pa. 20 ft.
1756. Menologion. 1544 A.D. 248 f. Pa. 18 ft.
1763. Apophthegmata. 16th cent. 378 f. Pa. 29 ft.
1764. Musica. 18th cent. 102 f. Pa. 12 ft.
1768. Commentary on the Gospels. 15th, 16th cent. 161 f. Pa. 16 ft.
1770. Commentary on the Old Testament. 17th cent. 118 f. Pa. 13 ft.
1787. Patristica. 17th cent. 336 f. Pa. 38 ft.
1789. Matthew Blastareos. 17th cent. 243 f. Pa. 21 ft.
1791. Patristica. 17th cent. 438 f. Pa. 60 ft.
1793. Menaion (Oct). 16th cent. 273 f. Pa. 40 ft.
1795. Pandect. 14th, 15th, 16th cent. 570 f. Pa. 78 ft.
1796. Patristica. 15th cent. 277 f. Pa. 40 ft.
1797. Menaion. 14th/15th cent. 118 f. Pa. 10 ft.
1798. Thoms, Teacher to the Latins: Adverse the Greeks. 16th cent. 333 f. Pa. 50 ft.
1807. Patristica. 15th/16th cent. 128 f. Pa. 14 ft.
1816. Kanones (Chrysostom). 1592 A.D. 234 f. Pa. 14 ft.
1817. Patristica. 16th cent. 243 f. Pa. 28 ft.
1820. Patristica. 13th/14th cent. 270 f. Pa. 31 ft.
1822. Patristica. 14th cent. 218 f. Pa. 35 ft.
1829. Lives of Saints. 15th cent. 288 f. Pa. 20 ft.
1831. Plutarch, Homer, et. al. 18th cent. 213 f. Pa. 33 ft.
1837. Maximus the Confessor. 15th cent. 240 f. Pa. 31 ft.
1838. Homer: Iliad; Homilies. 18th cent. 239 f. Pa.
1841. (=Ben. 2021). Evstratios: Logoi Vol. I. (MS 1890 - Vol. III). ca. 1715 A.D. 102 f. Pa. 23 ft.
1842. Michael Glykas: History. 17th cent. 332 f. Pa. 27 ft.
1848. Medica (Galen). 16th cent. 138 f. Pa. 14 ft.
1851. Gregory of Thessalonika: 74 Homilies. 15th cent. 348 f. Pa. 58 ft.
1857. Homer: Iliad; Patristica. 18th cent. 299 f. Pa. 38 ft.
1858. Akolouthia. 1691 A.D. 36 f. Pa. 8 ft.
1883. Aristotle: Logic. 1725 A.D. 39 f. Pa. 5 ft.
1889. Patristica. 16th cent. 320 f. Pa. 28 ft.
1890. (=Ben. 2023). Evstratios: Logoi Vol. III (MS 1841 - Vol. I). ca. 1715 A.D. 87 f. Pa. 10 ft.
1894. History of the Roman Republic. 16th cent. 102 f. Pa. 12 ft.
1897. Patristica. 14th cent. 205 f. Pa. 30 ft.
1900. Nikolaos Birgoteos: Homilies. 16th cent. 183 f. Pa. 18 ft.
1903. Nikolaos: Philosophy. 17th cent. 281 f. Pa. 25 ft.
1906. Lexicon. 15th/16th cent. 85 f. Pa. 10 ft.
1909. Ephraim of Syria. 14/15th cent. 325 f. Pa. 48 ft.
1911. Parakletike (Greek-Arabic). 14th cent. 88 f. Pa. 12 ft.
1912. Dogmatica. 16th cent. 302 f. Pa. 27 ft.
1914. Nomimon. 15th/16th cent. 96 f. Pa. 14 ft.
1919. Liturgy of John Chrysostom. 1564 A.D. 61 f. Pa. 8 ft.
1922. (=Ben. 1870). Patristica. 9th cent. 55 f. Pg. 15 ft.
1944. John of Damascus. 17th cent. 239 f. Pa. 17 ft.
1947. Kanones. 15th cent. 314 f. Pa. 24 ft.
1949. Nomimon. 16th cent. 106 f. Pa. 10 ft.
1950. Simon the Younger. 15th cent. 341 f. Pa. 31 ft.
1952. Patristica. 16th cent. 78 f. Pa. 9 ft.

1956. Dogmatica. 15th/16th cent. 411 f. Pa. 21 ft.
1960. John of Damascus, Paschalion, et. al. 17th/18th cent. 69 f. Pa. 8 ft.
1961. Nomokanon. 16th cent. 46 f. Pa. 5 ft.
1970. Patristica. 15th/16th cent. 395 f. Pa. 71 ft.
1974. Hymns, Dogmatica. 16th cent. 315 f. Pa. 25 ft.
1977. Patristica. 16th cent. 187 f. Pa. 15 ft.
1978. Exodiastikon. 15th/16th cent. 175 f. Pa. 15 ft.
1991. New Testament. 1316 A.D. 315 f. Pa. 49 ft.
1992. New Testament. 15th cent. 222 f. Pa. 23 ft.
1993. Four Gospels. 1555 A.D. 336 f. Pa. 5 Illum.
1994. Four Gospels. 1686 A.D. 196 f. Pa. 17 ft.
Unidentified Menologion. 1597-1662 A.D. 512 f.
Pa. 45 ft.
2015. Patristica. 16th/17th cent. 216 f. Pa. 22 ft.
2017. Liturgy. 1570 A.D. 110 f. Pa. 11 ft.
2018. Parakletike. 12th cent. 52 f. Pg. 35 ft.
2019. Psalter. 1601 A.D. 244 f. Pa. 19 ft.
2024. Theotokarion. 16th/17th cent. 258 f. Pa. 25 ft.
2025. Euchologion. 1590 A.D. 290 f. Pa. 26 ft.
2026. Hebdomadarion. 1581 A.D. 331 f. Pa. 27 ft.
2027. Euchologion. 16th cent. 175 f. Pa. 16 ft.
2030. Patristica. 16th cent. 505 f. Pa. 37 ft.
2032. Horologion. 1523 A.D. 251 f. Pa. 19 ft.
2033. Akolouthiai. 16th cent. 163 f. Pa. 16 ft.
2034. John of Damascus. 15th/16th cent. 288 f. Pa. 26 ft.
2035. Horologion, Menologion. 15th/16th cent. 332 f. Pa.
30 ft.
2036. Horologion. 15th cent. 291 f. Pa. 26 ft.
2037. Liturgy, Apostolo - Evangelion. 16th cent. 154 f.
Pa. 15 ft.
2038. Four Gospels. 13th cent. 204 f. Pg. 4 Illum. 34 ft.
2042. Prophetologion. 16th cent. 169 f. Pa. 19 ft.
2043. Typikon. 16th cent. 418 f. Pa. 31 ft.
2044. Horologion. 16th cent. 376 f. Pa. 33 ft.
2045. Liturgy, Akolouthiai. 1572 A.D. 306 f. Pa. 24 ft.
2046. Euchologion. 14th/15th cent. 303 f. Pa. 67 ft.
2047. Typikon. 16th cent. 290 f. Pa. 27 ft.
2049. Apostolos. 1545 A.D. 198 f. Pa. 34 ft.
2050. Apostolos. 17th/18th cent. 361 f. Pa. 39 ft.
2051. Praxapostolos. 16th cent. 295 f. Pa. 48 ft.
2052. Apostolos. 1545 A.D. 181 f. Pa. 25 ft.
2053. Evangelio - Apostolos. 14th cent. 34 f. Pg. 7 ft.
2054. Psalter. 12th cent. 230 f. Pg. 14 ft.
2055. Patristica. 1434 A.D. 304 f. Pa. 34 ft.
2057. Psalter. 1545 A.D. 102 f. Pa. 11 ft.
2061. Psalter. 16th cent. 220 f. Pa. 21 ft.
2066. Psalter (Koine), Commentary. 16th/17th cent.
349 f. Pa. 31 ft.
2067. Euchologion. 15th cent. 257 f. Pa. 40 ft.
2068. Euchologion. 16th cent. 356 f. Pa. 31 ft.
2069. Psalter. 16th cent. 484 f. Pa. 40 ft.
2072. Lexicon. 14th cent. 114 f. Pa. 16 ft.
2076. Nomokanon of Matthew Blastreos. 1585 A.D.
198 f. Pa. 31 ft.
2079. Menaion (Mar). 16th cent. 104 f. Pa. 21 ft.
2082. Herodianus: History. 18th cent. 121 f. Pa. 12 ft.
2089. Pandect. 16th cent. 265 f. Pa. 25 ft.
2090. Evangelion. 12th/13th cent. 326 f. Pg. 1 Illum.
57 ft.
2095. Synaxarion. (Same hand as MS 1598). 10th cent.
20 f. Pg. 6 ft.
2096. Menologion. 16th cent. 508 f. Pa. 77 ft.
2098. Oktoëchos. 1495 A.D. 326 f. Pa. 49 ft.
2101. Menaion. 1478 A.D. 569 f. Pa. 97 ft.
2102. Menaion (Oct). 15th cent. 267 f. Pa. 49 ft.
2103. Menaion (Jan-Mar). 15th cent. 266 f. Pa. 38 ft.
2106. Patristica. 1544 A.D. 303 f. Pa. 49 ft.
2107. Pentekostarion. 15th cent. 409 f. Pa. 45 ft.
2110. Typikon. 1406 A.D. 269 f. Pa. 30 ft.
2111. Liturgy. 1594 A.D. 154 f. Pa. 14 ft.
2112. Musica. 16th cent. 76 f. Pa. 8 ft.
2113. Menaion. 13th cent. 355 f. Pa. 48 ft.
2123. New Testament with Psalter. 1242 A.D. 133 f. Pg.
27 Illum. 16 ft.
2124. Aristotle: Politics, etc. 15th cent. 346 f. Pa. 52 ft.
2125. Patristica. 16th cent. 86 f. Pa. 13 ft.
2127. Patristica. 16th/17th cent. 165 f. Pa. 12 ft.
2128. Menaion (Oct). 1383 A.D. 277 f. Pa. 32 ft.
2130. Psalter. 15th/16th cent. 253 f. Pa. 19 ft.
2132. Psalter. 14th cent. 292 f. Pg. 33 ft.

2133. Psalter. 1575 A.D. 253 f. Pa. 22 ft.
2135. Parakletike. 15th cent. 412 f. Pa. 74 ft.
2142. Patristica. 16th/17th cent. 20 f. Pa. 6 ft.
2147. (not Ben.). Menaion (Nov). 13th cent. 8 f. Pg. 3 ft.
2150. Genadios on Psalms. 15th cent. 41 f. Pa. 7 ft.
2151. Menologion. 16th cent. 270 f. Pa. 40 ft.
2161. Patristica. 16th cent. 303 f. Pa. 22 ft.
2191. Menologion (Feb-Mar). 14th/15th cent. 284 f. Pa. 39 ft.
2197. Monastery Record. 18th cent. 323 f. Pa. 55 ft.
2215. Sinai Album (17-18 C). 1910 A.D. 108 f. Pa. 23 ft.
2252. Four Gospels. 14th cent. 233 f. Pg. 2 Illum. 38 ft.
2254. Evangelion. 15th cent. 365 f. Pa. 2 Illum. 52 ft.
- 1 Greek not identified*
GREEK - ARABIC MANUSCRIPTS

- Psalter See Greek 34.
- Psalter See Greek 35.
- Psalter See Greek 36.
- Lexicon See Greek 1338.
- Parakletike See Greek 1911.
- Kuriakodromion See Arabic 116.
- Evangelion (Pt. 2) See Arabic 124 (Greek portion available only).
- Akolouthia (Pt. 2) See Arabic 149 (Greek portion available only).
- Synaxarion See Arabic 170.
- Praxapostolos (Pt. 2) See Arabic 172 (Greek portion available only).
- Akolouthia See Arabic 258.

SYRIAC MANUSCRIPTS

5012

1. Lectionary (Gospels). 1127 A.D. 237 f. Pg. 31 ft.
2. Four Gospels. ca. 6th cent. 180 f. Pg. 30 ft.
3. Pauline Epistles. ca. 7th cent. 103 f. Pg. 17 ft.
4. Pentecostarion. ca. 12th cent. 214 f. Pg. 30 ft.
5. Epistles, Acts. Partly 6th cent. 178 f. Pg. 26 ft.
6. Lectionary (Gospels). 1178 A.D. 169 f. Pg. 25 ft.
7. Lectionary (Gospels). ca. 12th cent. 73 f. Pg. 13 ft.
8. Lectionary (Old Testament). ca. 10th cent. 149 f. Pg. 23 ft.

9. Hexaameron of Basil. ca. 8th cent. 119 f. Pg. 17 ft.
10. Patristica. 8th/9th cent. 223 f. Pg. 28 ft.
11. Four Gospels. ca. 9th cent. 126 f. Pg. 17 ft.
12. Lectionary and Gospel of Luke. ca. 7th cent. 145 f. Pa., and Pg. 19 ft.
13. Lectionary (Gospels and Epistles). ca. 11th cent. 237 f. Pg. 29 ft.
14. Patristica and Profana. ca. 10th cent. 182 f. Pg. 24 ft.
15. Acts and Epistles. ca. 8th cent. 242 f. Pg. 32 ft.
16. Patristica and Profana. ca. 7th cent. 204 f. Pg. 29 ft.
17. New Testament. ca. 9th cent. 165 f. Pg. 21 ft.
18. Menaion (1 Elul - 5 Kanun). ca. 11th cent. 251 f. Pg. 35 ft.
19. Homilies on Song of Songs. ca. 8th cent. 65 f. Pg. 10 ft.
20. Lectionary (Gospels). 1015 A.D. 180 f. Pg. 27 ft.
21. Lectionary (New Testament). ca. 11th cent. 255 f. Pg. 36 ft.
22. Menaion (8 Kanun II-15 Ab). ca. 12th cent. 172 f. Pg. 25 ft.
23. Ascetica. ca. 9th cent. 121 f. Pg. 15 ft.
24. Works of Mar Isaac and others. ca. 10th cent. 216 f. Pg. 33 ft.
25. Sticherarion. Partly 11th cent. 267 f. Pg. 33 ft.
26. Works of Mar Isaiah. ca. 9th cent. 156 f. Pg. 35 ft.
27. Troparia. ca. 13th cent. 123 f. Pg. 18 ft.
28. Book of Kings. ca. 8th cent. 97 f. Pg. 15 ft.
29. Patristica. 82 f. Pg. 12 ft.
30. Lives of Holy Women Palimpsest: Four Gospels etc. 778 A.D., ca. 4th cent. 181 f. Pg. 25 ft.
32. Lectionary (Gospels and Epistles). Partly 11th cent. 144 f. Pg. 17 ft.
33. Works of Mar Isaiah. ca. 11th cent. 130 f. Pg. 17 ft.
35. I Samuel. ca. 7th cent. 109 f. Pg. 12 ft.
36. Menaion (Elul). ca. 12th cent. 110 f. Pg. 14 ft.
38. Works of Mar Isaiah. 758 A.D. 29 f. Pg. 6 ft.
39. Lectionary (Old Testament). ca. 12th/13th cent. 231 f. Pg. 13 ft.
40. Hirmologion. 1058 A.D. 168 f. Pg. 17 ft.
41. Psalter (3:7-53·6). ca. 9th cent. 47 f. Pg. 7 ft.
42. Lectionary (New Testament) and Euchologion. ca. 12th cent. 277 f. Pa., and Pg. 30 ft.

43. Horologion. ca. 12th/13th cent. 87 f. Pg. 12 ft.
44. Menaion (I Elul - 30 Tesrin II). ca. 11th cent. 277 f. Pg. 33 ft.
45. Apostolos. 1043 A.D. 137 f. Pg. 13 ft.
46. Apophthegmata, etc. ca. 8th cent. 109 f. Pg. 13 ft.
48. Kanonarion. ca. 11th/12th cent. 330 f. Pg. 32 ft.
49. Lectionary. 12th/13th cent. 161 f. Pg. 16 ft.
50. Kanonarion. ca. 12th cent. 99 f. Pg. 11ft.
52. Works of Dionysios the Areopagite. 7th/8th cent. 119 f. Pg. 19 ft.
54. New Testament without Apocalypse. ca. 8th cent. 185 f. Pg. 21 ft.
56. Patristica (John Climacus, etc.). ca. 8th cent. 89 f. Pg. 10 ft.
59. Homilies on St. John. ca. 9th cent. 61 f. Pg. 9 ft.
60. Works of Evagrius. ca. 9th cent. 44 f. Pg. 7 ft.
64. Hirmologion. 1254/5 A.D. 158 f. Pg. 13 ft.
65. Lectionary (Gospels) and Kanonarion. ca. 11th cent. 86 f. Pg. 6 ft.
67. Works of Mar Ephrem. ca. 9th cent. 89 f. Pg. 8 ft.
69. Kanonarion. ca. 11th cent. 209 f. Pg. 18 ft.
70. Triodion. 12th/13th cent. 48 f. Pg. 11 ft.
71. Triodion and Pentecostarion. ca. 11th cent. 303 f. Pg. 28 ft.
74. Four Gospels. ca. 13th cent. 175 f. Pa. 17 ft.
75. Lectionary (Acts and Epistles). 1295 A.D. 341 f. Pa. 29 ft.
76. Lectionary (Gospels). ca. 13th/14th cent. 222 f. Pa. 21 ft.
77. Triodion and Pentacostarion. 1237 A.D. 287 f. / Pa. 30 ft.
78. Menaion (Kanun I). 1260 A.D. 328 f. Pa. 29 ft.
80. Triodion and Pentacostarion. 1297 A.D. 379 f. Pa. 31 ft.
81. Lectionary (Epistles). 1232 A.D. 195 f. Pa. 27 ft.
82. Patristica. 12th cent. 142 f. Pa. 19 ft.
83. Kanonarion. 1292 A.D. 256 f. Pa. 31 ft.
85. Menaion (February). 1258 A.D. 233 f. Pa. 30 ft.
87. Menaion (Kanun II). 1260 A.D. 344 f. Pa. 45 ft.
88. Menaion (Haziran). 1253 A.D. 240 f. Pa. 34 ft.
89. Lectionary (Old Testament). ca. 12th cent. 152 f. Pa. 20 ft.
90. Anthologion. 1265 A.D. 278 f. Pa. 23 ft.
91. Menaion (1 Sibat - 29 Ab). 1286 A.D. 312 f. Pa. 25 ft.
92. Praxapostolos. 1291 A.D. 218 f. Pa. 19 ft.
94. Lectionary (Old Testament). ca. 14th cent. 155 f. Pa. 15 ft.
95. Kanonarion. 1292 A.D. 208 f. Pa. 19 ft.
98. Psalter. 1259 A.D. 233 f. Pa. 18 ft.
99. Psalter. ca. 1300. 325 f. Pa. 27 ft.
100. Lectionary (Acts and Epistles). ca. 13th cent. 241 f. Pa. 20 ft.
101. Psalter. 1382 A.D. 210 f. Pa. 18 ft.
102. Psalter. 1327 A.D. 190 f. Pa. 15 ft.
103. Psalter. 1235 A.D. 200 f. Pa. 16 ft.
111. Kanonarion. 1203 A.D. 387 f. Pa. 29 ft.
112. Psalter. 1235 A.D. 263 f. Pa. 21 ft.
113. Liturgica Varia. ca. 13th/14th cent. 47 f. Pa. 8 ft.
114. Liturgies. 1620 A.D. 88 f. Pa. 9 ft.
116. Horologion. 1283 A.D. 202 f. Pa. 17 ft.
120. Lectionary (Acts and Epistles). ca. 12th/14th cent. 301 f. Pa. 40 ft.
121. Psalter. 1232 A.D. 217 f. Pa. 18 ft.
123. Euchologion. 1287 A.D. 249 f. Pa. 28 ft.
124. Psalter. 1188 A.D. 316 f. Pa. 24 ft.
128. Psalter. 1229 A.D. 184 f. Pa. 15 ft.
129. Typikon of St. Sabas. 1255 A.D. 151 f. Pa. 20 ft.
131. Kanonarion. 1242 A.D. 348 f. Pa. 25 ft.
134. Gospels (Matthew and Mark). ca. 13th cent. 95 f. Pa. 10 ft.
135. Four Gospels. 12th/13th cent. 178 f. Pa. 15 ft.
136. Typikon of St. Sabas. ca. 13th cent. 257 f. Pa. 20 ft.
139. Psalter. 13th cent. 301 f. Pa. 21 ft.
140. Euchologion. 1221 A.D. 311 f. Pa. 21 ft.
143. Psalter. 1230 A.D. 295 f. Pa. 29 ft.
145. Four Gospels. ca. 1188. 240 f. Pa. 17 ft.
146. Kanonarion. 1188 A.D. 107 f. Pa. 9 ft.
149. Psalter. 13th cent. 235 f. Pa. 18 ft.
151. Horologion. Partly 1233 A.D. 150 f. Pa. 14 ft.
155. Psalter. 1256 A.D. 254 f. Pa. 19 ft.
156. Oktoechos. 1285 A.D. 273 f. Pa. 20 ft.
157. Psalter. 1260 A.D. 258 f. Pa. 15 ft.

158. Horologion. 1275 A.D. 146 f. Pa. 12 ft.
 159. Gospels (Matthew, John). 1260 A.D. 240 f. Pa. 17 ft.
 161. Lectionary (New Testament). 14th/15th cent. 38 f. Pa. 6 ft.
 165. Psalter. 1261 A.D. 256 f. Pa. 20 ft.
 166. Horologion. 1267 A.D. 252 f. Pa. 19 ft.
 169. Horologion. 1300 A.D. 196 f. Pa. 13 ft.
 201. Psalter. ca. 13th cent. 245 f. Pa. 16 ft.
 203. Kanonarion. 1290 A.D. 256 f. Pa. 31 ft.
 205. Four Gospels. ca. 14th cent. 325 f. Pa. 46 ft.
 207. Triodion, etc. 1286 A.D. 310 f. Pa. 45 ft.
 208. Oktoechos. 1224 A.D. 285 f. Pa. 40 ft.
 210. Oktoechos. 1296 A.D. 218 f. Pa. 33 ft.
 212. Menaion (Tammuz). 1255 A.D. 201 f. Pa. 28 ft.
 213. Lectionary (Old Testament). ca. 13th cent. 154 f. Pa. 21 ft.
 214. Lectionary (Acts and Epistles). 13th cent. 137 f. Pa. 15 ft.
 215. Praxapostolos. 1219 A.D. 191 f. Pa. 25 ft.
 216. Praxapostolos. 13th cent. 151 f. Pa. 23 ft.
 217. Lectionary (Gospels). 1297 A.D. 191 f. Pa. 17 ft.
 218. Praxapostolos. 13th cent. 150 f. Pa. 15 ft.
 219. Lectionary (Gospels). ca. 13th cent. 263 f. Pa. 20 ft.
 220. Kanonarion. 1261 A.D. 245 f. Pa. 22 ft.
 222. Praxapostolos. 1267 A.D. 210 f. Pa. 17 ft.
 227. Praxapostolos. 1293 A.D. 227 f. Pa. 23 ft.
 229. Praxapostolos. ca. 13th cent. 257 f. Pa. 20 ft.
 231. Four Gospels. ca. 13th/14th cent. 344 f. Pa. 28 ft.
 233. Menaion (Tesrin II). 1251 A.D. 194 f. Pa. 28 ft.
 234. Prophetologion. 1214 A.D. 124 f. Pa. 18 ft.
 235. Praxapostolos. 1215 A.D. 173 f. Pa. 27 ft.
 236. Lectionary (Gospels). 1294 A.D. 301 f. Pa. 35 ft.
 237. Menaion (Ab). 1258 A.D. 290 f. Pa. 35 ft.
 238. Lectionary (Gospels). ca. 13th cent. 315 f. Pa. 36 ft.
 240. Psalter. 1331 A.D. 161 f. Pa. 19 ft.
 241. Psalter. 1365 A.D. (?). 237 f. Pa. 27 ft.
 242. Psalter. 1240 A.D. 165 f. Pa. 20 ft.
 244. Psalter. ca. 13th cent. 119 f. Pa. 16 ft.

245. Psalter. 1273 A.D. 193 f. Pa. 30 ft.
 247. Psalter. ca. 13th cent. 168 f. Pa. 14 ft.
 253. Psalter. 1277 A.D. 269 f. Pa. 17 ft.
 255. Service for the Dead. 1270 A.D. 67 f. Pa. 6 ft.
 256. Service for the Dead. 1240 A.D. 172 f. Pa. 13 ft.
 257. Psalter. 1196 A.D. 131 f. Pa. 12 ft.
 258. Euchologion. 1239 A.D. 134 f. Pa. 10 ft.
 259. Gospels (Luke and John). ca. 13th cent. 158 f. Pa. 16 ft.
 260. Psalter. 1182 A.D. 129 f. Pa. 12 ft.
 261. Liturgical (Hymns). 1234 A.D. 257 f. Pa. 19 ft.
 267. Psalter. ca. 13th cent. 216 f. Pa. 16 ft.
 268. Psalter. 13th cent. 302 f. Pa. 18 ft.
 269. Lectionary (Gospels). ca. 12th/13th cent. 166 f. Pa. 26 ft.
 271. Lectionary (Gospels). 1288 A.D. 220 f. Pa. 26 ft.
 272. Four Gospels. 1296/7 A.D. 200 f. Pa. 29 ft.

GEORGIAN MANUSCRIPTS

5011

1. Liturgica. ca. 10th cent. 348 f. Pg. 54 ft.
2. Menaion. ca. 12th cent. 141 f. Pg. 23 ft.
3. Triodion. 10th/11th cent. 278 f. Pg. 16 ft.
4. Synaxarion. ca. 11th cent. 207 f. Pg. 30 ft.
5. Triodion. 852 A.D. 414 f. Pg. 55 ft.
6. Lives of Saints. 982 A.D. 225 f. Pg. 33 ft.
7. Liturgica. ca. 12th cent. 96 f. Pg. 16 ft.
8. Apophthegmata. ca. 12th cent. 148 f. Pg. 23 ft.
9. Menaion. ca. 12th cent. 72 f. Pg. 13 ft.
10. Praxapostolos. ca. 11th cent. 267 f. Pg. 34 ft.
11. Lives of Saints. ca. 10th and 12th cent. 399 f. Pg. 60 ft.
12. Euchologion. ca. 11th cent. 301 f. Pg. 37 ft.
13. Parakletike. 1044 A.D. 271 f. Pg. 31 ft.
14. Hirmologion. ca. 12th cent. 276 f. Pg. 32 ft.
15. Four Gospels. 978 A.D. 293 f. Pg. 36 ft.
16. Four Gospels. 10th cent. 331 f. Pg. 1 Illum. 40 ft.
17. Parakletike. 1061 A.D. 309 f. Pg. 49 ft.
18. Liturgical. ca. 10th and 13th cent. 236 f. Pg. 31 ft.
19. Four Gospels. 1074 A.D. 284 f. Pg. 3 Illum. 40 ft.
20. Liturgical. 987 A.D. 132 f. Pg. 21 ft.

For Further information on the Georgian MSS and their numbering see Z6621.545 673 pp 56-59

21. Liturgical. ca. 10th cent. 352 f. Pg. 34 ft.
22. Psalter. ca. 11th cent. 277 f. Pg. 40 ft.
25. Ascetica. 11th/12th cent. 213 f. Pg. 26 ft.
26. Liturgica. 954 A.D. 305 f. Pg. 44 ft.
29. Psalter. 9th cent. 78 f. Pg. 13 ft.
30. Four Gospels. ca. 10th cent. 161 f. Pg. 25 ft.
- 31-58. Acts and Epistles. ca. 10th cent. 166 f. Pg. 33 ft.
- 32-57-33. Homilies. 864 A.D. 275 f. Pg. 42 ft.
33. Identified as part of 32.
57. Identified as part of 32.
58. Identified as part of 31.
34. Liturgica. 932 A.D. 210 f. Pg., and Pa. 34 ft.
35. Ascetica. ca. 11th cent. 320 f. Pg. 60 ft.
36. Patristica (Chrysostom, Basil, etc). ca. 10th cent. 253 f. Pg. 43 ft.
37. Apostolo-Evangelion. 10th cent. 294 f. Pg. 32 ft.
38. Gospels (Luke and John). 979 A.D. 144 f. Pg. 2 Illum. 23 ft.
39. Acts and Epistles. 974 A.D. 132 f. Pg. 21 ft.
40. Liturgical. ca. 10th cent. 254 f. Pg. 28 ft.
41. Liturgical. 10th cent. 183 f. Pg. 29 ft.
42. Psalter. ca. 10th cent. 259 f. Pg. 29 ft.
43. Life of St. Eythymius. ca. 10th cent. 138 f. Pg. 22 ft.
44. Homilies on the Gospels. ca. 10th cent. 163 f. Pg. 42 ft.
46. Life of St. Symeon the Younger. 978 A.D. 269 f. Pg. 34 ft.
47. Lectionary (Gospels). 977 A.D. 92 f. Pg. 12 ft.
49. Liturgica. ca. 13th cent. 119 f. Pg. 16 ft.
50. John Chrysostom. 10th cent. 183 f. Pg. 28 ft.
51. Chrysostom (Excerpta). ca. 12th cent. 92 f. Pg. 12 ft.
52. Lives of Saints. 10th cent. 99 f. Pg. 15 ft.
53. Liturgica. 10th cent. 86 f. Pg. 11 ft.
54. Liturgica. ca. 10th cent. 184 f. Pg. 29 ft.
56. Liturgica. 13th/14th cent. 86 f. Pg. 18 ft.
59. Menaion. 10th cent. 226 f. Pg. 33 ft.
60. Apostolos (fragment). 977 A.D. 12 f. Pg. 5 ft.
61. Liturgical. ca. 12th cent. 55 f. Pg. 12 ft.
62. Lives of Saints. 10th cent. 143 f. Pg. 25 ft.
63. Lectionary (Gospels). ca. 10th cent. 57 f. Pg. 13 ft.
64. Menaion. 10th cent. 207 f. Pg. 36 ft.
65. Menaion. 10th cent. 220 f. Pg. 41 ft.
66. Euchologion. 10th cent. 133 f. Pg. 20 ft.
67. Liturgical. ca. 13th cent. 330 f. Pa. 49 ft.
68. Patristica. ca. 12th cent. 283 f. Pa. 48 ft.
69. Liturgical. ca. 13th cent. 150 f. Pa. 20 ft.
70. Triodion (Andreas of Crete). ca. 13th cent. 255 f. Pa. 37 ft.
71. Lives of Saints. ca. 13th cent. 217 f. Pa. 35 ft.
72. Liturgical. ca. 13th cent. 173 f. Pa. 31 ft.
73. Euchologion. ca. 13th/14th cent. 265 f. Pa. 30 ft.
74. Lectionary (Gospels). 13th/14th cent. 194 f. Pa. 26 ft.
75. Liturgical. ca. 13th/14th cent. 453 f. Pa. 68 ft.
76. Kontakia. ca. 13th cent. 138 f. Pa. 27 ft.
77. Liturgical. ca. 13th/14th cent. 205 f. Pa. 34 ft.
78. Liturgica and Patristica. 1020 A.D. 288 f. Pa. 33 ft.
79. Gregory (Nazienzen). ca. 14th/15th cent. 121 f. Pa. 17 ft.
80. Isaac Syrus and Lives of Saints. ca. 11th cent. 200 f. Pa. 11 ft.
81. Four Gospels. ca. 13th/14th cent. 274 f. Pa. 31 ft.
82. Liturgical. ca. 13th cent. 182 f. Pa., and Pg. 20 ft.
83. Liturgical. ca. 12th/13th cent. 148 f. Pa. 23 ft.
85. Patristica. ca. 12th cent. 182 f. Pa. 18 ft.
86. Psalter. ca. 14th/15th cent. 364 f. Pa. 39 ft.
87. Aristotle's Categoriae with commentary (Armenian). Late. 193 f. Pa. 28 ft.
88. Liturgical. ca. 14th/15th cent. 75 f. Pa. 13 ft.
89. Liturgies. ca. 12th cent. 93 f. Pa. 18 ft.
90. Chronologica. ca. 14th cent. 89 f. Pa. 11 ft.
91. Lives of Saints. ca. 14th cent. 324 f. Pa. 55 ft.
92. Menaion. ca. 13th/14th cent. 390 f. Pa. 57 ft.
93. Menaion. ca. 13th/14th cent. 419 f. Pa. 48 ft.
94. Menaion. ca. 13th/14th cent. 212 f. Pa. 33 ft.
95. Menaion. ca. 13th/14th cent. 71 f. Pa. 10 ft.
96. Parakletike. ca. 12th/13th cent. 303 f. Pa. 58 ft.

97. Works of St. Ephrem. ca. 10th cent. 272 f. Pa. 38 ft.

SLAVONIC MANUSCRIPTS ← 5016

1. Four Gospels. 247 f. Pg. 2 Illum. 39 ft.
2. Liturgica Varia. 232 f. Pa. 80 ft.
3. Four Gospels. 407 f. Pa. 47 ft.
4. Acts and Epistles. 271 f. Pg. 46 ft.
5. Psalter (Latin). ca. 10th cent. 112 f. Pg. 17 ft.
6. Psalter. 135 f. Pg. 23 ft.
7. Psalter. 312 f. Pg. 45 ft.
8. Psalter. 217 f. Pg. 20 ft.
- 9 a. Psalter, etc. 358 f. Pa. 40 ft.
- 9 b. Book of Names. 1630 and later. 127 f. Pa. 22 ft.
10. Psalter. 158 f. Pa. 19 ft.
11. Parakletike. 162 f. Pa. 31 ft.
12. Liturgical 111 f. Pa. 15 ft.
13. Liturgical 185 f. Pg. 29 ft.
14. Liturgical 192 f. Pa. 25 ft.
15. Liturgies. Before 1627 A.D. 93 f. Pa. 4 Illum. 16 ft.
16. Liturgical. 134 f. Pa. 22 ft.
17. Liturgical 231 f. Pa. 29 ft.
18. Book of Church Laws. 76 f. Pa. 13 ft.
19. Parakletike. 217 f. Pa. 31 ft.
20. Parakletike. 239 f. Pa. 36 ft.
21. Oktoechos. 237 f. Pa. 39 ft.
22. Liturgical. 159 f. Pa. 31 ft.
23. Triodion. Before 1460 A.D. 393 f. Pa. 58 ft.
24. Pentecostarion. 373 f. Pa. 68 ft.
25. Menaion. 261 f. Pa. 49 ft.

26. Menaion (Pt. I). 248 f. Pa. 29 ft.
27. Menaion (Pt. II). 293 f. Pa. 36 ft.
28. Menaion. 274 f. Pa. 41 ft.
29. Patristica. 352 f. Pa. 55 ft.
30. Typikon. 295 f. Pg. 31 ft.
31. Liturgical 262 f. Pa. 31 ft.
32. Patristica. 365 f. Pa. 51 ft.
33. Patristica. 423 f. Pa. 48 ft.
34. Patristica. 81 f. Pg. 13 ft.
35. Menaion, etc. 255 f. Pa. 32 ft.
36. Commentary on the Gospels. 1770 A.D. 409 f. Pa. 51 ft.
37. Psalter. 105 f. Pg. 16 ft.
38. Psalter. 177 f. Pg. 19 ft.
39. Apostolos. 46 f. Pg. 9 ft.
40. Liturgy. Pa. 5 ft.

ETHIOPIC MANUSCRIPTS ← 5015

1. Psalter, Praise of Mary. 18th cent. 160 f. Pg. 18 ft.
2. Lections of St. Mark. 18th cent. 59 f. Pg. 6 ft.
3. Psalter and Odes. 19th cent. 132 f. Pg. 13 ft.
4. Prayers, Song of Songs, Psalter. 15th cent. 188 f. Pg. 20 ft.
5. Prayers. 15th cent. 116 f. Pg. 13 ft.
6. Psalter and Odes, Praise of Mary. 15th cent. ? 213 f. Pg. 18 ft.

MISCELLANEOUS MANUSCRIPTS

- Armenian 34. Lectionary (?). Date (?). 2 f. Pg. On two illum negatives.
- Armenian. Aristotle's Categoriae with Commentary. See Georgian 87.
- Latin. Psalter. See Slavonic 5.

GREEK MANUSCRIPTS

3. Job. 11th cent. 246 f. Pg.
 7r. Job and wife.
 7v. Job and family.
 8r. Job's first riches of flocks.
 8v. Job's sons and daughters going to feast.
 9r. Job sacrifices to God.
 10r. Job sacrifices to God.
 13r. Satan and Heavenly Beings in Presence of God.
 17r. Satan departs from God.
 17v. Sons and daughters feasting.
 18r. The Sabeans destroy the flocks.
 18v. The Fire of God destroys the sheep.
 19v. The Chaldeans seize the camels.
 20r. The destruction of the house and Job's children.
 20v. Four messengers report disasters to Job.
 21r. Job laments.
 21v. Job standing (mostly cut out).
 23r. Satan and Heavenly Beings before God.
 25r. Satan departs to smite Job.
 25v. Job smitten by Satan.
 26r. Job on ash-heap served by wife.
 28v. Job and wife talking.
 29r. Journey of the friends.
 29v. Journey of the friends.
 30v top. Friends lament before Job.
 30v bottom. Job and friends debate.
38. Psalter. 13th cent. 330 f. Pg.
 155v. Moses receiving the Law (Psalm 77, LXX 76).
44. Psalter. 1122 A.D. 215 f. Pg.
 95v. Moses receiving the Law (Psalm 77, LXX 76).
48. Psalter. ca. 1075. 220 f. Pg.
 22r. Crucifixion (Psalm 22:1, LXX 21:1).
 23r. Crucifixion with soldiers (Psalm 22:18, LXX 21:18).
 24r. Soldiers (Psalm 22:28, LXX 21:28).
 25r. Jesus Christ on slope (Psalm 24:1, LXX 23:1).
 25v. Jesus Christ and angels outside closed doors (Psalm 24:7, LXX 23:7).
 27r. Jesus Christ and group (Psalm 26:1, LXX 25:1).
 28r. Samuel anoints David (Psalm 27:1, LXX 26:1).
 29r. Jesus Christ before Caiaphas (Psalm 27:11, LXX 26:11).
 30v. Baptism of Jesus Christ (Psalm 29:2-3, LXX 28:2-3).
 32r. David praying (Psalm 31:1, LXX 30:1).
 38r. Two men (Psalm 34:13-15, LXX 33:13-15).
 39r. Jesus Christ with a group (Psalm 35:1, LXX 34:1).
 50r. A supplicant (Psalm 41:1, LXX 40:1).
 51r. Jesus Christ betrayed by Judas (Psalm 41:9, LXX 40:9).
 51v. David near spring (Psalm 42:1, LXX 41:1).
 53v. Three elderly men nimbed (Psalm 44:1, LXX 43:1).
- 56r. Hand of God blessing Jesus Christ and David (Psalm 45:2, LXX 44:2).
 59r. Jesus Christ in mandorla (Psalm 47:5, LXX 46:5).
 60v. John Chrysostom (Psalm 49:3, LXX 48:3).
 64r. Nathan rebukes David (Psalm 51:1-4, LXX 50:1-4).
 69r. David feigning madness (Psalm 56:1, LXX 55:1).
 70r. David outside a cave (Psalm 57:1, LXX 56:1).
 91r. Angel and another (faded) (Psalm 72:5, LXX 71:5).
55. Psalter. 1344 A.D. 271 f. Pa.
 1r. Headpiece with lion attacking stag (Psalm 1).
61. Psalter. 1274 A.D. 263 f. Pg.
 2v. David composing the Psalms, David with harp, David slaying beast.
 3r. Headpiece and initial M of two men (Psalm 1:1).
 77v. Repentance of David.
 78v. Headpiece and initial E of Hand of Blessing (Psalm 51:1 LXX 50:1).
 121v top. Moses, Aaron and the Hebrews.
 bottom. Moses, Aaron and the Hebrews.
 122v. Headpiece and initial Pi (Psalm 78:1, LXX 77:1).
 138v. Headband and initial K of David holding a roll (Psalm 86:1, LXX 85:1).
 150r. Headband and initial A of fool with pointed cap (Psalm 92:1, LXX 91:1).
 160r. Headband and initial K of animal (Psalm 102:1, LXX 101:1).
 171v. Headband and initial E of man and serpent (Psalm 106:1, LXX 105:1).
 192r. Headband and initial M of man between columns (Psalm 119:1, LXX 118:1).
 205r. Headband and initial Pi (Psalm 120:1, LXX 119:1).
 213v. Headband and initial A of animal (Psalm 135:1, LXX 134:1).
 235r top. Crossing the Red Sea.
 bottom. Destruction of Pharaoh's army.
 235v top. Song of Miriam.
 bottom. Song of Miriam.
 236r. Headpiece and initial A of Moses (Ode 1:1).
 238v. Initial Pi of Moses (Ode 2:1).
 243v. Initial E of Hannah (Ode 3:1).
 245r. Initial K of Habakkuk (Ode 4:1).
 247r. Initial E of Isaiah (Ode 5:9).
 248v. Initial E of Jonah in the whale (Ode 6:3).
 249v. Initial E of three Hebrew children (Ode 7:26).
 253r. Initial E of angel of the three children (Ode 8:52).
 254v. Initial M of Mother of God (Ode 9:46).
 256v. Manasseh praying before Virgin and Child (Ode 12).
69. Psalter. 1638 A.D. 188 f. Pa.
 3v. Angel of the Great Council.
 4r. David praying.
 5v. David composing the Psalms.
149. Four Gospels. 12th cent. 300 f. Pg.
 Front cover. Crucifixion, four Evangelists in corners (all metal).

- 1r.-3v. 6 Canon table arches.
 4v. Moses receiving the Law.
 5v. Matthew seated.
 6r. Headpiece for Matthew and initial of animal.
 91v. Mark seated.
 92r. Headpiece for Mark and initial of animal.
 146v. Luke seated.
 147r. Headpiece for Luke and initial.
 235v. John and Prochoros.
 236r. Headpiece for John and initial.
150. Four Gospels. 11th cent. 307 f. Pg.
 51r.-54v. 8 Canon tables.
 55r. Headpiece for Matthew and initial of man.
152. Four Gospels. 1346 A.D. 489 f. Pg.
 16v. Jesus Christ blesses Matthew and codex.
 17r. Headpiece for Matthew and initial.
 164v. Jesus Christ blesses Mark and codex.
 165r. Headpiece for Mark and initial.
 252v. Jesus Christ blesses Luke and codex.
 253r. Headpiece for Luke and initial.
 389v. Jesus Christ blesses John and codex.
 390r. Headpiece for John and initial.
153. Four Gospels. 12th cent. 421 f. Pg.
 3r.-6v. 8 Canon tables.
 10r. Headpiece for Matthew and initial.
 124v. Mark seated.
 125r. Headpiece for Mark and initial.
 193v. Luke seated.
 194r. Headpiece for Luke and initial.
 314v. John seated.
 315r. Headpiece for John and initial.
154. Four Gospels. 11th/12th cent. 247 f. Pg.
 1v.-2r. Cruciform frame intended for Letter of Eusebius.
 3v.-4r., 5v.-6r., 7v.-8r. 6 Canon tables.
 10v. Matthew seated.
 11r. Headpiece for Matthew and initial.
 78v. Mark seated.
 79r. Headpiece for Mark and initial.
 123v. Luke seated.
 124r. Headpiece for Luke and initial.
 195v. John seated.
 196r. Headpiece for John and initial.
155. Four Gospels. 11th cent. 243 f. Pg.
 1v.-2r. Letter of Eusebius to Carpianus.
 2r.-5v. 8 Canon tables.
 29r. Headpiece for Matthew and initial.
156. Four Gospels. ca. 1200. 192 f. Pg.
 13v. Matthew seated.
 66v. Mark seated.
 99v. Luke seated.
157. Four Gospels. 11th cent. 269 f. Pg.
 7v. Matthew seated.
 8r. Headpiece for Matthew.
 79v. Mark seated.
 80r. Headpiece for Mark.
 127v. Luke seated.
 128r. Headpiece for Luke.
 207v. John and Prochoros.
 208r. Headpiece for John.
158. Four Gospels. 1123 A.D. 308 f. Pg.
 1r.-1v. Letter of Eusebius to Carpianus.
 2r.-8v. 14 Canon tables.
 10v. Cross under arch.
159. Four Gospels. 14th/15th cent. 211 f. Pg. and Pa.
 1v. Matthew seated.
 56v. Mark seated.
 96v. Luke seated.
 163v. John seated.
160. Four Gospels. 12th cent. 385 f. Pg.
 6v. Matthew seated.
 116v. Mark seated.
 191v. Luke seated.
 306v. John seated.
163. Four Gospels. 13th cent. 279 f. Pg.
 85r. Mark seated.
 139r. Luke seated.
 219r. John seated.
165. Four Gospels. 15th cent. 422 f. Pg.
 20v. Matthew seated.
 130v. Mark seated.
 204v. Luke seated.
 328v. John seated.
166. Four Gospels. 10th cent. 200 f. Pg.
 3r.-5r. 5 Canon tables.
 6v. Matthew seated.
 96v. Luke seated.
168. Four Gospels. 13th cent. 254 f. Pg.
 3v. Matthew seated.
 71v. Mark seated.
 115v. Luke seated.
170. Four Gospels. 12th cent. 285 f. Pg.
 1r.-5r. 9 Canon tables.
 6v. Matthew seated.
 7r. Headpiece for Matthew and initial.
 83r. Headpiece for Mark and initial.
 131v. Luke seated.
 132r. Headpiece for Luke and initial.
 216v. John seated.
 217r. Headpiece for John and initial.
171. Four Gospels. 13th cent. 257 f. Pg.
 70v. Mark seated.
 113v. Luke seated.
 189v. John seated.
172. Four Gospels. 1067 A.D. 207 f. Pg.
 1r. Cross.
 3r.-10v. 16 Canon tables.
 66v. Mark seated.
 104v. Luke seated.
 168v. John seated.
174. Four Gospels. 11th cent. 291 f. Pg.
 3r.-5v. 6 Canon tables.
 6r. Headpiece for Matthew and initial.
 89r. Headpiece for Mark and initial.
 141r. Headpiece for Luke and initial.
 231r. Headpiece for John and initial.
178. Four Gospels. 13th cent. 200 f. Pg.
 6v. Jesus Christ (badly flaked).
 9v. Matthew seated (badly flaked).
 90v. Luke seated (badly flaked).
 146v. John seated (badly flaked).
179. Four Gospels. 11th cent. 282 f. Pg.
 2v.-7r. 10 Canon tables.
 8r. Letter of Eusebius to Carpianus.
 12v. Matthew seated.
 13r. Headpiece for Matthew and initial of animal.
 84v. Mark seated.
 85r. Headpiece for Mark and initial of bird.
 133v. Luke seated.
 134r. Headpiece for Luke and initial of bird.
 209v. John seated.
 210r. Headpiece for John and initial of animal.
180. Four Gospels. ca. 1186. 261 f. Pg.
 Front cover. Crucifixion (metal plaque).

186. Four Gospels. 10th cent. 233 f. Pg.
7r. Headpiece for Matthew and initial.
68v. Drawing of two knights in armor on horses, in combat.
69r. Headband for Mark and initial.
110r. Headband for Luke and initial.
181r. Headband for John and initial.
187. Four Gospels. 12th cent. 261 f. Pg.
9v. Matthew seated.
80v. Mark seated.
126v. Luke seated.
204v. John seated.
188. Four Gospels. 10th cent. 249 f. Pg.
12r.-15v. 8 Canon tables.
193. Four Gospels. 1124 A.D. 328 f. Pg.
1v.-5r. 8 Canon tables.
196. Four Gospels. 15th cent. 208 f. Pa.
16v. Matthew seated.
73v. Mark seated.
109v. Luke seated.
167v. John seated.
198. Four Gospels. 13th cent. 256 f. Pa.
2v.-7r. 10 Canon tables.
8v. Matthew seated.
74v. Mark seated.
120v. Luke seated.
199v. John standing and kneeling monk Germanos.
199. Four Gospels. ca. 1400. 162 f. Pa.
Front cover. Crucifixion (metal plaque).
78v. Luke seated.
203. Four Gospels. 16th cent. 392 f. Pa.
Cover. Gilt floral design on leather.
1v. Matthew seated with symbol.
108v. Mark seated with symbol.
179v. Luke seated with symbol.
301v. John and Prochoros with symbol.
204. Evangelion. ca. 1000. 204 f. Pg.
Front cover (metal). Crucifixion with Mary, John and angels, four Evangelists in corners.
1r. Jesus Christ standing with codex.
2r. Mother of God standing.
3r. Peter standing.
4v. Matthew standing with codex.
5v. Mark standing with codex.
6v. Luke standing with codex.
8v. John standing with codex.
205. Evangelion. 11th cent. 340 f. Pg.
Front cover (metal). Crucifixion surrounded by figures and angels.
Back cover (metal). Resurrection, four evangelist symbols in corners, 12 other figures.
2v. John seated.
3r. Headpiece for John.
45v. Matthew seated.
46r. Headpiece for Matthew.
113v. Luke seated.
114r. Headpiece for Luke.
200v. Mark seated.
201r. Headpiece for Mark.
206. Evangelion. 13th/14th cent. 363 f. Pg.
Front cover (metal). Crucifixion surrounded by Mary, John and two others, angels, four evangelist symbols in corners, 12 other figures.
Back cover (metal). Virgin and Child with Moses and St. Katherine, four Evangelists in corners, 10 other figures.
207. Evangelion. 12th cent. 339 f. Pg.
Front cover (metal). Resurrection.
Back cover (metal). Crucifixion with Mary, John and angels.
Front panel (metal). Four Evangelists in medallions.
Top panel (metal). Virgin and Child with Moses and St. Katherine.
Bottom panel (metal). Inscription.
1r. John in headpiece and initial.
116v. Luke seated.
117r. Headpiece for Luke.
208. Evangelion. 12th cent. 254 f. Pg.
Front cover (metal). Crucifixion surrounded by Mary, John and others, angels; four Evangelists in corners, 14 other figures.
Back cover (metal). Transfiguration and below three royal figures kneeling, four evangelist symbols in corners, 14 other figures.
1v. Seven portraits.
1v. top left. John
1v. top right. Matthew.
1v. left center. Mother of God
1v. center. Jesus Christ seated.
1v. right center. John Prodromos standing.
209. Evangelion. 12th/13th cent. 348 f. Pg.
Front cover. Crucifixion surrounded by Mary, John and two others, angels, four evangelist symbols in corners (all metal).
Back cover (metal). Virgin and Child surrounded by Moses, St. Katherine and two others; inscription.
213. Evangelion. 967 A.D. 340 f. Pg.
2r.-2v. 2 Canon tables.
3r. Headpiece for Synaxarion with initial of Hand of Blessing.
196v. Jesus Christ in medallion, initial of Hand of Blessing, band of birds, beasts and man's head.
247v. Headband for Menologion and initial.
285v. Initial B of animal.
299v. Initial A of animal.
312v. Tailpiece, animal, initial.
214. Evangelion. 9th cent. 153 f. Pg.
1r. Headpiece for John.
26v. Headpiece for Matthew.
1v. bottom left. Luke
1v. bottom right. Mark
2r. Headpiece for John and initial.
216. Evangelion. 12th cent. 261 f. Pg.
Front cover. Crucifixion with two figures and angels, four Evangelists in corners (all metal).
Back cover. Christ in mandorla, four angel medallions in corners (all metal).
1r. Headpiece for John and initial.
33v. Matthew seated.
69v. Mark seated.
89r. Headpiece for Luke.
188v. Crucifixion surrounded by Mary and others.

218. Evangelion. 13th cent. 336 f. Pg.
1r. Headpiece for Synaxarion.
220. Evangelion. 1167 A.D. 355 f. Pg.
1r. Headpiece with Jesus Christ.
221. Evangelion. 1175 A.D. 284 f. Pg.
1r. Jesus Christ in center standing, Mark and Matthew on his right, Luke on his left, John has been cut off.
222. Evangelion. 14th cent. 421 f. Pg.
3v. John seated.
228. Evangelion. 13th/14th cent. 323 f. Pg.
1r. Headpiece for Synaxarion.
233. Evangelion. 12th cent. 273 f. Pg.
32v. Matthew seated.
67r. Mark seated.
87v. Luke, seated, painting Virgin and Child.
234. Evangelion. 1119 A.D. 172 f. Pg.
1r. Headpiece for John and initial.
51v. Headpiece for Luke and initial.
237. Evangelion. 12th/13th cent. 204 f. Pg.
2r. Headpiece for John, with birds and animals; initial of Hand of Blessing.
40r. Headpiece for Matthew and initial.
135r. Headpiece for November in Menologion and initial.
177v. Headpiece for Heothina with four faces, initial.
239. Evangelion. 1374 A.D. 365 f. Pg.
1r. Headpiece for Synaxarion.
240. Evangelion. 15th cent. ? 365 f. Pg.
2r. Headpiece for Synaxarion and initial of animal.
313r. Headpiece for Menologion.
247. Evangelion. 15th cent. 385 f. Pa.
Front cover (metal). Resurrection, Christ in mandorla, four evangelist symbols in corners, 8 other figures.
Back cover (metal). Transfiguration, Virgin and Child with Moses and St. Katherine, 2 angels, 6 other figures, inscription.
1v. John and Prochoros.
249. Evangelion. 15th/16th cent. 189 f. Pa.
Front cover. Resurrection, Crucifixion, four Evangelists (all metal).
Back cover Ten metal dics with letters, in cruciform.
250. Evangelion. 15th cent. 352 f. Pa.
Front cover (metal). Crucifixion with Mary and John, four Evangelists in corners.
251. Evangelion. 15th cent. 226 f. Pa.
Front cover. St. Katherine with kneeling monk and Virgin and Child, Arabic inscriptions in corners (all metal).
259. New Testament and Psalter. 12th cent. 277 f. Pg.
3r. Headpiece for Psalter.
260. New Testament. 12th cent. 193 f. Pg.
1v. Matthew seated.
32v. Mark seated (ink outline only).
56v. Luke seated (ink outline only).
91r. John seated (ink outline only).
137r. Paul standing (ink outline only).
266. New Testament. 15th cent. 336 f. Pa.
1v. Matthew seated.
44v. Mark seated.
71v. Luke seated.
115v. John and Prochoros.
275. Praxapostolos. 12th cent. 341 f. Pg.
Front cover. Crucifixion with Mary, John and angels, four Evangelists in corners (all metal).
1r. Headpiece for Acts with Jesus Christ with twelve Disciples.
91v. James standing and headband.
101r. Peter standing and headband.
111v. Peter standing and headband.
119v. John standing.
129r. John standing and headband.
131r. John standing.
133r. Jude seated.
139r. Headpiece with Paul, Timothy, Luke, Jason and Sosipater.
173v. Paul standing and headband.
227r. Paul standing and headband.
245r. Paul and Timothy standing, and headband.
254v. Paul standing and headband.
256v. Paul standing and headband.
261v. Paul and Timothy standing, and headband.
270v. Headpiece with Paul, Silvanus and Timothy all standing.
279v. Headpiece with Paul, Silvanus and Timothy all standing.
286r. Paul standing.
296v. Paul standing and headband.
304v. Paul standing and headband.
309r. Paul and Timothy standing, and headband.
314r. Headpiece with Jesus Christ seated, Paul standing.
277. Praxapostolos. 1308 A.D. 225 f. Pg.
15r. Headpiece for Acts.
283. Praxapostolos. 10th cent. 240 f. Pg.
5r. Headpiece for Acts.
72v. Peter seated.
107v. Paul seated with companion.
303. Gospel Commentary of Theophylact. 15th cent.
209 f. Pa.
183v. John seated.
322. Dionysios the Areopagite. 14th/15th cent. 201 f. Pa.
46v. Two drawings of Dionysios.
339. Gregory Theologos. 12th/13th cent. 437 f. Pg.
4v. Gregory seated. (Jesus Christ blessing him, Virgin and Child above).
5r. Headpiece with Resurrection scene, scene in initial A. (Logos 1).
9v. Headpiece with Christ in mandorla appearing to Gregory and Habakkuk, marginal scenes, scene in initial E. (Logos 45).
42v. Headpiece with Mamas of Caesarea scene, marginal scenes, scene in initial E. (Logos 44).
53r. Mamas outside cave with deer.
54r. Headpiece with Pentecost scene, scene in initial Pi. (Logos 41).
73v. Headpiece with Julian the Tax-Gatherer scene, marginal scenes, priest in initial T. (Logos 19).
91r. Headpiece with Nativity scene, scene in initial X. (Logos 38).
91v. Monks appealing to Virgin and Child.
109r. Headpiece with Basil the Great scene, priest in initial E. (Logos 43).

- 131v. Two rams with interlocked horns.
- 197v. Headpiece with Baptism of Jesus Christ scene, scene in initial Pi. (Logos 39).
- 217r. Headpiece with Ecclesiastic Council scene, scene in initial X. (Logos 40).
- 341v. Headpiece with Gregory and the Poor scene, scene in initial A. (Logos 14).
- 381v. Headpiece with Maccabees VII scene, scene in initial T. (Logos 15).
- 397r. Headpiece with Cyprian of Nicomedia scene, marginal scene, scene in initial M. (Logos 24).
341. Gregory Theologos. 11th cent. 336 f. Pg.
2v. Cross (center cut out).
346. Gregory Theologos. 11th cent. 250 f. Pg.
27r. Headband and Blessing of Mamas scene in initial E. (Logos 44).
32r. Headband and Pentecost scene in initial Pi. (Logos 41).
42v. Headband and Julian the Tax-Gatherer scene in initial T. (Logos 19).
51r. Headband and Nativity scene in initial X. (Logos 38).
61r. Headpiece with Basil the Great scene, priest blessing in initial E. (Logos 43).
112v. Headband and scene in initial Pi. (Logos 39).
113r. Two figures in margin. (Logos 39).
123r. Headband and scene in initial X. (Logos 40).
152v. Headband and Gregory of Nyssa scene in initial Phi. (Logos 11).
180r. Headband and Ecclesiastic Council scene in initial Pi. (Logos 42).
194v. Headband and Gregory and the Poor scene in initial A. (Logos 14).
227r. Headband and Cyprian of Nicomedia scene in initial M. (Logos 24).
237r. Headband and Gregory the Elder scene in initial T. (Logos 16).
347. Gregory Theologos. 11th cent. 322 f. Pg.
1v. Gregory seated.
2v. Gregory standing with priests.
3v. Gregory seated with priests (badly flaked).
4v. Gregory standing.
5v. Gregory standing (badly flaked).
322r. Ornamental tailpiece.
360. Chrysostom on Genesis. 11th cent. 370 f. Pg.
138v. Headpiece and initial.
162v. Headpiece and initial.
329r. Headpiece and initial.
364. Chrysostom on Matthew. 12th cent. 370 f. Pg.
2v. John Chrysostom receiving codex from Matthew.
3r. Zoe, Constantine, Theodora standing, Jesus Christ in mandorla above.
403. Theodoros Studites. 15th/16th cent. 297 f. Pa.
Front cover (leather). Resurrection.
Facing 1r. Theodoros Studites standing.
416. Climacus. 9th/10th cent. 117 f. Pg.
14v. Headband and initial A with bird. Dorotheos Abbas.
86r. Headband and initial E of Hand of Blessing.
417. Climacus. 10th cent. 254 f. Pg.
13r. John Climacus in medallion.
13v. Two ladders with rungs numbered.
14r. Jesus Christ standing, under arch.
209r. Two ladders, headband and ornament.
418. Climacus. 12th cent. 313 f. Pg.
2r. Cross surrounded by birds and beasts.
2v. Jesus Christ blessing John Climacus and codex.
3r. Headpiece with scene of Letters from Abba John to Abba John.
4v. Two crosses under arches.
13r. Headpiece, marginal scenes of Letters from Abba John to Abba John.
15v. Conflict with demons in climbing ladder to Heaven, Jesus Christ at top.
16r. Headpiece with Climacus seated and writing.
27r. Headpiece with scene concerning Passionlessness.
31v. Headpiece with scene concerning Sojourning.
37r. Headpiece with scene concerning Pursuing Dreams.
39r. Headpiece with scene concerning Obedience.
79r. Headpiece with scene concerning repentance, marginal scene.
94v. Headpiece with scene concerning Remembrance of Death.
99v. Headpiece with scene concerning Sorrow.
113v. Headpiece with scene concerning Meekness.
121r. Headpiece with scene concerning Remembrance of Evil.
124r. Headpiece with scene concerning Slander.
127v. Headpiece with scene concerning Verbosity.
129v. Headpiece with scene concerning Falsehood.
132r. Headpiece with scene concerning Indifference.
135r. Headpiece with scene concerning Gluttony.
142v. Headpiece with scene concerning Chastity.
162v. Headpiece with scene concerning Love of Money.
163r. Scene concerning Love of Money.
164r. Headpiece with scene concerning Poverty.
166v. Headpiece with scene concerning Insensibility.
170r. Headpiece with scene concerning Sleep and Prayer.
172r. Headpiece with scene concerning Vigilance.
175r. Headpiece with scene concerning Cowardice.
177r. Headpiece with scene concerning Vainglory.
184v. Headpiece with scene concerning Arrogance.
189v. Headpiece with scene concerning Blasphemy.
193v. Headpiece, and marginal scene concerning Simplicity.
197v. Headpiece, and marginal scene concerning Humility.
211r. Headpiece with scene concerning Interpretation of Dreams.
231v. Headpiece with scene concerning Prayer.
248r. Headpiece with scene of John Climacus reading to monks.
254r. Headpiece with scene concerning Body and Soul.
259r. Headpiece with scene concerning Quietude.
269r. Headpiece with scene concerning Prayer as the Mother of Virtues.
279r. Headpiece with scene concerning Tranquility.
283r. Headpiece with scene concerning Faith, Hope and Love.
290r. Headpiece of John Climacus and monks, Jesus Christ with Mary and John.
421. Climacus. 9th/10th cent. 203 f. Pg.
3v. Headpiece and initial.
423. Climacus. 11th cent. 240 f. Pg.
10v. Monks ascending ladder to Heaven assisted by angels, Jesus Christ at top, Jacob at bottom.
426. Climacus. 1653 A.D. 169 f. Pa.
103r. Face in initial O.
- 155v. Ladder with rungs named, Jesus Christ at top.

427. Climacus. 16th cent. 240 f. Pa.
 1r. Climacus passes sentence upon band of monks.
 1v. Climacus and monks hold an all-night vigil.
 2r. Monks gaze pitiably into heaven.
 2v. Unworthy monks take heart in the presence of the Mother of God.
 3r. Seated monks praying.
 3v. Group of monks respond to divine call.
 4r. Monks weeping.
 4v. Monks pray to the Mother of God for mercy.
 5r. Monks stand in anguish.
 5v. Monks endure pain.
 6r. Monks overcome with emotion.
 6v. Monks counselled by Mother of God.
 7r. Monks weeping.
 7v. Monks prostrate themselves.
 8r. Monks care for their wounds.
 8v. Humble monks stand in the presence of the Mother of God.
 9r. Monks weep as they eat.
 9v. Monks adhere to their convictions.
 10r. Monks help each other in the burning heat.
 10v. Monks pray to the Mother of God.
 11r. Monks endure the cold.
 11v. Monks slake their thirst.
 12r. Monks eat to relieve pangs of hunger.
 12v. Mother of God prays for weary monks.
 13r. Mutual courtesy of the monks.
 13v. Monks mourn for one deceased.
 14r. Monks worship around one dying.
 14v. Monks pray to Mother of God.
 15r. Monks stand in presence of the Lord.
 15v. Monks approach entrance to Paradise.
 16r. Monks enter Paradise.
 16v. Mother of God gives thanks for their entrance to Paradise.
 17r. Conflict with demons in climbing the ladder to Heaven, Jesus Christ at top.
428. Climacus. ca. 1650. 182 f. Pa.
 112v. Face in initial O.
 168r. Ladder with rungs named, Jesus Christ at top.
463. Ascetica. 17th cent. 339 f. Pa.
 247v. Headband.
 258r. Ending and ornament of Cross.
 258v. Headband.
 259r. Face in ornamental ending.
 259v. Headband with scene of Publican and Pharisee.
 264v. Headband.
 266v. Headband with man slaying dragon.
 271r. Tailpiece with two men.
 283r. Ornament.
 289r. Headband and ornament.
 302v. Headband and man with staff.
 304v. Headband and man with tree.
499. Menologion. 12th cent. 367 f. Pg.
 2r. Headpiece with Kosmas and Damianos.
 26v. Headpiece with birds.
 142v. Headpiece with birds.
 164r. Headpiece with birds.
 213v. Headpiece with birds.
500. Menologion. 11th cent. 305 f. Pg.
 4v. Cross.
 5r. Headpiece with two scenes of Kosmas and Damianos.
 25v. top. Joseph, Akepsimas, Aeithalos.
 25v. bottom. Headpiece for Menologion and initial E.
 43v. Joannikios.
 77r. Galaktion and Episteme.
 86r. Paul the Confessor.
 92v. Martyrdom of Hieron.
- 98v. Matrona.
 118v. Theoktista the Lesbian.
 129v. Victor, Menas and Vikentios.
 136r. John the Merciful.
 175r. Paul and John Chrysostom.
 275v. Martyrdom of Philipp, with Bartholomaios and Mariamne.
 281v. The Three Holy Confessors.
 302r. Matthew seated.
503. Menologion. 11th cent. 258 f. Pg.
 1r. Headpiece for November 17th.
505. Menologion. 12th cent. 244 f. Pg.
 1Br. Headpiece for Menologion.
508. Menologion. 12th/13th cent. 285 f. Pg.
 16r. Headband and initial of bird.
 26v. Headband and initial of bird.
 66v. Headband and Trajan in initial A.
 134v. Headband and initial of bird.
 142r. Headband and initial of bird.
 190r. Headband and "The Lion" in initial T.
 234v. Headband and initial.
512. Menologion. 12th cent. 259 f. Pg.
 2v. Saints for the month of January (3 panels).
 2v. top. Four saints standing.
 2v. middle. Three saints standing and others.
 2v. bottom. Two saints standing and death scene of another.
927. Kondakarion. 1285 A.D. 335 f. Pa.
 250r. Headpiece with birds.
1046. Liturgy. (Same scribe and artist as 1049). 1654 A.D. 69 f. Pa.
 1r. Headpiece and initial O with infant Jesus Christ.
 10r. Initial O with bust of priest.
 13v. Floral initial A.
 14v. Floral initial M.
 15v. Floral initial M.
 18v. Floral initial M.
 20v. Initial E with animal.
 21v. Floral initial Pi.
 22v. Initial E with bird.
 25r. Headpiece and floral initial O.
 28r. Initial D with bird.
 39v. Floral initial M and ornament with cross.
1047. Liturgy. 1685 A.D. 81 f. Pa.
 1r. Headpiece and initial O with infant Jesus Christ.
 2r. Initial E with Trinity.
 2v. Initial K with bird.
 3v. Initial K with herald.
 4r. Initial O with three faces.
 4v. Initial D with Jesus Christ blessing two priests.
 5r. Initial O with God (?).
 6v. Initial E with Hand of Blessing, face and praying monk.
 7v. Initial K with angel.
 9r. Floral initial K with three faces.
 10r. Initial E with animal.
 11v. Initial O with cherubim bearing body of Jesus Christ.
 16r. Initial A with Face.
 17r. Initial M with Child Jesus Christ and four angels.
 18r. Jesus Christ blessing the loaf.
 18v. Initial M with Jesus Christ offering the cup.
 19r. right. Hands with loaf and cup.
 19r. left. Initial E with hunter and animals.
 20v. Initial T with John the Baptist holding lamb.
 22r. Initial M with double-headed crowned bird.

- 23v. Initial S with priest reading before altar.
 25r. Initial E.
 26r. Boy swinging on vine.
 27r. Initial E with Hand of Blessing, two faces.
 28r. Initial O with bust of priest.
 30r. Headpiece and initial O with bust of priest.
 31v. Initial K with man and animals.
 32v. Initial O with two figures holding crown.
 33v. Initial O with Virgin and Child.
 35v. Initial E with Jesus Christ and codex.
 36r. Initial K with two priests.
 36v. Initial K with church and monk carrying cross.
 37v. Initial E with bird.
 38v. Initial O with face.
 39r. Initial O with bust of Jesus Christ.
 41v. Initial K with hands.
 43v. Initial O with three faces (Trinity) under one crown.
 45v. Initial M with angel.
 50r. Initial E with Jesus Christ offering the loaf.
 50v. Initial E with Jesus Christ offering the cup, and initial T with Crucifixion.
 51v. Initial D with Jesus Christ blessing.
 52v. Initial Eta with angels.
 53v. Initial T with Jesus Christ blessing two priests, and John the Baptist.
 60r. Initial O with Jesus Christ in Transfiguration.
 61v. Initial D with Jesus Christ and codex.
 62v. Initial Pi with two figures.
 63r. Initial E with priest blessing.
 64r. Initial O with Jesus Christ standing.
 64v. Initial Eta with Jesus Christ blessing priest.
 66r. Initial K with animal.
 67r. Initial K with angel.
 69v. Initial K with man, birds and fish.
 71r. Initial O with priest and censer.
 73r. Initial O with angel.
 77v. Initial D of priest carrying icon of Jesus Christ.
 79v. Initial K with soldier.
1049. Liturgy. (Same scribe and artist as 1046).
 ca. 1650 A.D. 105 f. Pa.
 Front cover. Virgin and Child, and nine other figures (metal plaque).
 1r. Headband with face, initial O with infant Jesus Christ.
 4v. Initial O with face.
 10r. Initial K with angel.
 12v. Initial Pi with two angels.
 13v. Initial O with bust of priest.
 19v. Initial M with angel.
 21v. Initial E with priest.
 28v. Initial E with bird and animals.
 29v. Initial Pi with birds.
 32r. Initial O with bust of priest.
 34r. Headband and initial O with face of priest.
 37r. Initial O with face of John the Baptist.
 38v. Initial O with Virgin and Child.
 44v. Initial O with three faces (Trinity) and angels.
 50r. Initial O with face.
 52v. Initial M with double-headed crowned bird.
 58r. Initial T with Crucifixion.
 68v. Initial O with face.
 71r. Initial D with Jesus Christ and codex.
 71v. Initial Pi with face.
 72v. Initial E with priest blessing.
1186. Kosmas Indicopleustes. 12th cent. 211 f. Pg.
 3v. Birds.
 28r. Ptolemaic throne, Ethiopian foot-soldiers.
 30v. Angel of the Lord and Daniel, two kings mounted.
 31r. Two kings mounted.
 33v. Cosmos.
 34r. Cosmos.
- 59v. Adam and Eve in the garden with serpent.
 65r. Cosmos, firmament, earth and ocean.
 65v. Cosmos, creation scheme.
 66r. Cosmos, creation scheme.
 66v. Cosmos, creation scheme.
 67r. Cosmos, creation scheme.
 68v. Cosmos, creation scheme.
 69r. Cosmos, creation scheme.
 69v. Signs of the zodiac.
 73r. Miracle of cloud by day and pillar of fire by night.
 73v. Miracle of manna.
 74r. Miracle of quail.
 75v. Moses receiving the Law.
 77r. Two Attic foreigners.
 77v. Instructions for the tabernacle arrangement.
 79r. Instructions for the court curtains.
 81r. Instructions for table and candelabrum.
 82r. Instructions for the ark of the covenant.
 82v. Instructions for the court of the dwelling.
 84r. Aaron the priest.
 86v. Encampment of the tribes of Israel.
 89r. Levites bearing the ark of the covenant across the Jordan.
 89v. Adam and Eve robed.
 91v. Abel and his flocks.
 93v. Death turns away from Enoch.
 94v. The dove returns to the ark with olive leaf.
 97r. Melchizedek.
 98r. The sacrifice of Isaac.
 99v. Isaac.
 100v. Jacob blessing Judah.
 101v. Moses and the burning bush.
 107v. Translation of Elijah.
 110r. The story of Jonah.
 125v. Saul guarding the robes of Stephen's slayers.
 126r. Stoning of Stephen.
 126v. Conversion of Paul.
 140r. Personification of sun.
 145r. Cosmos.
 145v. Cosmos.
 146r. Gazelle, palm trees and birds.
 146v. Personification of sun.
 168r. Instruction for tabernacle arrangement.
 171r. Hezekiah warned by Isaiah.
 174v. King Merodach learns of the miracle of life lengthened.
 179r. Cosmos.
 180r. Zodiac scheme, seasons and symbols.
 181v. Cosmos, earth, sun, months.
 202r. Hunter and wild animals.
 202v. Pepper trees, seal, dolphin and tortoise.
 203r. Man and Indian nut tree.
 204v. Lion attacking horse.
- 1187 Sacred History Old Testament. 16th cent. 205 f. Pa.
 1r. Trinity.
 1v. God creates the earth.
 2r. God creates firmament and water.
 2v. Evil angels fall from Heaven.
 3r. God creates Adam.
 3v. God creates Eve from Adam.
 4r. God gives Eve to Adam.
 4v. God warns of forbidden fruit.
 5r. Adam and Eve in the garden.
 5v. Serpent tempts Adam and Eve.
 6r. Eve gives fruit to Adam.
 6v. top. Adam and Eve gather leaves.
 6v. bottom. God calls Adam and Eve.
 7r. God accuses Adam.
 7v. top. God reproves Adam and Eve.
 7v. bottom. God curses the serpent.
 8v. top. God orders Adam and Eve out of the garden.
 8v. bottom. Angel expels Adam and Eve.
 9v. Adam and Eve outside the garden.

- 10r. Satan talks to Adam and Eve.
 11r. Adam and Eve in cave.
 11v. God accepts Abel's sacrifice.
 12r. God disregards Cain's sacrifice.
 12v. Cain kills Abel.
 13r. God questions Cain.
 13v. top. Cain answers God.
 13v. bottom. God rebukes Cain.
 14r. God curses Cain.
 14v. God drives Cain away.
 15r. Adam and Eve find Abel.
 16v. Adam and Eve bury Abel.
 17r. Lamach finds Cain.
 17v. Lamach slays Cain.
 18r. Eve finds Lamach and Cain.
 19r. top. Birth of Seth.
 19r. bottom. Adam, Eve, and Seth as a boy.
 20r. Seth talks to angel at gate of Paradise.
 20v. Adam and Eve warn Seth.
 21v. Angel with sword and Seth at gate of Paradise.
 22r. Angel with sword and Seth at gate of Paradise.
 22v. Seth pleads with angel.
 23v. Interior of Paradise.
 24v. Angel gives Seth grain.
 25r. Seth blesses Enoch and Noah.
 26r. Enoch writes on stone tablets.
 26v. God speaks to Noah.
 27r. Noah builds the ark.
 27v. Noah talks to the people.
 28v. Animals and birds enter the ark.
 29r. Ark in storm.
 30v. Ark after storm.
 31v. Noah sends out the raven.
 32v. Noah talks to the people.
 33r. Noah prays to God.
 34r. top. Noah gathers grapes.
 34r. bottom. Ham finds Noah drunk.
 34v. Ham reports to Japheth and Shem.
 35r. Japheth and Shem cover Noah.
 36r. Building the tower of Babel.
 36v. Building the tower of Babel.
 37v. Terah carves idols for Abraham to sell.
 38r. God's promise to Abraham.
 38v. Angel directs Abraham to go on journey.
 39r. Abraham takes leave of Terah.
 39v. Abraham takes leave of Terah.
 40r. Abraham, Sarah and Lot depart.
 40v. Abraham, Sarah and Lot depart.
 41r. The journey of Abraham, Sarah and Lot.
 41v. Abraham, Sarah and Lot outside gate of city.
 42r. Abraham, Sarah and Lot make plans.
 42v. Abraham, Sarah and Lot before the King of Egypt.
 43v. Abraham, Sarah and Lot dine with the King.
 44r. Sarah retires.
 44v. Angel inflicts punishment upon the King.
 45r. King rebukes Abraham.
 46r. King talks to Abraham and Sarah.
 46v. Abraham and Sarah before enthroned King.
 47r. Abraham offers sacrifice.
 47v. Abraham measures the ground.
 48r. King crowns Abraham.
 49r. Parting of Abraham and Lot.
 49v. Lot arrives at Sodom.
 50r. God talks with Abraham.
 50v. God talks with Abraham.
 51r. Abraham on journey.
 52r. Abraham finds Melchizedek.
 52v. Abraham shears Melchizedek.
 53r. Abraham dines with Melchizedek.
 54r. Melchizedek as king and as boy.
 54v. Melchizedek.
 55r. Melchizedek as king and as boy.
 56r. Melchizedek on journey.
 56v. Sedek before Salem.
 57r. Noah sacrifices upon leaving the ark.
 57v. Dove brings back branch to Noah.
 58r. Sedek and Melchizedek.
 58v. top. Sedek takes Melchizedek's clothes.
 58v. bottom. People watch Melchizedek leave Salem.
 59r. God talks with Melchizedek about city of Salem.
 59v. Destruction of the city of Salem.
 60r. Melchizedek receives gifts from Abraham.
 60v. Abraham and Melchizedek sacrifice.
 61r. top. Abraham and Melchizedek dine.
 61r. bottom. Abraham leaves on journey.
 61v. The Gerarenes.
 62r. The argument over the well.
 62v. The battle.
 63r. The Gerarenes and flocks are killed.
 63v. Meeting of Abraham and Abimelech.
 64r. top. Abraham and Abimelech arrive at agreement.
 64r. bottom. Abraham sacrifices to God.
 64v. Abraham and Sarah.
 65r. Abraham finds Melchizedek in cave.
 65v. Abraham and Hagar.
 66r. Abraham prays to God.
 66v. Abraham, Hagar and Ishmael visit Melchizedek in cave.
 67r. Abraham with Hagar and Ishmael sacrifice to God.
 67v. Abraham with sacrificial birds and cattle.
 68r. God speaks to Abraham.
 68v. Five Kings ride toward Sodom.
 69r. Armed forces ride toward Sodom.
 69v. Abraham's men fight the five Kings.
 70r. Abraham rescues Lot.
 72r. Abraham, Sarah and three guests dine.
 72v. The three angels.
 73r. Abraham Sarah and the three angels dine.
 73v. The three angels bless Abraham.
 74r. The three angels and Abraham.
 74v. Abraham beseeches the three angels.
 75v. Sodomites before Lot's door.
 76r. The three angels smite the Sodomites with fire.
 76v. The three angels warn Lot and family.
 77v. Lot and family flee from Sodom.
 78r. The burning of Sodom.
 78v. Lot's wife turned to pillar of salt.
 79r. The three angels tell Abraham of the destruction of Sodom.
 79v. Abraham invites the three angels in.
 80r. top. Jacob brings food to Isaac.
 80r. bottom. Isaac blesses Jacob.
 80v. Jacob leaves Isaac.
 81r. Esau brings meat to Isaac.
 81v. Isaac discovers deception.
 82r. Esau laments deception.
 82v. Isaac blesses Esau.
 83r. Jacob meets Rachel at the well.
 83v. Rachel reports to Laban.
 84r. Jacob and Laban greet one another.
 84v. Jacob and Laban make contract for Rachel.
 85r. Jacob asks to marry Rachel.
 85v. Laban gives Leah to Jacob.
 86r. Lot given wine by his daughters.
 86v. Lot tricked by his daughters.
 87r. Lot petitions Abraham.
 87v. Lot gathers wood.
 88r. Abraham and Lot.
 90r. Isaac wrestles with Ishmael.
 90v. Abraham and Hagar.
 91r. Abraham sacrifices.
 91v. top. Abraham fills water skins for Hagar and Ishmael.
 91v. bottom. Abraham send Hagar and Ishmael away.
 92r. Angel saves Hagar and Ishmael.
 93r. Angel brings message to Abraham.
 93v. Abraham and Isaac prepare for the sacrifice.

- 94r. Abraham bids farewell to Isaac.
94v. Angel halts the sacrifice.
95r. Abraham and Isaac praise God.
96r. Jacob buys pelt from herdsman.
96v. Rebekah and Jacob plot.
97r. Jacob brings food to Isaac.
97v. Isaac blesses Jacob.
98r. top. Isaac and Abraham on journey.
98r. bottom. Abraham and Isaac rest.
98v. Rebekah welcomes guests.
99r. Rebekah and guests dine.
100r. The marriage of Rebekah.
100v. Esau sells his birthright.
101r. Esau receives the pottage.
101v. Isaac at Abraham's deathbed.
102r. The death of Abraham.
102v. Esau and Jacob at well.
103r. Rebekah and Jacob plot.
103v. Rebekah and Jacob plot.
104r. top. Jacob and Laban renew contract for Rachel.
104r. bottom. Jacob and Laban make agreement about flocks.
104v. Jacob breeds spotted sheep.
105v. Jacob, Rachel and Leah prepare for journey.
106r. Laban bids farewell to Jacob, Rachel and Leah.
106v. Reconciliation of Jacob and Esau.
107r. Rachel gives Jacob her maidservant.
107v. Leah gives Jacob her maidservant.
108v. Jacob and Joseph.
109v. Joseph and a shepherd.
110r. Joseph and his brothers.
111r. Brothers draw Joseph out of the well.
111v. Joseph sold to Ishmaelites.
112r. Joseph taken away by Ishmaelites.
112v. top. Joseph departing with the Ishmaelites.
112v. bottom. Joseph's coat smeared with blood.
113r. Judah shows coat to Jacob.
113v. Ishmaelites and Joseph at tomb of Rachel.
114r. Ishmaelites and Joseph at tomb of Rachel.
114v. Ishmaelites and Joseph at tomb of Rachel.
115r. Ishmaelites and Joseph at tomb of Rachel.
115v. Ishmaelites and Joseph at tomb of Rachel.
116r. Joseph sold to Potiphar.
116v. Joseph enters Potiphar's service.
117r. Joseph approached by Potiphar's wife.
118r. Joseph and Potiphar's wife.
118v. Joseph thrown into prison.
119r. Joseph in prison.
119v. Joseph in prison.
120v. Pharaoh and the people.
121r. Pharaoh and seven fat kine.
121v. top. Pharaoh and seven lean kine.
121v. bottom. The seven lean kine devour the seven fat kine.
122r. Pharaoh calls the astronomers.
122v. Pharaoh and the astronomers.
123r. top. Joseph interprets the dream.
123r. bottom. Joseph returns to prison.
123v. Joseph before Pharaoh and people.
124v. Joseph crowned by Pharaoh before people.
125r. The people before King Joseph.
125v. Potiphar and wife before King Joseph.
126r. The people before King Joseph.
126v. Jacob sends the brothers for food.
127r. Brothers kneel before Joseph.
127v. Brothers plead for help.
128r. Joseph grants brothers' request.
128v. Brothers depart with grain.
129r. Brothers return to Jacob.
129v. Jacob sends Benjamin with brothers to Joseph.
130r. Brothers bring Benjamin to Joseph.
130v. Joseph leaves brothers.
131r. The brothers find Joseph weeping.
131v. Joseph and brothers feast.
- 132r. Sacks are filled with grain.
132v. Officers overtake brothers.
133r. Cup is found in Benjamin's bag.
133v. Discussion over finding cup in Benjamin's bag.
134r. Benjamin is seized.
135r. Judah offers himself as hostage.
135v. Brothers plead for Benjamin.
136r. Joseph reveals his identity.
136v. Joseph bids farewell to his brothers.
137r. Brothers journey home.
137v. Jacob greets his sons on return.
138r. Jacob and sons set out for Egypt.
138v. Joseph goes to meet father and brothers.
139r. top. Joseph embraces father.
139r. bottom. Pharaoh greets Joseph, father and brothers.
140r. Joseph at his father's deathbed.
140v. Jacob's last words to his sons.
141r. Jacob addresses his sons (different artist).
143r. Jacob bids farewell to Joseph and Benjamin.
143v. Jacob bids farewell to other sons.
144r. Burial of Jacob.
144v. Joseph addresses his brothers.
145r. Birth of Moses.
145v. Making a box for infant Moses.
146r. Pharaoh's daughter finds Moses.
146v. Pharaoh's daughter with Moses and his mother.
147r. Moses' mother engaged to nurse him.
147v. Daughter of Pharaoh presents Moses to him.
148r. Pharaoh takes Moses in his arms.
148v. Infant Moses fed delicacies.
149v. top. Moses finds two Hebrews fighting.
149v. bottom. Moses slays an Egyptian.
150r. Moses and two Hebrews.
150v. Moses and Zipporah.
151r. Moses helps Zipporah at well.
151v. Moses drives the shepherd away.
152r. Moses meets Reuel.
152v. Moses and the burning bush (Virgin and Child within the flames).
153r. Angel speaks to Moses from burning bush.
153v. Moses kneels before burning bush.
154r. Angel speaks to Moses from the burning bush.
154v. Angel speaks to Moses from the burning bush.
155r. Angel speaks to Moses from the burning bush.
155v. Angel speaks to Moses from the burning bush.
156r. Angel speaks to Moses from the burning bush.
156v. Moses on the mountain.
157r. God speaks to Moses.
157v. Moses and Aaron.
158r. Moses and Aaron speak to Hebrews.
158v. Moses and Aaron before Pharaoh.
159r. Moses before Pharaoh.
159v. Moses and Aaron speak to Hebrews.
160r. Moses prays to God.
160v. Moses and Aaron talk with God.
161v. Moses with staff before Pharaoh.
162r. top. Staff turns into snake.
162r. bottom. Moses' snake swallows up the snakes of the sorcerers.
162v. Moses and Aaron pray to God.
163v. Moses turns the Nile into blood.
164r. God speaks to Moses and Aaron.
164v. The plague of frogs.
165r. Moses and Aaron before Pharaoh.
165v. The plague of mosquitoes.
166r. Moses and Aaron before Pharaoh.
166v. The plague of gnats.
167r. top. Moses and Aaron before Pharaoh.
167r. bottom. God speaks to Moses and Aaron.
167v. Disease kills livestock.
168r. God speaks to Moses.
168v. top. Moses before Pharaoh.
168v. bottom. God speaks to Moses.
169v. The hail storm.

- 170r. God speaks to Moses.
 170v. Moses before Pharaoh.
 171r. Plague of locusts.
 171v. Moses drives locusts away.
 172r. God speaks to Moses.
 172v. Moses before Pharaoh.
 173r. Moses before Pharaoh.
 173v. Moses prays to God.
 174r. God speaks to Moses.
 174v. God speaks to Moses.
 175v. God speaks to Moses.
 176r. The Passover Meal.
 176v. The death of the first born.
 177r. Moses leads the Hebrews out of Egypt.
 177v. Hebrews sacrifice to God.
 178r. The pillar of fire.
 178v. Pillar of fire and Hebrew camp.
 179r. Egyptians pursue the Hebrews.
 179v. Moses speaks to the Hebrews.
 180r. God speaks to Moses.
 180v. Moses stretches hand over Red Sea.
 181r. The Hebrews cross on dry land.
 181v. Pursuit by Egyptians.
 182r. Egyptians drown.
 182v. The bitter water of Marah.
 183r. Moses speaks to the Hebrews.
 183v. The spring of Elim.
 184r. God speaks to Moses.
 184v. Moses and Aaron speak to the Hebrews.
 185v. Moses and Aaron speak to the Hebrews.
 186v. God speaks to Moses.
 187r. Moses strikes the rock for water.
 187v. God speaks to Moses.
 188v. Battle between Hebrews and Amalekites.
 189r. Aaron holds up Moses' hand.
 189v. Moses receives the Law.
 190r. Plague of serpents.
 190v. Serpent of bronze.
 191r. Moses returns to the mountain.
 191v. God speaks to Moses on the mountain.
 192r. Moses descends from the mountain.
 193r. God speaks to Moses on the mountain.
 193v. Moses receives the Law.
 195r. Aaron talks with the Hebrews.
 195v. Hebrews melt down their gold.
 196r. Hebrews dancing.
 197r. Moses receives tablets of the Law.
 198r. The golden calf.
 198v. Moses breaks tablets of the Law.
 199v. Hebrews drink water with powdered gold.
 200r. God speaks to Moses.
 200v. God speaks to Moses.
 201r. Moses receives the Law anew.
 201r. Moses receives the Law anew.
 202v. Moses returns to the Hebrews.
 203r. Hebrews carry the ark of the covenant.
 203v. Moses bids farewell to the Hebrews.
 204v. Hebrews dig grave for Moses.
 205r. The burial of Moses.
 205v. The tomb of Moses.
1216. Sticherarion. 13th cent. 282 f. Pg.
 23v. Stephen Promartyr.
 43r. Gabriel, Michael, and Christ (?).
 51r. Presentation of the Virgin.
 56r. Nahum.
 72r. Nativity of Jesus Christ.
 85v. Baptism of Jesus Christ.
 101r. top. Tryphon.
 101r. bottom. Presentation of Jesus Christ in the Temple.
 107v. Woman of Samaria.
 110r. The Annunciation to Mary.
 112v. Holy Mary of Egypt.
 113r. Georgios.
 116v. A saint.
 121v. A priest.
- 144v. The Transfiguration.
 149r. Death of the Virgin.
 159r. Headpiece with Pharisee and Publican.
 191v. Raising of Lazarus.
 193v. Triumpal Entry.
 199r. Anointing the feet of Jesus Christ.
 200v. The Last Supper.
 203r. Jesus Christ washes Peter's feet.
 204r. The Kiss of Judas.
 213r. Crucifixion with Mary, John and two others.
 218r. The Burial of Jesus.
 218v. Women at the Empty Tomb.
 220r. The Resurrection.
 221r. The Doubting of Thomas.
 230r. The Ascension.
 235v. Pentecost.
1224. Sticherarion. 13th cent. 277 f. Pa.
 187v. Jonah and whale.
1234. Sticherarion. 15th cent. 450 f. Pa.
 1r. Headpiece.
 8v. Birth of the Virgin.
 35v. John Theologos.
 48r. Thomas.
 60v. Demetrios.
 77v. Archangel Michael.
 92v. John Chrysostom.
 103v. Virgin and Child.
 123v. Manuel.
 131v. John of Damascus.
 136r. Nikolaos.
 156v. Nativity of Jesus Christ.
 193r. Stephen.
 197v. Basil the Great.
 204v. Baptism of Jesus Christ.
 239v. Antonios.
 264v. Simeon holding Christ Child.
 284v. The Annunciation to Mary.
 300v. Georgios.
 316v. John of Syria.
 333r. Theodoros Stratelates.
 340r. John the Baptist.
 348v. Peter and Paul.
 400v. The Transfiguration.
 429v. John Prodromos.
1469. Psaltike. 1689 A.D. 366 f. Pa.
 68v. Initial Pi with two crowned birds.
 128v. Initial A with crowned dragon.
 182r. Initial A with bird.
 187v. Initial A with bird.
 219r. Initial A with bird.
 247r. Headpiece with Virgin and Child.
1580. Psaltike. 1720 A.D. 345 f. Pa.
 1r. Headpiece with birds and initial A.
 10v. David seated.
 11r. Headpiece with David and initial A with bird.
 14v. Headband and initial M with birds, serpents, angel.
 16r. Equestrian hunter and stag, and initial I.
 31v. Headpiece with men and birds, and initial K.
 33v. Headpiece with angels and initial K.
 35r. Headpiece with men, birds and dragons.
 39v. Headpiece and initial D.
 42v. Headpiece with birds and initial D.
 53r. Headband with face of man.
 97v. Headpiece with Jesus Christ, Michael and Gabriel, and initial A.
 100v. Headpiece with birds and initial A.
 102v. Angels surrounding text.
 104r. Headpiece and initial O.
 116r. Headpiece and initial O with priest.
 126v. Floral tailpiece with birds.
 127r. Headpiece and initial A.

- 141r. Headpiece with angels and initial A.
 151v. Headpiece with angels and birds, and initial E.
 194r. Headband and initial Eta with priest.
 205r. Headpiece of ship and initial E.
 232r. Headpiece of ship.
 264r. Headpiece with Virgin and initial O.
 297r. Headpiece of ship.
 298v. Headpiece of ship.
1584. Sticherarion. 15th cent. 563 f. Pa.
 375r. Theodoros Stratelates.
1993. Four Gospels. 1555 A.D. 336 f. Pa.
 1v. Matthew seated.
 88v. Mark seated.
 148v. Luke seated.
 252v. John and Prochoros both seated.
 336r. Luke (?) seated.
2038. Four Gospels. 13th cent. 204 f. Pg.
 11v. Matthew seated (flaked).
 68v. Mark seated (badly flaked).
 104v. Luke seated (badly flaked).
 160v. John seated.
2090. Evangelion. 12th/13th cent. 326 f. Pg.
 40r. Headpiece for Matthew with birds.
2123. New Testament and Psalter. 1242 A.D. 133 f. Pg.
 1r. The Annunciation to Mary.
 1v. Cross.
 2r. Sphere representing world, cross on top.
 3v. David.
 29v. Elijah fed by raven.
 30r. Michael Paleologos.
 30v. John Paleologos.
 31r. Horologe under arches.
 31v. Isaiah.
 32r.-33v. 2 Horologues under arches.
 33r.-33v. 2 Canon tables.
 34r. Mother of God.
 34v. Matthew seated.
 44r. top. John the Baptist.
 44r. bottom. Daniel.
 49r. Luke seated.
 49v. top. The three youths in the furnace.
 49v. bottom. Basil (?), Gregory, Chrysostom.
 52r. top. Peter with keys, and two others.
 52r. bottom. Spyridon, Antonios, and one other.
 52v. John and Prochoros.
 84r. top. Demetrios, Georgios, Merkurios.
 84r. bottom. Theodoros Stratelates, Stephen, and one other.
 84v. Paul standing.
- 125v. The doubting of Thomas.
 132r. Hand with torch (flaked).
 132v. Constantine and Helena.
 133r. Crowned double-headed eagle.
2252. Four Gospels. 14th cent. 233 f. Pg.
 Front cover (metal). Crucifixion with Mary, John and angels; four evangelist symbols in corners, 10 other figures.
 Back cover (metal). Death of the Virgin, 12 prophets, inscription.
2254. Evangelion. 15th cent. 365 f. Pa.
 Front cover (metal). Crucifixion with Mary, John and angels; four Evangelists in corners, 10 other figures.
 Back cover (metal). Resurrection, four evangelist symbols in corners, 10 other figures.

GEORGIAN MANUSCRIPTS

16. Four Gospels. 10th cent. 331 f. Pg.
 6v. Cross.
19. Four Gospels. 1074 A.D. 284 f. Pg.
 54v. Cross.
 108r. Cross.
 200v. Cross.
38. Four Gospels. 979 A.D. 144 f. Pg.
 68r. Mark standing.
 100r. Matthew standing.

SLAVONIC MANUSCRIPTS

1. Four Gospels. 247 f. Pg.
 Front cover. Death of the Virgin, four Evangelists in corners (all metal).
 3v. Matthew seated.
15. Liturgy. Before 1627 A.D. 93 f. Pa.
 3r. Headpiece.
 10r. Headpiece with Chrysostom.
 48r. Headpiece with Basil.
 73v. Headpiece with Gregory.

PART II

A. MANUSCRIPTS

5014

ARABIC MANUSCRIPTS

1. Old Testament. ca. 9th cent. 148 f. Pg. 20 ft.
2. Old Testament. ca. 10th cent. 266 f. Pa. 33 ft.
3. Old Testament. 1358. 373 f. Pa. 48 ft.
4. Old Testament. ca. 10th cent. 281 f. Pa. 36 ft.
5. Exodus - Commentary. ca. 13th cent. 308 f. Pa. 36 ft.
7. Chronicles I - II. ca. 10th cent. 75 f. Pa. 12 ft.
9. Old Testament. ca. 13th cent. 374 f. Pa. 46 ft.
10. Old Testament. 1233-34. 205 f. Pa. 29 ft.
11. Prophetologion. 1116. 117 f. Pa. 19 ft.
18. Prophetologion. 1350. 248 f. Pa. 30 ft.

20. Psalter and Odes. ca. 13th cent. 230 f. Pg. 26 ft.
21. Psalter and Odes. ca. 11th cent. 195 f. Pg. 16 ft.
22. Psalter and Odes. ca. 12th cent. 270 f. Pg. 27 ft.
25. Psalter and Horologion. 1259. 167 f. Pa. 20 ft.
30. Psalter and Odes. 977. 190 f. Pa. 23 ft.
32. Psalter and Odes. ca. 11th cent. 134 f. Pa. 16 ft.
34. Psalter. 1282. 193 f. Pa. 23 ft.
37. Psalter. 1231. 127 f. Pa. 16 ft.
45. Psalter. 1381. 119 f. Pa. 15 ft.
54. Four Gospels. ca. 10th cent. 94 f. Pg. 13 ft.
65. Psalter and Commentary. ca. 13th cent. 257 f. Pa. 29 ft.
66. Psalter and Commentary. 1266. 397 f. Pa. 45 ft.
68. Four Gospels. ca. 14th cent. 406 f. Pa. 39 ft.
69. Four Gospels. 1065. 159 f. Pg. 21 ft.
70. Four Gospels. ca. 9th cent. 113 f. Pg. 15 ft.
71. Gospels. ca. 10th cent. 49 ft. Pg. 8 ft.
72. Four Gospels. 897. 119 f. Pg. 16 ft.
73. Epistles of St. Paul. ca. 9th cent. 96 f. Pg. 19 ft.
74. Four Gospels. 9th cent. 254 f. Pg. 26 ft.
75. Four Gospels. ca. 9th cent. 223 f. Pg. 30 ft.
76. Four Gospels. ca. 13th cent. 315 f. Pa. 30 ft.
80. Four Gospels. 1479. 194 f. Pa. 29 ft.
82. Four Gospels. 1287. 245 f. Pa. 29 ft.
84. Four Gospels. 1262. 243 f. Pa. 28 ft.
85. Apocalypse. ca. 12th-13th cent. 242 f. Pa. 28 ft.
89. Four Gospels. 1285. 194 f. Pa. 30 ft.
90. Four Gospels. 1281. 316 f. Pa. 33 ft.
91. Four Gospels. 1289. 262 f. Pa. 28 ft.
92. Four Gospels. ca. 15th cent. 119 f. Pa. 13 ft.
94. Four Gospels. 1262. 287 f. Pa. 27 ft.
95. Four Gospels. 1277. 341 f. Pa. 45 ft.
96. Lectionary (Gospels). ca. 13th cent. 352 f. Pa. 33 ft.
97. Four Gospels. 1125. 395 f. Pa. 36 ft.
101. Four Gospels. 12th cent. 411 f. Pa. 38 ft.
103. Four Gospels. 1257. 312 f. Pa. 24 ft.
104. Four Gospels. 1281. 295 f. Pa. 25 ft.
106. Four Gospels. 1056. 194 f. Pa. 23 ft.
110. Four Gospels. 1286. 235 f. Pa. 22 ft.
112. Four Gospels. 1259. 169 f. Pa. 18 ft.
114. Lectionary (Four Gospels). 1239. 483 f. Pa. 39 ft.
116. Lectionary (Gospels). 995. 208 f. Pa. 27 ft.
117. Lectionary (Gospels). 1203. 139 f. Pa. 15 ft.
118. Lectionary (Gospels). 1254. 238 f. Pa. 25 ft.
121. Lectionary (Gospels). 1243. 360 f. Pa. 49 ft.
122. Lectionary (Gospels). 1288. 321 f. Pa. 39 ft.
123. Lectionary (Gospels). 1249. 196 f. Pa. 23 ft.
124. Lectionary (Gospels). ca. 13th cent. 233 f. Pa. 12 ft.
125. Lectionary (Gospels). 1250. 248 f. Pa. 36 ft.
127. Lectionary (Gospels). 1294. 241 f. Pa. 36 ft.
129. Lectionary (Gospels). 1254. 395 f. Pa. 52 ft.
132. Lectionary (Gospels). 1282. 520 f. Pa. 63 ft.
133. Lectionary (Gospels). 1202. 137 f. Pa. 15 ft.
137. Lectionary (Gospels). 1214. 390 f. Pa. 33 ft.
138. Lectionary (Gospels). 1117. 350 f. Pa. 33 ft.
139. Lectionary (Gospels). 1185. 172 f. Pa. 15 ft.
140. Lectionary (Gospels). ca. 13th cent. 101 f. Pa. 15 ft.
144. Lectionary (Gospels). 1054. 2-4 f. Pa. 18 ft.
145. Commentary (Gospels). 1276. 165 f. Pa. 20 ft.
148. Lectionary (Gospels). ca. 13th cent. 270 f. Pa. 55 ft.
149. Lectionary (Epistles). ca. 13th cent. 98 f. Pa. 10 ft.
150. Lectionary (Gospels). 1232. 314 f. Pa. 31 ft.
151. Epistles and Acts. 867. 269 f. Pg. 37 ft.
153. Martyrdoms and Mimars. 1151. 233 f. Pa. 17 ft.
154. Acts and Epistles. ca. 8th - 9th cent. 139 f. Pg. 17 ft.
155. Jesus, Son of Sirach, and Epistles. ca. 9th cent. 94 f. Pg. 13 ft.
156. Acts and Epistles. 1316. 252 f. Pa. 24 ft.
158. Acts and Epistles. 1232. 181 f. Pa. 26 ft.
159. Acts and Epistles. 1199. 273 f. Pa. 25 ft.
164. Lectionary (Gospels). 1238. 356 f. Pa. 49 ft.
167. Pauline Epistles. 1255. 133 f. Pa. 17 ft.
168. Acts and Epistles. 1238. 506 f. Pa. 59 ft.
170. Lectionary (Acts, Psalms, etc). 1285. 209 f. Pa. 32 ft.

20. Psalter and Odes. ca. 13th cent. 230 f. Pg. 26 ft.
21. Psalter and Odes. ca. 11th cent. 195 f. Pg. 16 ft.
22. Psalter and Odes. ca. 12th cent. 270 f. Pg. 27 ft.
25. Psalter and Horologion. 1259. 167 f. Pa. 20 ft.
30. Psalter and Odes. 977. 190 f. Pa. 23 ft.
32. Psalter and Odes. ca. 11th cent. 134 f. Pa. 16 ft.
34. Psalter. 1282. 193 f. Pa. 23 ft.
37. Psalter. 1231. 127 f. Pa. 16 ft.
45. Psalter. 1381. 119 f. Pa. 15 ft.
54. Four Gospels. ca. 10th cent. 94 f. Pg. 13 ft.
65. Psalter and Commentary. ca. 13th cent. 257 f. Pa. 29 ft.
66. Psalter and Commentary. 1266. 397 f. Pa. 45 ft.
68. Four Gospels. ca. 14th cent. 406 f. Pa. 39 ft.
69. Four Gospels. 1065. 159 f. Pg. 21 ft.
70. Four Gospels. ca. 9th cent. 113 f. Pg. 15 ft.
71. Gospels. ca. 10th cent. 49 ft. Pg. 8 ft.
72. Four Gospels. 897. 119 f. Pg. 16 ft.
73. Epistles of St. Paul. ca. 9th cent. 96 f. Pg. 19 ft.
74. Four Gospels. 9th cent. 254 f. Pg. 26 ft.
75. Four Gospels. ca. 9th cent. 223 f. Pg. 30 ft.
76. Four Gospels. ca. 13th cent. 315 f. Pa. 30 ft.
80. Four Gospels. 1479. 194 f. Pa. 29 ft.
82. Four Gospels. 1287. 245 f. Pa. 29 ft.
84. Four Gospels. 1262. 243 f. Pa. 28 ft.
85. Apocalypse. ca. 12th-13th cent. 242 f. Pa. 28 ft.
89. Four Gospels. 1285. 194 f. Pa. 30 ft.
90. Four Gospels. 1281. 316 f. Pa. 33 ft.
91. Four Gospels. 1289. 262 f. Pa. 28 ft.
92. Four Gospels. ca. 15th cent. 119 f. Pa. 13 ft.
94. Four Gospels. 1262. 287 f. Pa. 27 ft.
95. Four Gospels. 1277. 341 f. Pa. 45 ft.
96. Lectionary (Gospels). ca. 13th cent. 352 f. Pa. 33 ft.
97. Four Gospels. 1125. 395 f. Pa. 36 ft.
101. Four Gospels. 12th cent. 411 f. Pa. 38 ft.
103. Four Gospels. 1257. 312 f. Pa. 24 ft.
104. Four Gospels. 1281. 295 f. Pa. 25 ft.
106. Four Gospels. 1056. 194 f. Pa. 23 ft.
110. Four Gospels. 1286. 235 f. Pa. 22 ft.
112. Four Gospels. 1259. 169 f. Pa. 18 ft.
114. Lectionary (Four Gospels). 1239. 483 f. Pa. 39 ft.
116. Lectionary (Gospels). 995. 208 f. Pa. 27 ft.
117. Lectionary (Gospels). 1203. 139 f. Pa. 15 ft.
118. Lectionary (Gospels). 1254. 238 f. Pa. 25 ft.
121. Lectionary (Gospels). 1243. 360 f. Pa. 49 ft.
122. Lectionary (Gospels). 1288. 321 f. Pa. 39 ft.
123. Lectionary (Gospels). 1249. 196 f. Pa. 23 ft.
124. Lectionary (Gospels). ca. 13th cent. 233 f. Pa. 12 ft.
125. Lectionary (Gospels). 1250. 248 f. Pa. 36 ft.
127. Lectionary (Gospels). 1294. 241 f. Pa. 36 ft.
129. Lectionary (Gospels). 1254. 395 f. Pa. 52 ft.
132. Lectionary (Gospels). 1282. 520 f. Pa. 63 ft.
133. Lectionary (Gospels). 1202. 137 f. Pa. 15 ft.
137. Lectionary (Gospels). 1214. 390 f. Pa. 33 ft.
138. Lectionary (Gospels). 1117. 350 f. Pa. 33 ft.
139. Lectionary (Gospels). 1185. 172 f. Pa. 15 ft.
140. Lectionary (Gospels). ca. 13th cent. 101 f. Pa. 15 ft.
144. Lectionary (Gospels). 1054. 2-4 f. Pa. 18 ft.
145. Commentary (Gospels). 1276. 165 f. Pa. 20 ft.
148. Lectionary (Gospels). ca. 13th cent. 270 f. Pa. 55 ft.
149. Lectionary (Epistles). ca. 13th cent. 98 f. Pa. 10 ft.
150. Lectionary (Gospels). 1232. 314 f. Pa. 31 ft.
151. Epistles and Acts. 867. 269 f. Pg. 37 ft.
153. Martyrdoms and Mimars. 1151. 233 f. Pa. 17 ft.
154. Acts and Epistles. ca. 8th - 9th cent. 139 f. Pg. 17 ft.
155. Jesus, Son of Sirach, and Epistles. ca. 9th cent. 94 f. Pg. 13 ft.
156. Acts and Epistles. 1316. 252 f. Pa. 24 ft.
158. Acts and Epistles. 1232. 181 f. Pa. 26 ft.
159. Acts and Epistles. 1199. 273 f. Pa. 25 ft.
164. Lectionary (Gospels). 1238. 356 f. Pa. 49 ft.
167. Pauline Epistles. 1255. 133 f. Pa. 17 ft.
168. Acts and Epistles. 1238. 506 f. Pa. 59 ft.
170. Lectionary (Acts, Psalms, etc). 1285. 209 f. Pa. 32 ft.

171. Lectionary (Epistles). 1296. 370 f. Pa. 30 ft.
172. Lectionary. ca. 13th cent. 273 f. Pa. 13 ft.
173. Lectionary (Acts and Epistles). 1303. 277 f. Pa. 27 ft.
175. Lectionary (Epistles and Acts). 1225. 181 f. Pa. 28 ft.
184. Horologion. ca. 13th cent. 165 f. Pa. 17 ft.
185. Horologion. 1231. 182 f. Pa. 17 ft.
197. Horologion. 1678. 277 f. Pa. 28 ft.
200. Liturgica. ca. 13th cent. 173 f. Pa. 21 ft.
227. Liturgica. ca. 13th cent. 228 f. Pa. 24 ft.
232. Psalter, Horologion. ca. 13th cent. 397 f. Pa. 35 ft.
236. Liturgica. 1298. 216 f. Pa. 25⁸ ft.
244. Liturgica. 1272. 342 f. Pa. 29 ft.
250. Liturgica and Varia. 1287. 315 f. Pa. 29 ft.
252. Liturgica. 1010. 164 f. Pa. 21 ft.
258. Liturgica. ca. 13th cent. 255 f. Pa. 30 ft.
264. Typikon. 1336. 206 f. Pa. 27 ft.
268. Dionysius Areopagite. 1225. 315 f. Pa. 40 ft.
269. Patristica. 12th to 13th cent. 314 f. Pa. 36 ft.
270. Patristica. 1625. 469 f. Pa. 55 ft.
271. Psalms (Commentary). 1233. 231 f. Pa. 31 ft.
272. Liturgica - Commentary. ca. 12th cent. 70 f. Pa. 11 ft.
274. Mimars of St. Gregory the Theologian. ca. 13th cent. 560 f. Pa. 73 ft.
278. St. Gregory of Nyssa's Commentary on the Song of Songs. ca. 13th cent. 293 f. Pa. 27 ft.
281. St. John Chrysostom's Commentary on the Book of Genesis. 1225. 385 f. Pa. 38 ft.
282. St. John Chrysostom's Commentary on the Book of Genesis. ca. 13th cent. 207 f. Pa. 30 ft.
285. St. John Chrysostom's Commentary on Gospel of St. Matthew. 1053. 235 f. Pg. 42 ft.
291. St. John Chrysostom's Commentary on the Gospel of St. John. Part I. ca. 13th cent. 406 f. Pa. 52 ft.
292. St. John Chrysostom's Commentary on the Gospel of St. John. Part II. ca. 13th cent. 375 f. Pa. 49 ft.
303. St. John Chrysostom's Commentary on the Epistles of St. Paul to the Hebrews. 1228. 331 f. Pa. 44 ft.
304. St. John Chrysostom: Homilies. 1223. 318 f. Pa. 40 ft.
308. St. John Chrysostom: Mimars. 1266. 424 f. Pa. 58 ft.
309. Patristica. 909. 237 f. Pa. 31 ft.
310. Epistles of St. Paul. Late 10th cent. 95 f. Pa. 15 ft.
311. St. Ephraem the Syrian: Mimars. ca. 11th cent. 314 f. Pg. 41 ft.
312. St. Ephraem the Syrian: Mimars. ca. 11th cent. 48 f. Pg. 10 ft.
314. Patristica. ca. 12th-15th cent. 429 f. Pa. 57 ft.
316. Mimars, Canon and Prayers. ca. 12th cent. 266 f. 24 ft.
317. Works of St. John Damascene. 1223. 460 f. Pa. 63 ft.
318. Works of St. John Damascene. 1226. 412 f. Pa. 46 ft.
319. Works of St. John Damascene. ca. 13th cent. 359 f. 44 ft.
320. Barlaam and Youassef. 1236. 216 f. Pa. 25 ft.
321. Barlaam and Youassef. 1402. 228 f. Pa.
321. Barlaam and Youassef. 1247. 310 f. Pa. 34 ft.
322. Barlaam and Youassef. 1402. 228 f. Pa. 27 ft.
326. St. Theodorus: Teaching and Homilies. 1244. 215 f. Pa. 29 ft.
327. Patristica. 1292. 176 f. Pa. 23 ft.
329. Patristica and Gospel Commentary. ca. 10th cent. 230 f. Pg. 33 ft.
330. Patristica. ca. 10th cent. 386 f. Pa. 45 ft.
331. St. John Climax: Mimars. 1227. 208 f. Pa. 27 ft.
332. St. John Clumax: Mimars. ca. 10th cent. 393 f. Pa. 47 ft.
338. St. John Climax: Mimars. ca. 13th cent. 162 f. Pa. 21 ft.
343. St. John Climax: Mimars. 1612. 169 f. Pa. 26 ft.
344. St. John Climax: Mimars. ca. 13th cent. 217 f. Pa. 30 ft.
346. Patristica. 1177. 334 f. Pa. 42 ft.
350. Isaac the Syrian: Mimars. ca. 13th cent. 270 f. Pa. 29 ft.
351. Mimars and Varia. ca. 13th cent. and 1635. 371 f. Pa. 45 ft.
352. Mimars and Lives of Saints. ca. 13th cent. 334 f. Pa. 33 ft.
353. Mimars and Varia. ca. 12th cent. 411 f. Pa. 47 ft.
356. Hagiographica. 1186. 216 f. Pa. 30 ft.
358. Mimars of St. Macarius. ca. 12th cent. 281 f. Pa. 36 ft.
360. Patristica. 1188. 251 f. Pa. 31 ft.
368. Mimars. 1260. 287 f. Pa. 35 ft.

369. Mimars and Varia. 1313. 210 f. Pa. 26 ft.
374. St. Antiochus: Pandectes. 1226. 187 f. Pa. 26 ft.
378. St. Antiochus: Pandectes. 1248. 372 f. Pa. 43 ft.
380. St. Antiochus: Pandectes. ca. 13th cent. 331 f. Pa. 38 ft.
385. St. Nicon the Hermit: Pandectes. 1224. 454 f. Pa. 59 ft.
386. St. Nicon the Hermit: Pandectes. ca. 13th cent. 350 f. Pa. 59 ft.
387. St. Nicon the Hermit: Pandectes. ca. 13th cent. 431 f. Pa. 72 ft.
- ✕ 389. Horologion. ca. 13th cent. 115 f. Pa. 13 ft.
390. Canons of Oecumenical Councils. 1164. 480 f. Pa. 59 ft.
391. Canons: Councils and Synods. 1164. 297 f. Pa. 41 ft.
392. Canons of Oecumenical Councils. ca. 13th cent. 303 f. Pa. 34 ft.
393. Canons of Oecumenical Councils. ca. 13th cent. 217 f. Pa. 28 ft.
395. Menologion. 1329. 213 f. Pa. 33 ft.
397. Menologion. 1333. 270 f. Pa. 42 ft.
398. Menologion. 1258. 311 f. Pa. 48 ft.
399. Menologion. ca. 13th cent. 152 f. Pa. 23 ft.
400. Menologion. ca. 13th cent. 215 f. Pa. 34 ft.
401. Menologion. ca. 13th cent. 271 f. Pa. 47 ft.
402. Menologion. ca. 13th cent. 131 f. Pa. 21 ft.
405. Menologion. 1335. 237 f. Pa. 37 ft.
406. Menologion. 1264. 245 f. Pa. 41 ft.
407. Menologion. 1335. 254 f. Pa. 40 ft.
408. Menologion. 1258. 165 f. Pa. 29 ft.
409. Menologion. ca. 13th cent. 203 f. Pa. 32 ft.
- 410-A. Synaxarium. 1103. 142 f. Pa. 17 ft.
- 410-B. Synaxarium. 1103. 164 f. Pa. 21 ft.
411. Hagiographica - Patristica. 1287. 208 f. Pa. 26 ft.
412. Synaxarium. ca. 12th cent. 199 f. Pa. 31 ft.
413. Synaxarium. 1286. 183 f. Pa. 23 ft.
414. Synaxarium. ca. 13th cent. 164 f. Pa. 23 ft.
416. Synaxarium. ca. 13th cent. 206 f. Pa. 30 ft.
417. Synaxarium. 1095. 319 f. Pa. 43 ft.
418. Synaxarium. 1237. 249 f. Pa. 33 ft.
420. Synaxarium. 1288. 194 f. Pa. 30 ft.
421. Synaxarium. 1238. 355 f. Pa. 48 ft.
423. Menologion. 1626. 619 f. Pa. 93 ft.
426. Hagiographica. 1415. 66 f. Pa. 10 ft.
428. Mimars. ca. 10th cent. 347 f. Pg. 42 ft.
431. Mimars. ca. 10th cent. 321 f. Pg. 37 ft.
434. Mimars. 1137-39. 255 f. Pa. 29 ft.
435. Mimars. 1142. 253 f. Pa. 30 ft.
436. Mimars and Lives of Saints. ca. 10th cent. 384 f. 48 ft.
437. Patristica. ca. 12th cent. 259 f. Pa. 35 ft.
438. Mimars and Lives of Saints, etc. ca. 13th cent. 448 f. Pa. 53 ft.
439. Patristica. 1279. 352 f. Pa. 35 ft.
440. Martyrdoms and Lives of Saints. 1251. 332 f. Pa. 41 ft.
441. Mimars, Lives of Saints and Varia. 1196. 323 f. Pa. 42 ft.
442. Saffronius: Paradise of the Fathers. ca. 13th cent. 317 f. Pa. 35 ft.
443. Mimars, Martyrdoms and Lives of Saints. 1278. 312 f. Pa. 36 ft.
444. Paradise of the Fathers - Life of St. Anthony. 1218. 362 f. Pa. 46 ft.
445. Mimars, Lives, Canons, etc. 1233. 448 f. Pa. 57 ft.
446. Mimars. ca. 13th cent. 229 f. Pa. 26 ft.
447. Mimars, Lives of Saints, etc. ca. 13th cent. 243 f. Pa. 58 ft.
448. Mimars, Lives of Saints, etc. ca. 13th cent. 326 f. Pa. 38 ft.
451. Theology, Prayers, etc. 1323. 116 f. Pa. 20 ft.
452. Patristica and Lives of Saints. ca. 13th cent. 238 f. Pa. 25 ft.
453. Patristica. ca. 12th cent. 128 f. Pa. 16 ft.
455. Mimars, Lives of Saints and Old Testament. ca. 12th cent. 400 f. Pa. 47 ft.
456. Historica and Patristica. ca. 13th cent. 175 f. Pa. 25 ft.
457. Patristica and Martyrdoms. ca. 10th cent. 137 f. Pg. 20 ft.
460. Martyrdoms and Patristica. ca. 10th cent. 104 f. Pg. 17 ft.
461. Martyrdoms. ca. 10th cent. 116 f. Pg. 17 ft.
467. Paradise of the Fathers. ca. 13th cent. 252 f. Pa. 29 ft.
469. Lives of Saints and Mimars. ca. 13th cent. 117 f. Pa. 14 ft.

471. Lives of Saints and Mimars. ca. 13th cent. 194 f. Pa. 21 ft.
473. Historica and Patristica. ca. 13th cent. 91 f. Pa. 12 ft.
474. Mimars and Patristica. ca. 13th cent. 329 f. Pa. 37 ft.
475. Martyrdoms, Lives of Saints and Mimars. ca. 13th cent. 271 f. Pa. 32 ft.
476. Paradise, Mimars, Lives & Epistles. ca. 13th cent. 200 f. Pa. 26 ft.
477. Mimars and Paradise. ca. 13th cent. 174 f. Pa. 22 ft.
478. Mimars and Commentary. ca. 13th cent. 245 f. Pa. 29 ft.
480. Spiritual Paradise and Mimars. 1190. 141 f. Pa. 18 ft.
481. Patristica. 1091. 338 f. Pa. 46 ft.
482. Mimars and Lives of Saints. ca. 13th cent. 300 f. Pa. 40 ft.
483. Spiritual Paradise and Varia. 1177. 380 f. Pa. 35 ft.
484. Liturgica and Hagiographica. 1226. 150 f. Pa. 19 ft.
485. Hagiographica and Varia. ca. 13th cent. 216 f. Pa.
486. Patristica. ca. 13th cent. 194 f. Pa. 18 ft.
487. Liturgica and Hagiographica. ca. 13th cent. 110 f. Pa. 13 ft.
490. Great Pandectes (St. Nicon). ca. 13th cent. 510 f. Pa. 63 ft.
492. Paradise of the Fathers. ca. 13th cent. 277 f. Pa. 83 ft.
493. Theological Discourses. ca. 12th cent. 194 f. Pa. 26 ft.
494. Theological Discourses. ca. 12th cent. 411 f. Pa. 49 ft.
495. Theological Discourses. 1022. 357 f. Pa. 40 ft.
496. Apophthegmata. 1239. 171 f. Pa. 20 ft.
497. Apophthegmata and Varia. ca. 11th cent. 185 f. Pa. 23 ft.
499. Theological Discourses. ca. 11th cent. 203 f. Pa. 16 ft.
500. Pastoral Epistles and Proverbs. ca. 12th and 13th cent. 292 f. Pa. 34 ft.
501. Patristica. ca. 13th cent. 64 f. Pa. 8 ft.
503. Lives of Saints. 1240. 79 f. Pa. 10 ft.
505. Mimars and Lives of Saints. ca. 13th cent. 342 f. Pa. 45 ft.
506. Paradise of the Fathers. ca. 13th cent. 175 f. Pa. 17 ft.
507. Commentary and Martyrdom of St. George. 1273. 168 f. Pa. 21 ft.
508. Patristica. ca. 10th cent. 159 f. Pg. 16 ft.
509. Patristica. ca. 11th cent. 185 f. Pa. 26 ft.
512. Prayers and Hagiographica. 1259. 231 f. Pa. 24 ft.
513. Hagiographica and Varia. ca. 10th cent. 389 f. Pa. 46 ft.
514. Hagiographica. 9th cent. 175 f. Pg. 18 ft.
516. History (Wars of Sapor and Byz.). ca. 10th cent. 94 f. Pg. 11 ft.
520. Hagiographica. ca. 10th cent. 276 f. Pa. 33 ft.
521. Hagiographica. ca. 11th cent. 146 f. Pa. 16 ft.
523. Hagiographica. ca. 12th cent. 139 f. Pa. 14 ft.
528. Life of St. John Chrysostom. ca. 13th cent. 337 f. Pa. 39 ft.
529. Life of St. John Chrysostom and St. Irene. ca. 13th cent. 323 f. Pa. 38 ft.
530. Hagiographica. 1233. 421 f. Pa. 41 ft.
531. Hagiographica and Varia. 1232. 352 f. Pa. 37 ft.
532. Hagiographica. 1237. 207 f. Pa. 24 ft.
533. Hagiographica and Varia. ca. 13th cent. 200 f. Pa. 18 ft.
534. Hagiographica and Varia. ca. 13th cent. 350 f. Pa. 28 ft.
535. Hagiographica and Varia. ca. 13th cent. 355 f. Pa. 30 ft.
536. Paradise and Lives of SS. Anthony and Pachomius. 1277. 402 f. Pa. 37 ft.
537. Hagiographica. ca. 13th cent. 208 f. Pa. 20 ft.
538. Hagiographica. 1211. 376 f. Pa. 37 ft.
539. Hagiographica. ca. 12th cent. 277 f. Pa. 25 ft.
540. Hagiographica. ca. 12th cent. 270 f. Pa. 23 ft.
541. Life of St. Pachomius. ca. 13th cent. 104 f. Pa. 12 ft.
542. Hagiographica. Late 9th - early 10th cent. 257 f. Pg. 24 ft.
546. Paradise of the Fathers. ca. 13th cent. 242 f. Pa. 24 ft.
547. Paradise of the Fathers and Patristica. ca. 12th cent. 104 f. Pa. 12 ft.
548. Paradise, Enconium to St. Catherine and Varia. 1306. 161 f. Pa. 13 ft.
549. Patristica. ca. 10th cent. 347 f. Pa. 28 ft.
551. Paradise of the Fathers. 1069. 143 f. Pa. 14 ft.
552. Paradise of the Fathers. ca. 11th cent. 258 f. Pa. 21 ft.

553. Hagiographica and Varia. 1182. 152 f. Pa. 15 ft.
554. Paradise of the Fathers. ca. 13th cent. 311 f. Pa. 23 ft.
556. Theological Debate and Hagiographica. ca. 12th cent. 183 f. Pa. 15 ft.
557. Paradise of the Fathers. ca. 13th cent. 313 f. Pa. 26 ft.
558. Hagiographica. ca. 12th cent. 200 f. Pa. 25 ft.
559. Paradise of the Fathers. ca. 13th cent. 269 f. Pa. 24 ft.
561. Paradise of the Fathers and Varia. ca. 13th cent. 573 f. Pa. 85 ft.
563. Paradise of the Fathers. 1257. 304 f. Pa. 27 ft.
565. Paradise of the Fathers. 1622. 469 f. Pa. 43 ft.
569. Great Pandectes (St. Nicon). ca. 13th cent. 460 f. Pa. 72 ft.
571. Paradise of the Fathers. ca. 12th cent. 222 f. Pa. 23 ft.
572. Paradise of the Fathers. ca. 12th cent. 175 f. Pa. 18 ft.
573. Paradise of the Fathers. 1791. 133 f. Pa. 12 ft.
578. Medicine. ca. 11th cent. 59 f. Pa. 8 ft.
579. Logic. ca. 12th cent. 179 f. Pa. 25 ft.
580. History (Al Minbagi). 989. 206 f. Pa. 20 ft.
582. History. ca. 11th cent. 162 f. Pa. 20 ft.
585. Hagiographica and Calendar. 1183. 156 f. Pa. 17 ft.
586. Calendar. 1409. 152 f. Pa. 12 ft.
588. Prophetologion. ca. 10th cent. 69 f. Pg. 9 ft.
589. Old Testament (Selection). ca. 10th cent. 68 f. Pa. 9 ft.
590. Canons of Oecumenical and Local Councils. ca. 13th cent. 162 f. Pa. 17 ft.
595. Prophetologion. 1290. 215 f. Pa. 23 ft.
597. Book of Daniel and Solomon's Proverbs. 1002. 83 f. Pa. 11 ft.
599. Philosophy (John Damascene). ca. 13th cent. 360 f. Pa. 30 ft.
600. Canons of Councils. ca. 12th cent. 318 f. Pa. 20 ft.
620. Calendar. 1409. 153 f. Pa. 16 ft.
625. Religious Debates. ca. 16th cent. 109 f. Pa. 15 ft.
627. Hagiographica. ca. 12th cent. 171 f. Pa. 17 ft.
628. Four Gospels. 1336. 140 f. Pa. 16 ft.
677. Canons of Pope Clement, Etc. ca. 11th cent. 85 f. Pa. 10 ft.
679. On Priesthood. ca. 12th cent. 109 f. Pa. 12 ft.
680. Lectionary (Gospels). 1333. 376 f. Pa. 50 ft.
683. Anthologion. ca. 17th cent. 200 f. Pa. 31 ft.
684. Pandectes (Nicon). 1303. 327 f. Pa. 49 ft.
685. Pentekostarion. ca. 16th cent. 160 f. Pa. 27 ft.
686. Anthologion. ca. 17th cent. 148 f. Pa. 25 ft.
687. Diary and Treaties. ca. 17th cent. 119 f. Pa. 21 ft.
688. Diary and Treaties. 1575-1682. 78 f. Pa. 15 ft.
690. Treaty Calendar. 1677-1700. 10 f. Pa. 4 ft.
691. Receipt Book. 1653-1827. 44 f. Pa. 6 ft.
692. History. 1825. 7 f. Pa. 5 ft.
693. Saadi Shirazi. 1470. 81 f. Pa. 10 ft.
695. Covenant of Prophet. 1683-84. 25 f. Pa. 5 ft.
696. Covenant of the Prophet. 1561. 8 f. Pa. 4 ft.

ARABIC-GREEK MANUSCRIPTS

- Psalter See Greek 34.
- Psalter See Greek 35.
- Psalter See Greek 36.
- Lexicon See Greek 1338.
- Parakletike See Greek 1911.
- Kuriakodromion See Arabic 116.
- Evangelion (Pt. 2). See Arabic 124 (Greek portion available only).
- Akolouthia (Pt. 2). See Arabic 149 (Greek portion available only).
- Synaxarion See Arabic 170.
- Praxapostolos (Pt. 2) See Arabic 172 (Greek portion available only).
- Akolouthia See Arabic 258.

MISCELLANEOUS MANUSCRIPTS

- ✕ Arabic-Coptic. Horologion. See Arabic 389.
- Persian. Saadi Shirazi. See Arabic 693.
- Arabic-Turkish. Covenant of the Prophet. See Arabic 695.
- Arabic-Turkish. Covenant of the Prophet. See Arabic 696.

B. FIRMANS

TURKISH FIRMANS ← 5014

These are all written on paper and consist of the following categories:

- I. - Covenants of the Prophet: Numbers 1 - 43.
- II. - Firmans: Numbers 44 - 255.
- III. - Firman Copies: Numbers 256 - 381.
- IV. - Decrees: Numbers 382 - 549 (A).
- V. - Legal Matters: Numbers 549 (B) - 607.
- VI. - Miscellaneous (Letters, Letter Index Administrative Orders, Taxes, Petitions, Concession, and documents relating to approval of Archbishop's Election, Health Certificate, and State Mint): Numbers 608 - 670.

(Numbers 1 - 159 76 ft.).

(Numbers 160 - 345 95 ft.).

(Numbers 346 - 577 95 ft.).

(Numbers 578 - 670 35 ft.).

ARABIC FIRMANS

I

COVENANTS OF THE PROPHET

1. 1150 A.H. / 1737-38 A.D. Pa.
2. 1192 A.H. / 1778 A.D. Pa.
3. 1215 A.H. / 1800-01 A.D. Pa.
4. Undated. Pa.
5. Undated. Pa.

II

DECREES

6. 30 Jumada II 502 A.H. / 4 February 1109 A.D. Pa.
7. 17 Dhul-Quida 503 A.H. / 7 June 1110 A.D. Pa.
8. 3 Rajab 529 A.H. / 19 April 1135 A.D. Pa.
9. Dhul-Hijja 548 A.H. / February-March 1154 A.D. Pa.
10. Rabi' II 551 A.H. / May-June 1156 A.D. Pa.
11. 16 Muharram 592 A.H. / 21 December 1195 A.D. Pa.

12. 5 Dhul-Quida 595 A.H. / 29 August 1199 A.D. Pa.
13. 598 A.H. / 1201-02 A.D. Pa.
14. Date incomplete. Pa.
15. 607 A.H. / 1210-11 A.D. Pa.
16. Explicit missing. Pa.
17. 13 Muharram 658 A.H. / 30 December 1259 A.D. Pa.
18. 7 Dhul-Hijja 685 A.H. / 13 November 1260 A.D. Pa.
19. 12 Ramadan 670 A.H. / 12 April 1272 A.D. Pa.
20. 667 A.H. / 1268-69 A.D. Pa.
21. 30 Dhul-Quida 678 A.H. / 2 April 1280 A.D. Pa.
22. 20 Shawwal 684 A.H. / 19 December 1285 A.D. Pa.
23. No date visible. Pa.
24. 5 Safar 690 A.H. / 7 February 1291 A.D. Pa.
25. 5 Rabi' I 691 A.H. / 8 March 1291 A.D. Pa.
26. 2 Sha'ban 695 A.H. / 5 June 1296 A.D. Pa.
27. 11 Muharram 700 A.H. / 1 October 1300 A.D. Pa.
28. 3 Jumada II 700 A.H. / 13 February 1301 A.D. Pa.
29. 7 Dhul-Hijja 701 A.H. / 3 August 1302 A.D. Pa.
30. 5 Rajab 705 A.H. / 21 January 1306 A.D. Pa.
31. 20 Shawwal 707 A.H. / 3 April 1308 A.D. Pa.
32. 26 Dhul-Quida 708 A.H. / 7 May 1309 A.D. Pa.
33. 13 Rabi' II 720 A.H. / 23 May 1320 A.D. Pa.
34. 10 Jumada I 740 A.H. / 13 November 1339 A.D. Pa.
35. 5 Rabi' II 748 A.H. / 15 July 1347 A.D. Pa.
36. 3 Rajab 750 A.H. / 17 September 1349 A.D. Pa.
37. 10 Jumada II 749 A.H. / 6 September 1348 A.D. Pa.
38. 752 A.H. / 1351-52 A.D. Pa.
39. 17 Shawwal 757 A.H. / 13 October 1356 A.D. Pa.
40. 759 A.H. / 1357-58 A.D. Pa.
41. 16 Rabi' I 768 A.H. / 20 November 1366 A.D. Pa.
42. 5 Rabi' II 790 A.H. / 13 April 1388 A.D. Pa.
43. 20 Shawwal 790 A.H. / 22 October 1388 A.D. Pa.
44. Date incomplete. Pa.
45. 17 Sha'ban 800 A.H. / 5 May 1398 A.D. Pa.
46. 1 Safar 803 A.H. / 13 October 1398 A.D. Pa.
47. 1 Rajab 805 A.H. / 25 January 1403 A.D. Pa.
48. 16 Dhul-Quida 807 A.H. / 16 May 1405 A.D. Pa.

49. 20 Dhul-Hijja 815 A.H. / 23 March 1413 A.D. Pa.
50. 17 Ramadan 841 A.H. / 25 March 1438 A.D. Pa.
51. 19 Rajab 857 A.H. / 26 July 1453 A.D. Pa.
52. 13 Ramadan 863 A.H. / 14 July 1459 A.D. Pa.
53. 14 Sha'ban 870 A.H. / 11 April 1466 A.D. Pa.
54. 15 Muharram (870 A.H. ?) / 7 September (1465 A.D. ?). Pa.
55. 15 Muharram 871 A.H. / 27 August 1466 A.D. Pa.
56. 19 Dhul-Hijja 871 A.H. / 22 July 1467 A.D. Pa.
57. Possibly 875 A.H. / 1469-70 A.D. Pa.
58. 13 Sha'ban 875 A.H. / 4 February 1471 A.D. Pa.
59. 5 Muharram 876 A.H. / 24 June 1471 A.D. Pa.
60. 13 Sha'ban 876 A.H. / 25 January 1472 A.D. Pa.
61. 8 Muharram 878 A.H. / 5 June 1473 A.D. Pa.
62. 6 Rabi' II 879 A.H. / 20 August 1474 A.D. Pa.
63. 879 A.H. / 1474-1475 A.D. Pa.
64. 18 Muharram 890 A.H. / 4 January 1485 A.D. Pa.
65. 16 Rajab 891 A.H. / 18 July 1486 A.D. Pa.
66. 18 Rajab 891 A.H. / 20 July 1486 A.D. Pa.
67. 13 Sha'ban 891 A.H. / 14 August 1486 A.D. Pa.
68. 9 Jumada I 894 A.H. / 10 August 1489 A.D. Pa.
69. 11 Muharram 893 A.H. / 27 December 1487 A.D. Pa.
70. 19 Dhul-Hijja 893 A.H. / 24 November 1488 A.D. Pa.
71. 7 Sha'ban 894 A.H. / 17 July 1488 A.D. Pa.
72. 18 Jumada I 895 A.H. / 29 March 1490 A.D. Pa.
73. 26 Dhul-Quida 896 A.H. / 11 October 1490 A.D. Pa.
74. 18 Jumada II 901 A.H. / 4 March 1496 A.D. Pa.
75. 16 Jumada I or II (?). Pa.
76. Date incomplete. Pa.
77. Date incomplete. Pa.
78. Explicit missing. Pa.
79. Date incomplete. Pa.
80. 4 Dhul-Hijja 907 A.H. / 10 June 1502 A.D. Pa.
81. 10 Safar 910 A.H. / 23 July 1504 A.D. Pa.
82. 6 Jumada I 910 A.H. / 15 October 1504 A.D. Pa.
83. 1 Sha'ban 910 A.H. / 7 January 1505 A.D. Pa.
84. 3 Sha'ban 910 A.H. / 9 January 1505 A.D. Pa.
85. 9 Ramadan 910 A.H. / 13 February 1505 A.D. Pa.
86. 16 Muharram 911 A.H. / 19 June 1505 A.D. Pa.
87. 12 Sha'ban 911 A.H. / 8 January 1505 A.D. Pa.
88. 1 Dhul-Quida 911 A.H. / 26 March 1506 A.D. Pa.
89. 19 Safar 914 A.H. / 19 April 1508 A.D. Pa.
90. 915 A.H. / 1509-10 A.D. Pa.
91. 9 Shawwal (9) 17 ? / 30 December 1511 ? Pa.
92. 6 Rabi' II 918 A.H. / 21 June 1512 A.D. Pa.
93. 6 Rabi' II 918 A.H. / 21 June 1512 A.D. Pa.
94. 15 Rabi' II 921 A.H. / 29 April 1515 A.D. Pa.
95. 13 Ramadan 921 A.H. / 21 October 1515 A.D. Pa.
96. 12 Shawwal 921 A.H. / 19 November 1515 A.D. Pa.
97. 12 Rabi' I 92(2) ? / 15 April 1516 A.D. Pa.
98. 18 Jumada II 922 A.H. / 19 July 1516 A.D. Pa.
99. 12 Sha'ban 922 A.H. / 10 September 1516 A.D. Pa.
100. 12 Dhul-Quida 922 A.H. / 7 December 1516 A.D. Pa.
101. 16 Dhul-Quida 922 A.H. / 11 December 1516 A.D. Pa.
102. 925 A.H. / 1519 A.D. Pa.
103. 26 Dhul-Quida 926 A.H. / 7 November 1520 A.D. Pa.
104. 18 Shawwal 935 A.H. / 25 June 1528 A.D. Pa.
105. 12 Sha'ban (960 ?) A.H. / 24 July 1553 A.D. Pa.
106. Date incomplete. Pa.
107. 860 A.H. / 1552 - 1553 A.D. Pa.
108. Date incomplete. Pa.
109. Date in Epact. Pa.
110. Explicit missing. Pa.
111. Explicit missing. Pa.
112. Undated. Pa.
113. Undated. Pa.
114. Undated. Pa.
115. Explicit lost. Pa.
116. Undated. Pa.
117. Date obscure. Pa.
118. Undated. Pa.
119. Explicit lost. Pa.
120. 859 A.H. / 1454-55 A.D. Pa.

III
FIRMANS

121. 26 Muharram 900 A.H. / 27 October 1494 A.D. Pa.
121. 15 Dhul-Quida 905 A.H. / 13 June 1500 A.D. Pa.
123. 11 Rabi' I 919 A.H. / 17 or 18 May 1513 A.D. Pa.
124. 6 Dhul-Quida 930 A.H. / 5 September 1524 A.D. Pa.
125. 26 Rajab 931 A.H. / 18 May 1525 A.D. Pa.
126. 23 Jumada I 934 A.H. / 13 February 1528 A.D. Pa.
127. 20 Safar 940 A.H. / 10 September 1533 A.D. Pa.
128. 22 Safar 940 A.H. / 12 September 1533 A.D. Pa.
129. 30 Rajab 940 A.H. / 15 April 1534 A.D. Pa.
130. 10 Ramadan 940 A.H. / 25 March 1534 A.D. Pa.
131. 12 Dhul-Quida 940 A.H. / 25 May 1534 A.D. Pa.
132. 940 A.H. / 1533-34 A.D. Pa.
133. 6 Jumada I 943 A.H. / 21 October 1536 A.D. Pa.
134. 21 Ramadan 950 A.H. / 18 December 1543 A.D. Pa.
135. 2 Dhul-Hijja 950 A.H. / 26 February 1544 A.D. Pa.
136. 20 Dhul-Hijja 954 A.H. / 31 January 1548 A.D. Pa.
137. 13 Rabi' II 960 A.H. / 29 March 1553 A.D. Pa.
138. 6 Dhul-Hijja 960 A.H. / 13 November 1553 A.D. Pa.
139. Rabi' I 961 A.H. / 1553-54 A.D. Pa.
140. 20 Dhul-Hijja 961 A.H. / 16 November 1554 A.D. Pa.
141. 10 Rabi' I 970 A.H. / 7 November 1562 A.D. Pa.
142. 23 Jumada I 970 A.H. / 18 January 1562 A.D. Pa.
143. 4 Rajab 970 A.H. / 27 February 1563 A.D. Pa.
144. Ramadan 970 A.H. / April - May 1563 A.D. Pa.
145. 15 Dhul-Quida 972 A.H. / 14 May 1564 A.D. Pa.
146. 22 Muharram 973 A.H. / 19 August 1565 A.D. Pa.
147. 14 Safar 977 A.H. / 29 July 1569 A.D. Pa.
148. Jumada I 977 A.H. / October - November 1569 A.D. Pa.
149. 25 Jumada I 989 A.H. / 27 June 1581 A.D. Pa.
150. 21 Muharram 990 A.H. / 15 February 1582 A.D. Pa.
151. 20 Safar 990 A.H. / 16 March 1582 A.D. Pa.
152. Beginning of Rabi' II 990 A.H. / April-May 1582 A.D. Pa.
153. 9 Jumada II 990 A.H. / 2 July 1582 A.D. Pa.
154. 11 Jumada II 990 A.H. / 4 July 1582 A.D. Pa.
155. 15 Jumada II 990 A.H. / July 1582 A.D. Pa.
156. Jumada II 990 A.H. / July 1582 A.D. Pa.
157. 1 Ramadan 991 A.H. / 18 September 1583 A.D. Pa.
158. 11 Dhul-Quida 991 A.H. / 26 November 1583 A.D. Pa.
159. 10 Dhul-Quida 993 A.H. / 3 October 1585 A.D. Pa.
160. 20 Dhul-Quida 993 A.H. / 11 November 1585 A.D. Pa.
161. 30 Dhul-Quida 993 A.H. / 23 November 1585 A.D. Pa.
162. 3 Rabi' II 994 A.H. / 24 March 1586 A.D. Pa.
(Numbers 49 - 162 98 ft.).
163. 994 A.H. / 1586 A.D. Pa.
164. 994 A.H. / 1586 A.D. Pa.
165. 995 A.H. / 1586-87 A.D. Pa.
166. 30 Dhul-Hijja 994 A.H. / 10-11 December 1586 A.D. Pa.
167. 30 Dhul-Quida 996 A.H. / 20 November 1588 A.D. Pa.
168. 12 Rajab 1000 A.H. / 24 April 1592 A.D. Pa.
169. Sha'ban 1091 A.H. / September 1680 A.D. Pa.
170. 20 Rajab A.H. / 5 October 1708 A.D. Pa.
171. 1186 A.H. / 1772 A.D. Pa.
172. 1193 A.H. / 1779 A.D. Pa.
173. 7 Sha'ban 1207 A.H. / 20 March 1793 A.D. Pa.
174. 15 Sha'ban 1207 A.H. / 28 March 1793 A.D. Pa.
175. 1226 A.H. / 1811 A.D. Pa.
176. 1226 A.H. / 1811 A.D. Pa.
177. Jumada 1228 A.H. / June-July 1811 A.D. Pa.
178. 1228 A.H. / 1813 A.D. Pa.
179. 11 Jumada I 1232 A.H. / 29 March 1816 A.D. Pa.
180. 1232 A.H. / 1816 A.D. Pa.
181. 1233 A.H. / 1832 A.D. Pa.
182. 1242 A.H. / 1826-27 A.D. Pa.
183. Date obscure & imperfect. Pa.
184. 12 Sh'ban, 990 A.H. / 1 September 1582 A.D. Pa.

IV

TREATIES

185. 1 Dhul-Hijja 593 A.H. / 4 October 1197 A.D. Pa.
186. 7 Muharram 822 A.H. / 3 February 1419 A.D. Pg.
187. 866 A.H. / 1461-62 A.D. Pa.
188. 28 Jumada II 874 A.H. / 24 January 1467 A.D. Pa.
189. 3 Sha'ban 901 A.H. / 17 April 1495 A.D. Pa.
190. 22 Jumada I 910 A.H. / 31 October 1504 A.D. Pa.

FATWAHS (LEGAL OPINIONS)

191. 19 Dhul-Quida 924 A.H. / 22 November 1518 A.D. Pa.
192. 19 Dhul-Quida 924 A.H. / 22 November 1518 A.D. Pa.
193. 16 Rajab 998 A.H. / 1st June 1590 A.D. Pa.
194. 15 Rabi' II 1008 A.H. / 5 December 1599 A.D. Pa.
195. 24 Sha'ban 1053 A.H. / 8 December 1643 A.D. Pa.
196. 24 Sha'ban 1053 A.H. / 8 December 1643 A.D. Pa.
197. 27 Sha'ban 1053 A.H. / 10 December 1643 A.D. Pa.
198. Muharram 1059 A.H. / January-February 1649 A.D. Pa.
199. 15 Sha'ban 1073 A.H. / 25 March 1663 A.D. Pa.
200. 10 Jumada I 1083 A.H. / 3 September 1672 A.D. Pa.
201. Rabi' II 1085 A.H. / July-August 1674 A.D. Pa.
202. 5 Jumada I 1089 A.H. / 25 June 1678 A.D. Pa.
203. 8 Shawwal 1090 A.H. / 12 November 1679 A.D. Pa.
204. Safar 1095 A.H. / January-February 1684 A.D. Pa.
205. 1 Dhul-Quida 1095 A.H. / October-November 1684 A.D. Pa.
206. 8 Dhul-Quida 1095 A.H. / 17 October 1683 A.D. Pa.
207. 11 Rabi' II 1096 A.H. / 6 May 1685 A.D. Pa.
208. 23 Dhul-Hijja 1098 A.H. / 30 October 1687 A.D. Pa.
209. Dhul-Hijja 1098 A.H. / October-November 1687 A.D. Pa.
210. 1 Jumada I 1104 A.H. / 8 January 1693 A.D. Pa.
211. 14 Jumada I 1126 A.H. / 28 May 1714 A.D. Pa.
212. 1 Rabi' I 1141 A.H. / 5 October 1728 A.D. Pa.
213. 17 Jumada I 1146 A.H. / 26 October 1733 A.D. Pa.
214. 20 Ramadan 1147 A.H. / 11 February 1734 A.D. Pa.
215. Shawwal 1147 A.H. / February-March 1735 A.D. Pa.
216. 28 Dhul-Quida 1158 A.H. / 22 October 1745 A.D. Pa.
217. 1 Rabi' I 1164 A.H. / January-February 1751 A.D. Pa.
218. 23 Dhul-Hijja 1167 A.H. / 11 October 1754 A.D. Pa.
219. Dhul-Hijja 1175 A.H. / June-July 1762 A.D. Pa.
220. 13 Sha'ban 1246 A.H. / 27 January 1831 A.D. Pa.
221. 1 Rabi' (rest missing). Pa.
222. Undated. Pa.
223. Date missing. Pa.
224. 833 A.H. / 1429-30 A.D. Pg.

225. Undated. Pa.
226. Undated. Pa.
227. Undated. Pa.
228. Undated. Pa.
229. Undated. Pa.
230. Undated. Pa.
231. Undated. Pa.
232. Undated. Pa.
233. Undated. Pa.
234. Undated. Pa.
235. Undated. Pa.
236. Undated. Pa.

VI

DEEDS

237. 432 A.H. / 1040-41 A.D. Pg.
238. 1 Dhul-Hijja 593 A.H. / October 1197 A.D. Pa.
239. 10 Sha'ban 622 A.H. / 17 August 1225 A.D. Pa.
240. 1 Ramadan 650 A.H. / 5 November 1252 A.D. Pa.
241. 2 Safar 671 A.H. / 29 August 1272 A.D. Pa.
242. 18 Muharram 672 A.H. / 4 August 1273 A.D. Pg.
243. 1 Jumada I 673 A.H. / 2 November 1274 A.D. Pa.
244. 15 Rabi' II 675 A.H. / 26 September 1276 A.D. Pa.
245. 4 Jumada II 678 A.H. / 12 October 1279 A.D. Pg.
246. 13 Dhul-Quida 682 A.H. / 2 February 1284 A.D. Pg.
247. Rabi' II 711 A.H. / August-September 1311 A.D. Pa.
248. 23 Safar 735 A.H. / 23 October 1334 A.D. Pg.
249. 19 Safar 785 A.H. / 23 April 1383 A.D. Pg.
250. Date obscure. Pa.
251. 15 Rabi' I 804 A.H. / 23 October 1401 A.D. Pa.
252. 16 Safar 809 A.H. / 2 August 1406 A.D. Pa.
253. 29 Rabi' II 833 A.H. / 25 January 1429 A.D. Pa.
254. Jumada II 851 A.H. / August-September 1447 A.D. Pg.
255. 5 Rabi' I 842 A.H. / 26 August 1438 A.D. Pa.
256. 2 Dhul-Hijja 842 A.H. / 16 May 1439 A.D. Pg.
257. 28 Jumada II 848 A.H. / 12 October 1444 A.D. Pg.
258. 25 Dhul-Hijja 849 A.H. / 24 March 1446 A.D. Pg.

259. 10 Dhul-Hijja 850 A.H. / 26 February 1447 A.D. Pg.
260. 25 Muharram 853 A.H. / 20 March 1449 A.D. Pg.
261. 19 Jumada I 868 A.H. / 29 January 1464 A.D. Pg.
262. 19 Dhul-Quida 854 A.H. / 23 December 1450 A.D. Pg.
263. 24 Dhul-Quida 855 A.H. / 18 December 1451 A.D. Pa.
264. 22 Shawwal 858 A.H. / 15 October 1454 A.D. Pa.
265. 29 Sha'ban 859 A.H. / 14 August 1455 A.D. Pa.
266. 27 Ramadan 863 A.H. / 27 July 1459 A.D. Pa.
267. 18 Muharram 864 A.H. / 14 November 1459 A.D. Pa.
268. 15 Rajab 866 A.H. / 15 April 1462 A.D. Pa.
269. 12 Shawwal 866 A.H. / 10 June 1462 A.D. Pa.
270. 25 Jumada I 868 A.H. / 4 February 1464 A.D. Pa.
271. 26 Jumada I 868 A.H. / 5 February 1464 A.D. Pa.
272. 22 Sha'ban 873 A.H. / 7 March 1469 A.D. Pa.
273. 21 Dhul-Hijja 873 A.H. / 4 July 1469 A.D. Pa.
274. 10 Rabi' II 874 A.H. / 17 October 1469 A.D. Pa.
275. 10 Jumada I 874 A.H. / 15 November 1469 A.D. Pa.
276. 19 Shawwal 875 A.H. / 10 April 1471 A.D. Pa.
277. 2 Jumada II 877 A.H. / 4 November 1472 A.D. Pa.
278. 15 Muharram 878 A.H. / 12 June 1473 A.D. Pa.
279. 11 Muharram 879 A.H. / 28 May 1474 A.D. Pa.
280. 879 A.H. / 1474 A.D. Pa.
281. 8 Jumada II 880 A.H. / 9 October 1475 A.D. Pg.
282. 15 Rabi' II 881 A.H. / 7 August 1476 A.D. Pa.
283. 7 Shawwal 881 A.H. / 23 January 1477 A.D. Pa.
284. Shawwal 881 A.H. / January-February 1477 A.D. Pa.
285. 11 Rabi' II 882 A.H. / 20 September 1477 A.D. Pa.
286. 13 Jumada I 883 A.H. / 12 August 1478 A.D. Pa.
287. 11 Rajab 883 A.H. / 8 October 1478 A.D. Pa.
288. 10 Sha'ban 883 A.H. / 6 November 1478 A.D. Pa.
289. 20 Dhul-Quida 883 A.H. / 12 February 1479 A.D. Pa.
290. 9 Dhul-Hijja 883 A.H. / 3 March 1479 A.D. Pa.
291. 1 Safar 884 A.H. / 24 April 1479 A.D. Pa.
292. 20 Safar A.H. / 13 May 1479 A.D. Pa.
293. 28 Safar 884 A.H. / 21 May 1479 A.D. Pa.
294. 7 Rabi' I 884 A.H. / 29 May 1479 A.D. Pa.
295. 10 Rabi' II 884 A.H. / 1 July 1479 A.D. Pa.
296. 11 Dhul-Quida 884 A.H. / 24 January 1480 A.D. Pa.
297. 12 Rajab 885 A.H. / 17 September 1480 A.D. Pa.
298. 25 Rabi' I 887 A.H. / 14 May 1482 A.D. Pa.
299. 3 Ramadan 888 A.H. / 5 October 1483 A.D. Pa.
13 Jumada II 883 A.H. / 11 September 1478 A.D. Pa.
- (Numbers 163 - 300 94 ft.).
300. 5 Muharram 975 A.H. / 12 July 1567 A.D. Pg.
301. 24 Rajab 889 A.H. / 17 August 1484 A.D. Pa.
302. 24 Ramadan 890 A.H. / 4 October 1485 A.D. Pa.
303. 22 Sha'ban 891 A.H. / 23 August 1486 A.D. Pa.
304. 27 Sha'ban 891 A.H. / 28 August 1486 A.D. Pa.
305. 20 Jumada II 892 A.H. / 11 June 1487 A.D. Pg.
306. 27 Jumada II 865 A.H. / 9 April 1461 A.D. Pg.
307. 4 Rajab 892 A.H. / 26 April 1487 A.D. Pg.
308. 27 Jumada II 865 A.H. / 10 April 1460 A.D. Pg.
309. 14 Rabi' I 894 A.H. / 15 February 1489 A.D. Pa.
310. 6 Jumada I 894 A.H. / 7 April 1489 A.D. Pa.
311. 7 Ramadan 899 A.H. / 11 June 1494 A.D. Pa.
312. 7 Rabi' I 900 A.H. / 6 September 1494 A.D. Pa.
313. 20 Rabi' II 900 A.H. / 20 January 1494 A.D. Pa.
314. Rabi' II 900 A.H. / December-January 1494 A.D. Pa.
315. 17 Jumada I 900 A.H. / 13 February 1495 A.D. Pa.
316. 21 Jumada II 902 A.H. / 24 February 1497 A.D. Pa.
317. 13 Muharram 905 A.H. / 20 August 1499 A.D. Pa.
318. 8 Sha'ban 905 A.H. / 9 March 1500 A.D. Pa.
319. 13 Muharram 905 A.H. / 20 August 1499 A.D. Pa.
320. 5 Dhul-Quida 906 A.H. / 23 May 1501 A.D. Pa.
321. 16 Rabi' II 908 A.H. / 19 October 1502 A.D. Pa.
322. 1 Safar 909 A.H. / 26 July 1503 A.D. Pa.
323. 6 Ramadan 909 A.H. / 22 February 1504 A.D. Pa.
324. 29 Rabi' I 910 A.H. / 9 September 1504 A.D. Pa.
325. 5 Sha'ban 911 A.H. / 1 January 1505 A.D. Pa.
326. 12 Ramadan 911 A.H. / 6 February 1506 A.D. Pa.
327. 14 Safar 914 A.H. / 14 June 1508 A.D. Pa.
328. Muharram 915 A.H. / April-May 1509 A.D. Pa.
329. 4 Sha'ban 915 A.H. / 17 November 1509 A.D. Pa.
330. 13 Sha'ban 915 A.H. / 26 November 1509 A.D. Pa.
331. 17 Sha'ban 915 A.H. / 30 November 1509 A.D. Pa.

332. 16 Shawwal 915 A.H. / 27 January 1510 A.D. Pa.
333. 3 Dhul-Quida 915 A.H. / 12 February 1510 A.D. Pa.
334. 7 Muharram 916 A.H. / 16 April 1510 A.D. Pa.
335. 16 Sha'ban 920 A.H. / 6 October 1514 A.D. Pa.
336. 7 Rabi' I 921 A.H. / 21 April 1515 A.D. Pa.
337. 11 Jumada I 921 A.H. / 23 June 1515 A.D. Pa.
338. 1 Dhul-Quida 921 A.H. / 7 December 1515 A.D. Pa.
339. 18 Dhul-Hijja 921 A.H. / 23 January 1516 A.D. Pa.
340. 14 Sha'ban 922 A.H. / 12 September 1516 A.D. Pa.
341. 922 A.H. / 1516 A.D. Pa.
342. 10 Shawwal 923 A.H. / 26 October 1517 A.D. Pg.
343. 20 Dhul-Quida 923 A.H. / 4 December 1517 A.D. Pa.
344. 5 Dhul-Hijja 993 A.H. / 19 December 1517 A.D. Pa.
345. 13 Ramadan 924 A.H. / 18 September 1518 A.D. Pa.
346. 2 Safar 925 A.H. / 3 February 1519 A.D. Pa.
347. 23 and 24 Safar 925 A.H. / 24 and 25 February 1519 A.D. Pa.
348. 14 Sha'ban 925 A.H. / 12 July 1519 A.D. Pa.
349. 8 Muharram 926 A.H. / 30 December 1519 A.D. Pa.
350. 28 Dhul-Quida 926 A.H. / 9 November 1519 A.D. Pa.
351. 3 Rabi' II 927 A.H. / 13 March 1521 A.D. Pa.
352. 10 Sha'ban 927 A.H. / 16 July 1521 A.D. Pa.
353. 20 Dhul-Hijja 927 A.H. / 21 November 1520 A.D. Pa.
354. 28 Shawwal 929 A.H. / 9 September 1523 A.D. Pa.
355. 11 Ramadan 930 A.H. / 13 July 1524 A.D. Pa.
356. 21 Shawwal 930 A.H. / 22 August 1524 A.D. Pa.
357. 25 Ramadan 931 A.H. / 15 July 1525 A.D. Pa.
358. 16 Dhul-Hijja 932 A.H. / 23 September 1525 A.D. Pa.
359. 23 Rabil' I 934 A.H. / 17 December 1527 A.D. Pa.
360. 10 Rajab 934 A.H. / 31 March 1528 A.D. Pa.
361. 2 Jumada II 931 A.H. / 11 February 1529 A.D. Pa.
362. 29 Jumada II 935 A.H. / 10 March 1529 A.D. Pa.
363. 2 Rajab 937 A.H. / 19 February 1531 A.D. Pa.
364. 12 Ramadan 937 A.H. / 29 April 1531 A.D. Pa.
365. 7 Dhul-Hijja 937 A.H. / 22 July 1531 A.D. Pa.
366. 937 A.H. / 1530-31 A.D. Pa.
367. 10 Rajab 938 A.H. / 17 February 1532 A.D. Pa.
368. 28 Ramadan 938 A.H. / 23 April 1533 A.D. Pa.
369. 10 Safar 939 A.H. / 11 September 1532 A.D. Pa.
370. 4 Jumada I 939 A.H. / 2 December 1532 A.D. Pa.
371. 19 Rabi' I 940 A.H. / 8 October 1533 A.D. Pa.
372. 19 Shawwal 939 A.H. / 14 May 1533 A.D. Pa.
373. 16 Jumada I 940 A.H. / 3 December 1533 A.D. Pa.
374. 17 Rajab 940 A.H. / 1 February 1534 A.D. Pa.
375. 12 Shawwal 940 A.H. / 26 April 1534 A.D. Pa.
376. 8 Dhul-Hijja 940 A.D. / 20 June 1534 A.D. Pa.
(Numbers 301 - 376 93 ft.).
377. 23 Dhul-Quida 941 A.H. / 26 May 1535 A.D. Pa.
378. Muharram 943 A.H. / June-July 1536 A.D. Pa.
379. 26 Shawwal 943 A.H. / 7 April 1537 A.D. Pa.
380. Pa.
381. 5 Rabi' II 945 A.H. / 31 August 1538 A.D. Pg.
382. 20 Muharram 947 A.H. / 27 May 1540 A.D. Pa.
383. 27 Jumada I 947 A.H. / 29 September 1540 A.D. Pa.
384. 17 Dhul-Hijja 947 A.H. / 14 April 1541 A.D. Pa.
385. 8 Safar 948 A.H. / 3 June 1541 A.D. Pa.
386. 16 Jumada II 948 A.H. / 7 October 1541 A.D. Pa.
387. 14 Jumada I 952 A.H. / 24 July 1545 A.D. Pa.
388. 29 Jumada II 952 A.H. / 7 September 1545 A.D. Pa.
389. 2 Rajab 947 A.H. / 2 November 1540 A.D. Pg.
390. 11 Rajab 953 A.H. / 7 September 1546 A.D. Pa.
391. 21 Rajab 953 A.H. / 17 September 1546 A.D. Pa.
392. 9 Dhul-Hijja 953 A.H. / 31 January 1547 A.D. Pa.
393. 20 Dhul-Quida 953 A.H. / 12 January 1547 A.D. Pa.
394. 20 Dhul-Quida 953 A.H. / 12 January 1547 A.D. Pa.
395. 4 Jumada II 954 A.H. / 22 July 1547 A.D. Pa.
396. 16 Sha'ban 954 A.H. / 1 October 1547 A.D. Pa.
397. 23 Ramadan 955 A.H. / 26 October 1548 A.D. Pa.
398. 2 Dhul-Hijja 955 A.H. / 2 January 1549 A.D. Pa.
399. 4 Rabi' II 958 A.H. / 11 April 1551 A.D. Pa.
400. 2 Jumada II 958 A.H. / 7 June 1551 A.D. Pa.
401. 15 Rajab 959 A.H. / 7 July 1552 A.D. Pa.
402. 10 Jumada II 960 A.H. / 29 May 1553 A.D. Pa.
403. 24 Jumada II 960 A.H. / 7 June 1553 A.D. Pa.
404. 30 Jumada II 960 A.H. / 11 June 1553 A.D. Pa.
405. 16 Sha'ban 960 A.H. / 28 July 1553 A.D. Pa.

406. 11 Ramadan 961 A.H. / 10 August 1554 A.D. Pa.
407. 22 Dhul-Quida 961 A.H. / 19 October 1554 A.D. Pa.
408. 7 Dhul-Quida 962 A.H. / 23 September 1555 A.D. Pa.
409. 11 Rabi' I 963 A.H. / 24 January 1556 A.D. Pa.
410. 15 Shawwal 963 A.H. / 22 August 1556 A.D. Pa.
411. 23 Jumada II 964 A.H. / 23 April 1557 A.D. Pa.
412. 13 Dhul-Quida 964 A.H. / 7 September 1557 A.D. Pa.
413. 1 Jumada II 966 A.H. / 11 March 1559 A.D. Pa.
414. 10 Dhul-Quida 966 A.H. / 24 August 1559 A.D. Pa.
415. 15 Dhul-Quida A.H. / 29 August 1559 A.D. Pa.
416. 5 Safar 967 A.H. / 5 November 1559 A.D. Pa.
417. 30 Muharram 968 A.H. / 21 October 1560 A.D. Pa.
418. 18 Jumada I 968 A.H. / 4 February 1561 A.D. Pa.
419. 13 Jumada I 969 A.H. / 19 January 1562 A.D. Pa.
420. 21 Jumada I 969 A.H. / 27 January 1562 A.D. Pa.
421. 20 Rajab 970 A.H. / 15 March 1563 A.D. Pa.
422. 18 Ramadan 970 A.H. / 11 May 1563 A.D. Pg.
423. 13 Rabi' II 971 A.H. / 30 November 1563 A.D. Pa.
424. Muharram 972 A.H. / August-September 1564 A.D. Pa.
425. 4 Safar 973 A.H. / 31 August 1565 A.D. Pa.
426. 16 Rabi I 973 A.H. / 11 October 1565 A.D. Pa.
427. 20 Jumada I 973 A.H. / 13 December 1565 A.D. Pa.
428. 22 Jumada I 973 A.H. / 15 December 1565 A.D. Pa.
429. 22 Rabi' I 974 A.H. / 7 October 1566 A.D. Pa.
430. 3 Rabi' II 974 A.H. / 18 October 1566 A.D. Pa.
431. 20 Jumada I 974 A.H. / 3 December 1566 A.D. Pa.
432. 12 Jumada II 974 A.H. / 25 December 1566 A.D. Pa.
433. 27 Jumada II 974 A.H. / 9 January 1566 A.D. Pa.
434. 15 Jumada II 975 A.H. / 17 December 1567 A.D. Pa.
435. 14 Jumada I 976 A.H. / 4 October 1568 A.D. Pa.
436. 16 Sha'ban 978 A.H. / 13 January 1570 A.D. Pa.
437. 8 Muharram 983 A.H. / 19 April 1575 A.D. Pa.
438. 25 Rajab 985 A.H. / 8 October 1577 A.D. Pa.
439. 24 Sha'ban 985 A.H. / 6 November 1577 A.D. Pa.
440. 29 Dhul-Quida 986 A.H. / 27 January 1578 A.D. Pa.
441. 4 Jumada II 988 A.H. / 17 July 1580 A.D. Pa.
442. 2 Ramadan 988 A.H. / 11 October 1580 A.D. Pa.
443. 22 Ramadan 988 A.H. / 31 October 1580 A.D. Pa.
444. 1 Jumada II 989 A.H. / 3 July 1581 A.D. Pa.
445. 30 Jumada II 989 A.H. / 31 July 1581 A.D. Pa.
446. 30 Jumada II 990 A.H. / 21 July 1582 A.D. Pa.
447. 4 Sha'ban 990 A.H. / 24 August 1582 A.D. Pa.
448. 8 Dhul-Hijja 991 A.H. / 23 December 1583 A.D. Pa.
449. 10 Shawwal 992 A.H. / 15 October 1584 A.D. Pa.
450. 11 Jumada I 993 A.H. / 11 May 1585 A.D. Pa.
451. 29 Muharram 994 A.H. / 20 January 1585 A.D. Pa.
452. 24 Rabi'I 994 A.H. / 15 March 1586 A.D. Pa.
453. 10 Rabi' II 994 A.H. / 31 March 1586 A.D. Pa.
454. 29 Shawwal 994 A.H. / 13 September 1586 A.D. Pg.
455. 9 Jumada I 995 A.H. / 17 April 1587 A.D. Pa.
456. 12 Sha'ban 995 A.H. / 18 July 1587 A.D. Pa.
457. 27 Rajab 996 A.H. / 22 June 1588 A.D. Pa.
458. 9 Muharram 997 A.H. / 28 November 1588 A.D. Pa.
459. 12 Jumada I 997 A.H. / 20 March 1589 A.D. Pa.
460. 15 Dhul-Hijja 997 A.H. / 25 October 1589 A.D. Pa.
461. Jumada I 998 A.H. / April 1590 A.D. Pa.
462. Dhul-Quida 999 A.H. / August 1591 A.D. Pa.
463. 7 Sha'ban 1000 A.H. / 19 May 1592 A.D. Pa.
464. 17 Ramadan 1000 A.H. / 27 June 1592 A.D. Pa.
465. 10 Dhul-Hijja 1004 A.H. / 5 August 1596 A.D. Pa.
466. 26 Dhul-Hijja 1006 A.H. / 30 July 1598 A.D. Pa.
467. 27 Shawwal 1008 A.H. / 11 May 1600 A.D. Pa.
468. 19 Safar 1009 A.H. / 30 August 1600 A.D. Pa.
469. 22 Shawwal 1009 A.H. / 26 April 1601 A.D. Pa.
470. 15 Dhul-Quida 1009 A.H. / 18 May 1601 A.D. Pa.
471. 11 Sha'ban 1010 A.H. / 4 February 1602 A.D. Pa.
472. 1 Muharram 1011 A.H. / 21 June 1602 A.D. Pa.
473. 2 Sha'ban 1011 A.H. / 15 January 1603 A.D. Pa.
474. 1 Jumada I 1012 A.H. / 7 October 1603 A.D. Pa.
475. 20 Jumada I 1012 A.H. / 26 October 1603 A.D. Pa.
476. 29 Jumada II 1012 A.H. / 4 December 1603 A.D. Pa.
477. 8 Rabi' II 1014 A.H. / 23 August 1605 A.D. Pa.
478. 12 Rabi' I 1016 A.H. / 6 July 1607 A.D. Pa.
479. 22 Rabi' I 1016 A.H. / 16 July 1607 A.D. Pa.
480. 16 Rabi' II 1017 A.H. / 30 July 1608 A.D. Pa.
481. 13 Dhul-Quida 1017 A.H. / 18 February 1609 A.D. Pa.

482. 8 Safar 1020 A.H. / 22 April 1611 A.D. Pa.
483. 17 Rabi' II 1020 A.H. / 29 June 1611 A.D. Pa.
484. 8 Rajab 1020 A.H. / 16 September 1611 A.D. Pa.
485. 27 Jumada I 1023 A.H. / 4 July 1614 A.D. Pa.
486. 1 Rajab 1023 A.H. / 7 August 1614 A.D. Pa.
487. 1023 A.H. / 1614-1615 A.D. Pa.
488. 16 Safar 1025 A.H. / 5 March 1616 A.D. Pa.
489. 20 Rabi' II 1026 A.H. / 27 April 1617 A.D. Pa.
490. 5 Jumada I 1026 A.H. / 11 May 1617 A.D. Pa.
491. 3 Sha'ban 1026 A.H. / 6 August 1617 A.D. Pa.
492. 16 Rabi' II 1027 A.H. / 12 April 1618 A.D. Pa.
493. 17 Rabi' II 1027 A.H. / 13 April 1618 A.D. Pa.
494. 2 Jumada II 1027 A.H. / 27 May 1618 A.D. Pa.
495. 13 Rajab 1027 A.H. / 6 July 1618 A.D. Pa.
496. 15 Muharram 1028 A.H. / 2 January 1619 A.D. Pa.
497. 15 Sha'ban 1028 A.H. / 28 July 1619 A.D. Pa.
498. 12 Ramadan 1029 A.H. / 11 August 1620 A.D. Pa.
499. 4 Ramadan 1028 A.H. / 15 August 1619 A.D. Pa.
500. 4 Rabi' II 1029 A.H. / 7 May 1620 A.D. Pa.
501. 1 Rajab 1031 A.H. / 12 May 1622 A.D. Pa.
502. 25 Rabi' II 1032 A.H. / 26 February 1623 A.D. Pa.
503. 2 Sha'ban 1032 A.H. / 1 May 1623 A.D. Pa.
504. 1 Ramadan 1032 A.H. / 29 June 1623 A.D. Pa.
505. 20 Rabi' II 1033 A.H. / 10 February 1624 A.D. Pa.
506. 27 Jumada I 1034 A.H. / 7 March 1625 A.D. Pa.
(Numbers 377 - 506 98 ft.).
507. 5 Rabi' I 1034 A.H. / 16 December 1624 A.D. Pa.
508. 9 Dhul-Quida 1034 A.H. / 5 August 1625 A.D. Pa.
509. 11 Dhul-Quida 1034 A.H. / 5 August 1625 A.D. Pa.
510. 11 Rabi' I 1035 A.H. / 11 January 1625 A.D. Pa.
511. 5 Sha'ban 1035 A.H. / 2 May 1626 A.D. Pa.
512. 11 Sha'ban 1035 A.H. / 6 May 1626 A.D. Pa.
513. Dhul-Hijja 1035 A.H. / August 1626 A.D. Pa.
514. 7 Muharram 1036 A.H. / 28 September 1626 A.D. Pa.
515. 15 Sha'ban 1037 A.H. / 20 April 1628 A.D. Pa.
516. 16 Rabi' II 1038 A.H. / 13 November 1628 A.D. Pa.
517. 20 Jumada II 1039 A.H. / 4 February 1630 A.D. Pa.
518. 15 Rajab 1039 A.H. / 28 February 1630 A.D. Pa.
519. 17 Shawwal 1040 A.H. / 19 May 1631 A.D. Pa.
520. 3 Muharram 1042 A.H. / 21 July 1632 A.D. Pa.
521. 8 Rabi' II 1042 A.H. / 23 October 1632 A.D. Pa.
522. 16 Rabi' II 1043 A.H. / 20 October 1633 A.D. Pa.
523. 15 Dhul-Hijja 1045 A.H. / 21 May 1636 A.D. Pa.
524. 30 Sha'ban 1047 A.H. / 17 January 1637 A.D. Pa.
525. 20 Rabi' I 1027 A.H. / 21 March 1618 A.D. Pa.
526. 12 Rabi' I 1049 A.H. / 13 June 1639 A.D. Pa.
527. Rajab 1049 A.H. / October-November 1639 A.D. Pa.
528. 27 Muharram 1050 A.H. / 19 May 1640 A.D. Pa.
529. 12 Jumada I 1051 A.H. / 19 August 1641 A.D. Pa.
530. 22 Jumada I 1054 A.H. / 31 July 1644 A.D. Pa.
531. 18 Sha'ban 1054 A.H. / 20 October 1644 A.D. Pa.
532. 20 Sha'ban 1054 A.H. / 22 October 1644 A.D. Pa.
533. 17 Rajab 1056 A.H. / 29 August 1646 A.D. Pa.
534. 14 Shawwal 1056 A.H. / 23 November 1646 A.D. Pa.
535. 1 Jumada I 1057 A.H. / 4 June 1647 A.D. Pa.
536. 21 Jumada I 1058 A.H. / 13 June 1648 A.D. Pa.
537. 22 Shawwal 1059 A.H. / 29 October 1649 A.D. Pa.
538. 16 Dhul-Hijja 1059 A.H. / 21 December 1649 A.D. Pa.
539. 15 Muharram 1060 A.H. / 18 January 1650 A.D. Pa.
540. 3 Rabi' II 1060 A.H. / 5 April 1650 A.D. Pa.
541. 20 Jumada I 1060 A.H. / 21 May 1650 A.D. Pa.
542. 17 Rabi' I 1061 A.H. / 10 March 1651 A.D. Pa.
543. 17 Rabi' II 1061 A.H. / 9 April 1651 A.D. Pa.
544. 26 Rabi' II 1061 A.H. / 18 April 1651 A.D. Pa.
545. 8 Jumada I 1061 A.H. / 9 May 1651 A.D. Pa.
546. 22 Ramadan 1062 A.H. / 27 August 1652 A.D. Pa.
547. 6 Rabi' I 1064 A.H. / 25 January 1654 A.D. Pa.
548. 3 Rabi' II 1065 A.H. / 10 February 1655 A.D. Pa.
549. 22 Rabi' II 1065 A.H. / 1 March 1655 A.D. Pa.
550. 2 Sha'ban 1065 A.H. / 7 June 1655 A.D. Pa.
551. 17 Safar 1066 A.H. / 16 November 1655 A.D. Pa.
552. 9 Safar 1067 A.H. / 27 October 1656 A.D. Pa.
553. 28 Safar 1067 A.H. / 16 December 1656 A.D. Pa.
554. 1 Rajab 1067 A.H. / 15 April 1657 A.D. Pa.
555. 19 Rabi' II 1068 A.H. / 24 January 1658 A.D. Pa.
556. 30 Dhul-Hijja 1068 A.H. / 28 September 1658 A.D. Pa.

557. 11 Rabi' II 1069 A.H. / 6 January 1658 A.D. Pa.
558. 15 Rajab 1079 A.H. / 8 April 1659 A.D. Pa.
559. 15 Safar 1070 A.H. / 1 November 1659 A.D. Pa.
560. 17 Jumada I 1070 A.H. / 30 January 1660 A.D. Pa.
561. 24 Rajab 1070 A.H. / 5 April 1660 A.D. Pa.
562. 5 Ramadan 1071 A.H. / 4 April 1661 A.D. Pa.
563. 20 Rabi' II 1074 A.H. / 21 November 1663 A.D. Pa.
564. 7 Jumada II 1074 A.H. / 6 January 1663 A.D. Pa.
565. 20 Jumada II 1074 A.H. / 19 January 1663 A.D. Pa.
566. 23 Jumada I 1076 A.H. / 1 December 1665 A.D. Pa.
567. 5 Ramadan 1078 A.H. / 18 February 1668 A.D. Pa.
568. 4 Ramadan 1079 A.H. / 3 February 1669 A.D. Pa.
569. 19 Safar 1081 A.H. / 7 July 1670 A.D. Pa.
570. 20 Rabi' I 1081 A.H. / 7 July 1670 A.D. Pa.
571. 24 Rabi' II 1081 A.H. / 10 September 1670 A.D. Pa.
572. 15 Rajab 1081 A.H. / 28 November 1670 A.D. Pa.
573. 10 Shawwal 1081 A.H. / 20 February 1671 A.D. Pa.
574. 28 Shawwal 1082 A.H. / 27 February 1672 A.D. Pa.
575. 28 Muharram 1084 A.H. / 15 May 1673 A.D. Pa.
576. 7 Dhul-Quida 1085 A.H. / 2 February 1672 A.D. Pa.
577. 18 Safar 1086 A.H. / 10 April 1675 A.D. Pa.
578. 18 Safar 1086 A.H. / 10 April 1675 A.D. Pa.
579. 16 Dhul-Quida 1086 A.H. / 1st February 1676 A.D. Pa.
580. 1st Safar 1087 A.H. / 15 April 1676 A.D. Pa.
581. 14 Rabi' I 1087 A.H. / 27 May 1676 A.D. Pa.
582. 12 Shawwal 1087 A.H. / 18 December 1676 A.D. Pa.
583. 1 Jumada I 1088 A.H. / 2 July 1677 A.D. Pa.
584. 10 Jumada I 1088 A.H. / 11 July 1677 A.D. Pa.
585. 6 Dhul-Quida 1088 A.H. / 31 December 1677 A.D. Pa.
586. 14 Sha'ban 1089 A.H. / 1st October 1678 A.D. Pa.
587. 18 Sha'ban 1089 A.H. / 5 October 1678 A.D. Pa.
588. 24 Sha'ban 1089 A.H. / 11 October 1678 A.D. Pa.
589. 25 Sha'ban 1089 A.H. / 12 October 1678 A.D. Pa.
590. 23 Rabi' I 1090 A.H. / 3 May 1679 A.D. Pa.
591. 10 Rabi' I 1091 A.H. / 10 April 1680 A.D. Pa.
592. 15 Jumada I 1091 A.H. / 13 June 1680 A.D. Pa.
593. 10 Rabi' I 1092 A.H. / 30 March 1681 A.D. Pa.
594. 20 Rabi' I 1092 A.H. / 9 April 1681 A.D. Pa.
595. 23 Rabi' I 1092 A.H. / 12 April 1681 A.D. Pa.
596. 20 Jumada II 1093 A.H. / 28 April 1682 A.D. Pa.
597. 2 Sha'ban 1093 A.H. / 6 August 1682 A.D. Pa.
598. 13 Rabi' I 1094 A.H. / 12 March 1683 A.D. Pa.
599. 24 Rabi' I 1094 A.H. / 23 March 1683 A.D. Pa.
600. 10 Muharram 1095 A.H. / 29 December 1683 A.D. Pa.
601. 26 Safar 1095 A.H. / 13 February 1684 A.D. Pa.
602. 10 Rajab 1095 A.H. / 23 June 1684 A.D. Pa.
603. 15 Rabi' I 1096 A.H. / 2 March 1684 A.D. Pa.
604. 11 Rabi' II 1096 A.H. / 17 March 1685 A.D. Pa.
605. 15 Safar 1097 A.H. / 11 January 1685 A.D. Pa.
606. 18 Dhul-Hijja 1097 A.H. / 5 November 1686 A.D. Pa.
607. 1 Muharram 1098 A.H. / 17 November 1686 A.D. Pa.
608. 12 Safar 1098 A.H. / 28 December 1686 A.D. Pa.
609. 15 Rabi' II 1099 A.H. / 18 February 1688 A.D. Pa.
610. 16 Rajab 1099 A.H. / 17 May 1688 A.D. Pa.
611. 18 Dhul-Quida 1100 A.H. / 3 September 1689 A.D. Pa.
612. 1 Muharram 1101 A.H. / 15 October 1689 A.D. Pa.
613. 1 Jumada I 1101 A.H. / 10 February 1690 A.D. Pa.
614. 30 Jumada II 1102 A.H. / 31 March 1691 A.D. Pa.
615. 28 Shawwal 1102 A.H. / 25 July 1691 A.D. Pa.
616. 5 Muharram 1104 A.H. / 16 September 1692 A.D. Pa.
617. 1 Dhul-Hijja 1104 A.H. / 3 August 1693 A.D. Pa.
618. 8 Rabi' II 1107 A.H. / 16 November 1695 A.D. Pa.
619. 12 Jumada I 1107 A.H. / 19 December 1695 A.D. Pa.
620. 18 Jumada I 1107 A.H. / 25 December 1695 A.D. Pa.
621. 15 Muharram 1109 A.H. / 3 August 1697 A.D. Pa.
622. 1 Sha'ban 1109 A.H. / 12 February 1698 A.D. Pa.
623. 2 Dhul-Hijja 1109 A.H. / 11 June 1698 A.D. Pa.
624. 2 Safar 1110 A.H. / 10 August 1698 A.D. Pa.
625. 18 Jumada II 1110 A.H. / 22 December 1698 A.D. Pa.
626. 1 Muharram 1111 A.H. / 29 June 1699 A.D. Pa.
627. 24 Jumada I 1115 A.H. / 5 October 1703 A.D. Pa.
628. 24 Sha'ban 1115 A.H. / 2 January 1703 A.D. Pa.
629. 16 Rajab 1116 A.H. / 14 November 1704 A.D. Pa.
630. 16 Rajab 1116 A.H. / 14 November 1704 A.D. Pa.

631. 14 Dhul-Quida 1117 A.H. / 27 February 1706 A.D. Pa.
632. 17 Muharram 1120 A.H. / 8 April 1708 A.D. Pa.
633. 25 Sha'ban 1120 A.H. / 9 October 1708 A.D. Pa.
634. 27 Muharram 1121 A.H. / 8 April 1709 A.D. Pa.
635. 1 Sha'ban 1127 A.H. / 2 August 1715 A.D. Pa.
636. 20 Ramadan 1129 A.H. / 28 August 1717 A.D. Pa.
637. 18 Jumada I 1130 A.H. / 19 April 1718 A.D. Pa.
638. 18 Shawwal 1130 A.H. / 14 September 1718 A.D. Pa.
639. 8 Safar 1131 A.H. / 31 December 1718 A.D. Pa.
640. 20 Dhul-Hijja 1131 A.H. / 3 November 1719 A.D. Pa.
641. Dhul-Hijja 1134 A.H. / September-October 1722 A.D. Pa.
642. 18 Muharram 1135 A.H. / 29 October 1722 A.D. Pa.
643. 23 Dhul-Hijja 1135 A.H. / 24 August 1723 A.D. Pa.
644. 23 Dhul-Hijja 1135 A.H. / 24 August 1723 A.D. Pa.
645. 8 Rabi' I 1136 A.H. / 6 December 1723 A.D. Pa.
646. 2 Jumada II 1136 A.H. / 27 February 1724 A.D. Pa.
647. 8 Sha'ban 1136 A.H. / 2 May 1724 A.D. Pa.
648. 14 Sha'ban 1136 A.H. / 8 May 1724 A.D. Pa.
649. 15 Dhul-Quida 1138 A.H. / 15 July 1726 A.D. Pa.
650. 1 Dhul-Quida 1143 A.H. / 8 May 1731 A.D. Pa.
651. 8 Jumada II 1144 A.H. / 8 December 1731 A.D. Pa.
652. 1 Rajab 1145 A.H. / 18 December 1732 A.D. Pa.
653. 8 Dhul-Quida 1147 A.H. / 1 April 1735 A.D. Pa.
654. 10 Rabi' I 1148 A.H. / 31 July 1735 A.D. Pa.
655. 18 Rabi' I 1148 A.H. / 8 August 1735 A.D. Pa.
656. 8 Rabi' II 1149 A.H. / 16 August 1736 A.D. Pa.
657. 15 Sha'ban 1149 A.H. / 19 December 1736 A.D. Pa.
658. 15 Rajab 1150 A.H. / 8 October 1737 A.D. Pa.
659. 10 Sha'ban 1151 A.H. / 23 November 1738 A.D. Pa.
660. 12 Rabi' II 1152 A.H. / 19 July 1739 A.D. Pa.
661. 20 Dhul-Hijja 1155 A.H. / 15 February 1743 A.D. Pa.
662. 10 Jumada I 1156 A.H. / 2 July 1743 A.D. Pa.
663. 15 Sha'ban 1157 A.H. / 23 September 1744 A.D. Pa.
664. 5 Ramadan 1157 A.H. / 12 October 1744 A.D. Pa.
665. 15 Ramadan 1157 A.H. / 22 October 1744 A.D. Pa.
666. 30 Dhul-Quida 1158 A.H. / 24 December 1745 A.D. Pa.
667. 15 Safar 1159 A.H. / 9 March 1746 A.D. Pa.
668. 12 Sha'ban 1159 A.H. / 30 August 1746 A.D. Pa.
669. 10 Rabi' I (?) 1161 A.H. / 10 March 1748 A.D. Pa.
670. 1 Jumada I 1161 A.H. / 29 April 1748 A.D. Pa.
671. 16 Rajab 1161 A.H. / 12 June 1749 A.D. Pa.
672. 3 Rajab 1162 A.H. / 19 June 1749 A.D. Pa.
673. 12 Rajab 1162 A.H. / 1 July 1749 A.D. Pa.
674. 20 Muharram 1163 A.H. / 30 December 1749 A.D. Pa.
675. 11 Jumada II 1163 A.H. / 18 May 1750 A.D. Pa.
676. 19 Ramadan 1165 A.H. / 31 July 1752 A.D. Pa.
677. 2 Dhul-Hijja 1165 A.H. / 11 October 1752 A.D. Pa.
678. 20 Jumada I 1167 A.H. / 15 March 1754 A.D. Pa.
679. End Jumada I 1167 A.H. / 25 March 1754 A.D. Pa.
680. 12 Jumada II 1167 A.H. / 6 April 1754 A.D. Pa.
681. 13 Jumada II 1167 A.H. / 7 April 1754 A.D. Pa.
- (Numbers 507 - 681 92 ft.).
682. 3 Sha'ban 1167 A.H. / 26 May 1754 A.D. Pa.
683. 30 Dhul-Quida 1167 A.H. / 18 September 1754 A.D. Pa.
684. 20 Dhul-Hijja 1167 A.H. / 8 October 1754 A.D. Pa.
685. 20 Dhul-Hijja 1167 A.H. / 8 October 1754 A.D. Pa.
686. 12 Muharram 1168 A.H. / 29 October 1168 A.D. Pa.
687. 18 Rabi' II 1168 A.H. / 1 February 1755 A.D. Pa.
688. 11 Shawwal 1168 A.H. / 21 July 1755 A.D. Pa.
689. 2 Rabi' II 1169 A.H. / 5 January 1756 A.D. Pa.
690. 25 Rabi' II 1169 A.H. / 28 January 1756 A.D. Pa.
691. 5 Jumada I 1169 A.H. / 6 February 1756 A.D. Pa.
692. 15 Dhul-Hijja 1169 A.H. / 10 September 1756 A.D. Pa.
693. 25 Dhul-Hijja 1169 A.H. / 20 September 1756 A.D. Pa.
694. 25 Dhul-Hijja 1169 A.H. / 20 September 1756 A.D. Pa.
695. 15 Rabi' II 1170 A.H. / 7 January 1756 A.D. Pa.
696. 26 Rabi' II 1170 A.D. / 18 January 1756 A.D. Pa.
697. 10 Jumada II 1170 A.H. / 2 March 1757 A.D. Pa.
698. 10 Rajab 1170 A.H. / 31 March 1757 A.D. Pa.
699. 4 Dhul-Hijja 1170 A.H. / 20 August 1757 A.D. Pa.
700. 3 Safar 1171 A.H. / 17 October 1757 A.D. Pa.
701. 13 Safar 1171 A.H. / 27 October 1757 A.D. Pa.

702. 21 Dhul-Quida 1172 A.H. / 16 July 1759 A.D. Pa.
703. 3 Jumada II 1173 A.H. / 22 January 1760 A.D. Pa.
704. 15 Rajab 1173 A.H. / 3 March 1760 A.D. Pa.
705. 17 Dhul-Hijja 1173 A.H. / 31 July 1760 A.D. Pa.
706. 26 Muharram 1176 A.H. / 17 February 1762 A.D. Pa.
707. 9 Muharram 1179 A.H. / 28 June 1765 A.D. Pa.
708. 8 Rabi' II 1179 A.H. / 24 September 1765 A.D. Pa.
709. 6 Rajab 1179 A.H. / 19 December 1765 A.D. Pa.
710. 8 Rabi' II 1180 A.H. / 13 September 1766 A.D. Pa.
711. 1 Dhul-Quida 1180 A.H. / 31 March 1767 A.D. Pa.
712. 21 Safar 1181 A.H. / 19 July 1767 A.D. Pa.
713. 6 Rabi' I 1181 A.H. / 2 August 1767 A.D. Pa.
714. 6 Rabi' I 1181 A.H. / 2 August 1767 A.D. Pa.
715. 18 Rajab 1181 A.H. / 10 December 1767 A.D. Pa.
716. 5 Dhul-Quida 1181 A.H. / 24 March 1768 A.D. Pa.
717. 19 Jumada I 1182 A.H. / 1 October 1768 A.D. Pa.
718. 7 Jumada II 1182 A.H. / 19 October 1768 A.D. Pa.
719. 21 Safar 1183 A.H. / 26 June 1769 A.D. Pa.
720. 1 Rabi' II 1183 A.H. / 4 August 1769 A.D. Pa.
721. 20 Rabi' I 1185 A.H. / 3 July 1771 A.D. Pa.
722. 20 Rabi' I 1185 A.H. / 3 July 1771 A.D. Pa.
723. 23 Shul-Quida 1185 A.H. / 27 February 1772 A.D. Pa.
724. 20 Safar 1186 A.H. / 23 May 1772 A.D. Pa.
725. 14 Rajab 1186 A.H. / 11 October 1772 A.D. Pa.
726. 20 Ramadan 1186 A.H. / 15 December 1772 A.D. Pa.
727. 20 Ramadan 1186 A.H. / 15 December 1772 A.D. Pa.
728. 1 Dhul-Quida 1186 A.H. / 24 January 1773 A.D. Pa.
729. 8 Muharram 1187 A.H. / 1 April 1773 A.D. Pa.
730. 5 Rabi' I 1187 A.H. / 27 May 1773 A.D. Pa.
731. 1 Rajab 1187 A.H. / 18 September 1773 A.D. Pa.
732. 1 Rajab 1187 A.H. / 18 September 1773 A.D. Pa.
733. 16 Rabi' I 1189 A.H. / 17 May 1775 A.D. Pa.
734. 29 Sha'ban 1191 A.H. / 1 October 1777 A.D. Pa.
735. 29 Sha'ban 1191 A.H. / 1 October 1777 A.D. Pa.
736. 5 Ramadan 1191 A.H. / 7 October 1777 A.D. Pa.
737. 16 Ramadan 1191 A.H. / 18 October 1777 A.D. Pa.
738. 11 Shawwal 1191 A.H. / 10 November 1777 A.D. Pa.
739. 4 Dhul-Quida 1191 A.H. / 4 December 1777 A.D. Pa.
740. 7 Rabi' II 1192 A.H. / 5 May 1778 A.D. Pa.
741. 17 Rabi' II 1192 A.H. / 15 May 1778 A.D. Pa.
742. 20 Rabi' I 1193 A.H. / 7 April 1779 A.D. Pa.
743. 1 Rabi' II 1193 A.H. / 18 April 1779 A.D. Pa.
744. 2 Rabi' II 1193 A.H. / 19 April 1779 A.D. Pa.
745. 18 Rabi' II 1193 A.H. / 5 May 1779 A.D. Pa.
746. 11 Shawwal 1193 A.H. / 22 October 1779 A.D. Pa.
747. 4 Muharram 1197 A.H. / 10 December 1782 A.D. Pa.
748. 14 Muharram 1197 A.H. / 20 December 1782 A.D. Pa.
749. 20 Jumada I 1197 A.H. / 23 April 1783 A.D. Pa.
750. 12 Sha'ban 1197 A.H. / 13 July 1783 A.D. Pa.
751. 20 Muharram 1198 A.H. / 15 December 1783 A.D. Pa.
752. 6 Muharram 1199 A.H. / 19 November 1784 A.D. Pa.
753. 3 Sha'ban 1198 A.H. / 22 June 1784 A.D. Pa.
754. 6 Shawwal 1198 A.H. / 23 August 1784 A.D. Pa.
755. 1 Dhul-Quida 1198 A.H. / 16 September 1784 A.D. Pa.
756. 3 Safar 1199 A.H. / 16 December 1784 A.D. Pa.
757. 20 Rabi' I 1200 A.H. / 21 January 1786 A.D. Pa.
758. 8 Jumada I 1201 A.H. / 26 February 1787 A.D. Pa.
759. 1 Safar 1203 A.H. / 1 November 1788 A.D. Pa.
760. 1 Rabi' II 1204 A.H. / 19 December 1789 A.D. Pa.
761. 10 Rabi' I 1205 A.H. / 17 November 1790 A.D. Pa.
762. 18 Rajab 1206 A.H. / 14 March 1792 A.D. Pa.
763. 4 Rabi' I 1207 A.H. / 20 October 1792 A.D. Pa.
764. 2 Dhul-Quida 1207 A.H. / 11 June 1793 A.D. Pa.
765. 8 Shawwal 1208 A.H. / 9 May 1794 A.D. Pa.
766. 2 Dhul-Hijja 1208 A.H. / 1 July 1794 A.D. Pa.
767. 15 Rabi' II 1210 A.H. / 29 October 1795 A.D. Pa.
768. 30 Ramadan 1211 A.H. / 29 March 1797 A.D. Pa.
769. 16 Shawwal 1211 A.H. / 14 April 1797 A.D. Pa.
770. 10 Rabi' I 1212 A.H. / 2 September 1797 A.D. Pa.
771. 19 Dhul-Quida 1212 A.H. / 5 May 1798 A.D. Pa.
772. 22 Sha'ban 1214 A.H. / 9 January 1799 A.D. Pa.
773. 1 Muharram 1217 A.H. / 4 May 1802 A.D. Pa.
774. 18 Muharram 1217 A.H. / 21 May 1802 A.D. Pa.

775. 18 Muharram 1217 A.H. / 21 May 1802 A.D. Pa.
776. 15 Dhul-Hijja 1219 A.H. / 17 March 1805 A.D. Pa.
777. 23 Dhul-Hijja 1219 A.H. / 25 March 1805 A.D. Pa.
778. 20 Sha'ban 1220 A.H. / 13 November 1805 A.D. Pa.
779. 21 Ramadan 1220 A.H. / 13 December 1805 A.D. Pa.
780. 2 Shawwal 1220 A.H. / 24 December 1805 A.D. Pa.
781. 17 Muharram 1221 A.H. / 6 April 1806 A.D. Pa.
782. 28 Muharram 1221 A.H. / 17 April 1806 A.D. Pa.
783. 14 Safar 1221 A.H. / 3 May 1806 A.D. Pa.
784. 19 Safar 1221 A.H. / 8 May 1806 A.D. Pa.
785. 22 Sha'ban 1221 A.H. / 4 November 1806 A.D. Pa.
786. 23 Dhul-Hijja 1223 A.H. / 9 February 1809 A.D. Pa.
787. 23 Dhul-Hijja 1223 A.H. / 9 February 1809 A.D. Pa.
788. 13 Shawwal 1226 A.H. / 31 October 1811 A.D. Pa.
789. 10 Shawwal 1227 A.H. / 17 October 1812 A.D. Pa.
790. 12 Rabi' II 1229 A.H. / 4 April 1814 A.D. Pa.
791. 1231 A.H. / 1815 - 1816 A.D. Pa.
792. 11 Muharram 1233 A.H. / 21 November 1817 A.D. Pa.
793. 18 Safar 1239 A.H. / 24 October 1823 A.D. Pa.
794. 18 Safar 1239 A.H. / 24 October 1823 A.D. Pa.
795. 17 Safar 1243 A.H. / 11 October 1824 A.D. Pa.
796. 1 Jumada II 1246 A.H. / 17 November 1830 A.D. Pa.
797. 28 Shawwal 1249 A.H. / 10 March 1834 A.D. Pa.
798. 3 Dhul-Hijja 1249 A.H. / 13 April 1834 A.D. Pa.
799. 19 Jumada II 1250 A.H. / 23 October 1834 A.D. Pa.
800. 18 Dhul-Quida 1253 A.H. / 13 February 1838 A.D. Pa.
801. 5 Safar 1254 A.H. / 30 April 1838 A.D. Pa.
802. 26 Muharram 1256 A.H. / 30 March 1840 A.D. Pa.
803. 21 Sha'ban 1256 A.H. / 18 October 1840 A.D. Pa.
804. 17 Sha'ban 1257 A.H. / 4 October 1841 A.D. Pa.
805. 27 Ramadan 1257 A.H. / 12 November 1841 A.D. Pa.
806. 12 Jumada II 1261 A.H. / 18 June 1845 A.D. Pa.
807. 6 Shawwal 1262 A.H. / 27 September 1846 A.D. Pa.
808. 18 Safar 1263 A.H. / 5 February 1847 A.D. Pa.
809. 27 Muharram 1264 A.H. / 4 January 1847 A.D. Pa.
810. 12 Shawwal 1265 A.H. / 31 August 1849 A.D. Pa.
811. 20 Jumada II 1266 A.H. / 3 May 1850 A.D. Pa.
812. 9 Safar 1268 A.H. / 3 December 1851 A.D. Pa.
813. 8 Dhul-Quida 1270 A.H. / 2 August 1854 A.D. Pa.
814. 13 Safar 1271 A.H. / 5 November 1854 A.D. Pa.
815. 10 Jumada I 1271 A.H. / 29 January 1855 A.D. Pa.
816. 12 Jumada I 1271 A.H. / 31 January 1855 A.D. Pa.
817. 26 Jumada I 1273 A.H. / 22 January 1856 A.D. Pa.
818. 24 Rabi' II 1274 A.H. / 12 December 1857 A.D. Pa.
819. 9 Shawwal 1274 A.H. / 22 May 1858 A.D. Pa.

VII

PROCES VERBAUX

820. 7 Rajab 1282 A.H. / 26 November 1865 A.D. Pa.
821. 1284 A.H. / 1867 - 1868 A.D. Pa.
822. 22 Safar 1288 A.H. / 13 April 1871 A.D. Pa.
823. Undated. Pa.
824. Undated. Pa.
825. 25 Muharram 665 A.H. / 26 October 1266 A.D. Pa.
826. 19 Dhul-Quida 924 A.H. / 22 November 1518 A.D. Pa.
827. 22 Dhul-Hijja 931 A.H. / 10 October 1525 A.D. Pa.
828. 20 Rajab 1017 A.H. / 30 October 1608 A.D. Pa.
829. 1 Rajab 1028 A.H. / 14 June 1619 A.D. Pa.
830. 29 Ramadan 1057 A.H. / 28 October 1647 A.D. Pa.
831. 28 Jumada I 1070 A.H. / 10 February 1660 A.D. Pa.
832. 11 Sha'ban 19'4 A.H. / 9 March 1664 A.D. Pa.
833. Ramadan 1074 A.H. / March-April 1664 A.D. Pa.
834. 9 Muharram 1081 A.H. / 29 May 1670 A.D. Pa.
835. 23 Dhul-Quida 1085 A.H. / 18 February 1675 A.D. Pa.
836. 14 Shawwal 1096 A.H. / 5 July 1659 A.D. Pa.
837. Shawwal 1096 A.H. / August-September 1685 A.D. Pa.
838. 16 Dhul-Quida 1086 A.H. / 14 October 1685 A.D. Pa.
839. 20 Safar 1104 A.H. / 31 October 1692 A.D. Pa.
840. 1104 A.H. / 1693 A.D. Pa.
841. Rajab 1104 A.H. / March-April 1693 A.D. Pa.
842. 13 Dhul-Quida 1104 A.H. / 16 July 1693 A.D. Pa.
843. 15 Ramadan 1108 A.H. / 7 April 1697 A.D. Pa.
844. 10 Rajab 1120 A.H. / 25 September 1708 A.D. Pa.

775. 18 Muharram 1217 A.H. / 21 May 1802 A.D. Pa.
776. 15 Dhul-Hijja 1219 A.H. / 17 March 1805 A.D. Pa.
777. 23 Dhul-Hijja 1219 A.H. / 25 March 1805 A.D. Pa.
778. 20 Sha'ban 1220 A.H. / 13 November 1805 A.D. Pa.
779. 21 Ramadan 1220 A.H. / 13 December 1805 A.D. Pa.
780. 2 Shawwal 1220 A.H. / 24 December 1805 A.D. Pa.
781. 17 Muharram 1221 A.H. / 6 April 1806 A.D. Pa.
782. 28 Muharram 1221 A.H. / 17 April 1806 A.D. Pa.
783. 14 Safar 1221 A.H. / 3 May 1806 A.D. Pa.
784. 19 Safar 1221 A.H. / 8 May 1806 A.D. Pa.
785. 22 Sha'ban 1221 A.H. / 4 November 1806 A.D. Pa.
786. 23 Dhul-Hijja 1223 A.H. / 9 February 1809 A.D. Pa.
787. 23 Dhul-Hijja 1223 A.H. / 9 February 1809 A.D. Pa.
788. 13 Shawwal 1226 A.H. / 31 October 1811 A.D. Pa.
789. 10 Shawwal 1227 A.H. / 17 October 1812 A.D. Pa.
790. 12 Rabi' II 1229 A.H. / 4 April 1814 A.D. Pa.
791. 1231 A.H. / 1815 - 1816 A.D. Pa.
792. 11 Muharram 1233 A.H. / 21 November 1817 A.D. Pa.
793. 18 Safar 1239 A.H. / 24 October 1823 A.D. Pa.
794. 18 Safar 1239 A.H. / 24 October 1823 A.D. Pa.
795. 17 Safar 1243 A.H. / 11 October 1824 A.D. Pa.
796. 1 Jumada II 1246 A.H. / 17 November 1830 A.D. Pa.
797. 28 Shawwal 1249 A.H. / 10 March 1834 A.D. Pa.
798. 3 Dhul-Hijja 1249 A.H. / 13 April 1834 A.D. Pa.
799. 19 Jumada II 1250 A.H. / 23 October 1834 A.D. Pa.
800. 18 Dhul-Quida 1253 A.H. / 13 February 1838 A.D. Pa.
801. 5 Safar 1254 A.H. / 30 April 1838 A.D. Pa.
802. 26 Muharram 1256 A.H. / 30 March 1840 A.D. Pa.
803. 21 Sha'ban 1256 A.H. / 18 October 1840 A.D. Pa.
804. 17 Sha'ban 1257 A.H. / 4 October 1841 A.D. Pa.
805. 27 Ramadan 1257 A.H. / 12 November 1841 A.D. Pa.
806. 12 Jumada II 1261 A.H. / 18 June 1845 A.D. Pa.
807. 6 Shawwal 1262 A.H. / 27 September 1846 A.D. Pa.
808. 18 Safar 1263 A.H. / 5 February 1847 A.D. Pa.
809. 27 Muharram 1264 A.H. / 4 January 1847 A.D. Pa.
810. 12 Shawwal 1265 A.H. / 31 August 1849 A.D. Pa.
811. 20 Jumada II 1266 A.H. / 3 May 1850 A.D. Pa.
812. 9 Safar 1268 A.H. / 3 December 1851 A.D. Pa.
813. 8 Dhul-Quida 1270 A.H. / 2 August 1854 A.D. Pa.
814. 13 Safar 1271 A.H. / 5 November 1854 A.D. Pa.
815. 10 Jumada I 1271 A.H. / 29 January 1855 A.D. Pa.
816. 12 Jumada I 1271 A.H. / 31 January 1855 A.D. Pa.
817. 26 Jumada I 1273 A.H. / 22 January 1856 A.D. Pa.
818. 24 Rabi' II 1274 A.H. / 12 December 1857 A.D. Pa.
819. 9 Shawwal 1274 A.H. / 22 May 1858 A.D. Pa.
820. 7 Rajab 1282 A.H. / 26 November 1865 A.D. Pa.
821. 1284 A.H. / 1867 - 1868 A.D. Pa.
822. 22 Safar 1288 A.H. / 13 April 1871 A.D. Pa.
823. Undated. Pa.
824. Undated. Pa.
825. 25 Muharram 665 A.H. / 26 October 1266 A.D. Pa.
826. 19 Dhul-Quida 924 A.H. / 22 November 1518 A.D. Pa.
827. 22 Dhul-Hijja 931 A.H. / 10 October 1525 A.D. Pa.
828. 20 Rajab 1017 A.H. / 30 October 1608 A.D. Pa.
829. 1 Rajab 1028 A.H. / 14 June 1619 A.D. Pa.
830. 29 Ramadan 1057 A.H. / 28 October 1647 A.D. Pa.
831. 28 Jumada I 1070 A.H. / 10 February 1660 A.D. Pa.
832. 11 Sha'ban 19'4 A.H. / 9 March 1664 A.D. Pa.
833. Ramadan 1074 A.H. / March-April 1664 A.D. Pa.
834. 9 Muharram 1081 A.H. / 29 May 1670 A.D. Pa.
835. 23 Dhul-Quida 1085 A.H. / 18 February 1675 A.D. Pa.
836. 14 Shawwal 1096 A.H. / 5 July 1659 A.D. Pa.
837. Shawwal 1096 A.H. / August-September 1685 A.D. Pa.
838. 16 Dhul-Quida 1086 A.H. / 14 October 1685 A.D. Pa.
839. 20 Safar 1104 A.H. / 31 October 1692 A.D. Pa.
840. 1104 A.H. / 1693 A.D. Pa.
841. Rajab 1104 A.H. / March-April 1693 A.D. Pa.
842. 13 Dhul-Quida 1104 A.H. / 16 July 1693 A.D. Pa.
843. 15 Ramadan 1108 A.H. / 7 April 1697 A.D. Pa.
844. 10 Rajab 1120 A.H. / 25 September 1708 A.D. Pa.

VII

PROCES VERBAUX

845. 22 Shawwal 1125 A.H. / 11 November 1713 A.D. Pa.
 846. 7 Shawwal 1134 A.H. / 21 July 1722 A.D. Pa.
 847. November 1721 A.D. Pa.
 848. 23 Dhul-Hijja 1144 A.H. / 17 June 1732 A.D. Pa.
 849. 28 Dhul-Quida 1161 A.H. / 19 November 1748 A.D. Pa.
 850. 1 Rabi' I 1173 A.H. / 23 October 1759 A.D. Pa.
 851. 20 Dhul-Quida 1175 A.H. / 12 June 1762 A.D. Pa.
 852. 10 Muharram 1216 A.H. / 23 May 1801 A.D. Pa.
 853. 16 Dhul-Quida 1228 A.H. / 10 November 1813 A.D. Pa.
 854. 17 Muharram 1246 A.H. / 8 July 1830 A.D. Pa.
 855. Date incomplete. Pa.
 856. Undated. Pa.
 857. Undated. Pa.
878. 3 Muharram 1091 A.H. / 4 February 1680 A.D. Pa.
 879. 13 Shawwal 1092 A.H. / 26 October 1681 A.D. Pa.
 880. Safar 1094 A.H. / January-February 1683 A.D. Pa.
 881. Dhul-Quida 1094 A.H. / October-November 1683 A.D. Pa.
 882. 1094 A.H. / 1682 - 1683 A.D. Pa.
 883. Dhul-Quida 1096 A.H. / September-October 1685 A.D. Pa.
 884. 1096 A.H. / 1684 - 1685 A.D. Pa.
 (Numbers 682 - 884 92 ft.).
885. 1103 A.H. / 1691 - 1692 A.D. Pa. 5014
 886. Muharram 1097 A.H. / November-December 1685 A.D. Pa.
 887. 1073 A.H. / 1662 - 1663 A.D. Pa.
 888. 18th century. Pa.
 889. 18th century. Pa.
 890. Date incomplete. Pa.
 891. Undated. Pa.

VIII

ADMINISTRATIVE ORDERS

858. 1092 A.H. / 1681 A.D. Pa.
 859. 28 Dhul-Quida 1183 A.H. / 17 March 1673 A.D. Pa.
 860. 28 Dhul-Quida 1183 A.H. / 17 March 1673 A.D. Pa.
 861. 28 Dhul-Quida 1183 A.H. / 17 March 1673 A.D. Pa.
 862. 28 Dhul-Quida 1183 A.H. / 17 March 1673 A.D. Pa.
 863. 18 Shawwal 1205 A.H. / 20 June 1791 A.D. Pa.
 864. 29 Shawwal 1205 A.H. / 1 July 1791 A.D. Pa.
 865. 26 Rabi' II 1206 A.H. / 23 December 1791 A.D. Pa.
 866. Date obscure - probably / 14th Century A.D. Pa.
 867. Undated. Pa.
 868. Undated. Pa.

IX

CURRENT AFFAIRS

869. Rabi' I 1075 A.H. / September-October 1664 A.D. Pa.
 870. Rabi' I 1080 A.H. / July-August 1669 A.D. Pa.
 871. Rabi' I 1080 A.H. / July-August 1669 A.D. Pa.
 872. 1080 A.H. / 1669 - 1670 A.D. Pa.
 873. Muharram 1081 A.H. / May-June 1670 A.D. Pa.
 874. 23 Dhul-Hijja 1085 A.H. / 20 March 1675 A.D. Pa.
 875. Sha'ban 1087 A.H. / October-November 1676 A.D. Pa.
 876. Sha'ban 1088 A.H. / September-October 1677 A.D. Pa.
 877. Shawwal 1090 A.H. / November-December 1679 A.D. Pa.

X

LETTERS

892. 16 Safar 890 A.H. / 4 March 1485 A.D. Pa.
 893. 15 Ramadan 1035 A.H. / 10 June 1626 A.D. Pa.
 894. 2 Rabi' II 1039 A.H. / 19 November 1629 A.D. Pa.
 895. Shawwal 1061 A.H. / September-October 1651 A.D. Pa.
 896. 22 Jumada I 1062 A.H. / 1 May 1652 A.D. Pa.
 897. Rabi' II 1092 A.H. / April-May 1681 A.D. Pa.
 898. 8 Sha'ban 1097 A.H. / 30 June 1686 A.D. Pa.
 899. 18 Rabi' II 1104 A.H. / 27 December 1692 A.D. Pa.
 900. 5 Rajab 1112 A.H. / 16 December 1700 A.D. Pa.
 901. 18 Muharram 1133 A.H. / 19 November 1720 A.D. Pa.
 902. 1 Rabi' I 1157 A.H. / 14 April 1744 A.D. Pa.
 903. Safar 1163 A.H. / 10 January-7 February 1750 A.D. Pa.
 904. 2 Rajab 1184 A.H. / 22 October 1770 A.D. Pa.
 905. 25 Rabi' I 1241 A.H. / 7 November 1825 A.D. Pa.
 906. 17 Sha'ban 1245 A.H. / 11 February 1830 A.D. Pa.
 907. 1245 A.H. / 1829 - 1830 A.D. Pa.
 908. 12 Rajab 1260 A.H. / 28 July 1844 A.D. Pa.
 909. 21 Safar 1261 A.H. / 3 March 1845 A.D. Pa.
 910. 1731 A.D. Pa.
 911. 1779 A.D. Pa.

912. 1866 A.D. Pa.
 913. Date incomplete. Pa.
 914. Undated. Pa.
 915. Undated. Pa.
 916. Undated. Pa.
 917. Undated. Pa.
 918. Undated. Pa.
 919. Date incomplete. Pa.
 920. Undated. Pa.
 921. Undated. Pa.
 922. Undated. Pa.
 923. Undated. Pa.
 924. Undated. Pa.
 925. Undated. Pa.
 926. Undated. Pa.
 927. Undated. Pa.
 928. Date incomplete. Pa.
 929. Date incomplete. Pa.
 930. Undated. Pa.
 931. Undated. Pa.
 932. Undated. Pa.

XI

PROCLAMATIONS

933. 20 Sha'ban 700 A.H. / 30 April 1301 A.D. Pa.
 934. 20 Sha'ban 700 A.H. / 30 April 1301 A.D. Pa.
 935. 15 Dhul-Hijja 918 A.H. / 21 February 1513 A.D. Pa.

XII

INVENTORIES

936. Undated. Pa.
 937. Undated. Pa.
 938. Undated. Pa.
 939. Undated. Pa.

XIII

ACCOUNTS

940. 20 Dhul-Hijja 1095 A.H. / 28 November 1684 A.D. Pa.
 941. 1 Dhul-Quida 1198 A.H. / 16 September 1784 A.D. Pa.

XIV

BILLS

942. 27 Sha'ban 883 A.H. / 23 November 1478 A.D. Pa.
 943. 7 Rabi' II 1073 A.H. / 19 November 1662 A.D. Pa.
 944. 18 Rajab 1094 A.H. / 13 July 1683 A.D. Pa.
 945. 19 Dhul-Quida 1096 A.H. / 17 October 1685 A.D. Pa.
 946. 1 Ramadan 1127 A.H. / 31 August 1715 A.D. Pa.
 947. 28 Rajab 1198 A.H. / 17 June 1784 A.D. Pa.

XV

RECEIPTS

948. 4 Rajab 1095 A.H. / 17 June 1684 A.D. Pa.
 949. 13 Rabi' II 1130 A.H. / 16 March 1718 A.D. Pa.
 950. Safar-Rabi' I 1203 A.H. / November-December 1788 A.D. Pa.
 951. Rabi' II-Jumada 1203 A.H. / December-February 1788 - 1789 A.D. Pa.
 952. Rajab, Sha'ban & Ramadan 1203 A.H. / March, April, May, June 1789 A.D. Pa.
 953. 1220 & 1260 A.H. / 1805 - 1806 & 1844 A.D. Pa.
 954.

XVI

MISCELLANEA:

1. Founding of Monastery.
2. Divorce Case.
3. Elegy.
4. Prayers.
5. Jebeliya Clans.

MISCELLANEA

955. Undated. Pa.
 956. 15 Jumada I 983 A.H. / 22 August 1575 A.D. Pa.
 957. Undated. Pa.
 958. 1303 A.H. / 1019 A.D. Pa.
 959. 17th century. Pa.
 960. Undated. Pa.

ADDENDUM

- Covenants of the Prophet.
 Decrees.
 Firmans.
 Fatwas (legal opinions).
 Treaties.
 Deeds.

- Proces Verbaux.
- Letters.
- Proclamations.
- Accounts.
- Fragments.
- Covenants of the Prophet
961. Undated. Pa.
- Decrees
962. Dhul-Quida 524 A.H. / October-November 1130 A.D. Pa.
963. 11 Muharram 533 A.H. / 21 February 1158 A.D. Pa.
964. 15 Rajab 861 A.H. / 8 June 1457 A.D. Pa.
- Firmans
965. 970 A.H. / 1562 - 1563 A.D. Pa.
966. Sha'ban 981 A.H. / November-December 1573 A.D. Pa.
967. Jumada I 982 A.H. / August-September 1574 A.D. Pa.
968. 19 Safar 968 A.H. / 9 November 1560 A.D. Pa.
969. 28 Ramadan 990 A.H. / 16 October 1582 A.D. Pa.
970. 1186 A.H. / 1772-1773 A.D. Pa.
971. 16 Rabi' I 1205 A.H. / 23 November 1790 A.D. Pa.
972. 1212 A.H. / 1797-1798 A.D. Pa.
973. Rabi' II 1216 A.H. / September-October 1797 A.D. Pa.
974. 1234 A.H. / 1818-1819 A.D. Pa.
- Fatwahs (legal opinions)
- 975 (a). Undated. Pa.
- 975 (b). Undated. Pa.
- Treaties
976. 23 Jumada II 947 A.H. / 25 October 1540 A.D. Pa.
977. 30 Rabi' I 951 A.H. / 21 June 1544 A.D. Pa.
978. 951 A.H. / 1144-1145 A.D. Pa.
979. 26 Rajab 998 A.H. / 31 May 1590 A.D. Pa.
980. 15 Rabi' II 1008 A.H. / 4 November 1599 A.D. Pa.
- 981 (a). 1 Rabi' I 1017 A.H. / 15 June 1608 A.D. Pa.
- 981 (b). Ramadan 1017 A.H. / December 1608 A.D. Pa.
982. Muharram 1043 A.H. / July-August 1633 A.D. Pa.
983. 24 Sha'ban 1053 A.H. / 7 November 1643 A.D. Pa.
984. 15 Dhul-Quida A.H. / 25 August 1657 A.D. Pa.
985. 28 Sha'ban 1087 A.H. / 5 November 1676 A.D. Pa.
986. Rabi' I 1088 A.H. / May-June 1677 A.D. Pa.
987. Rabi' II 1093 A.H. / April-May 1682 A.D. Pa.
988. Muharram 1103 A.H. / September-October 1691 A.D. Pa.
989. Muharram 1104 A.H. / September-October 1692 A.D. Pa.
990. 13 Dhul-Quida 1104 A.H. / 16 July 1693 A.D. Pa.
991. Rajab 1112 A.H. / December-January 1700 A.D. Pa.
992. 27 Jumada I 1146 A.H. / 5 November 1733 A.D. Pa.
993. 20 Sha'ban 1176 A.H. / 6 March 1753 A.D. Pa.
994. 28 Ramadan 1182 A.H. / 5 February 1769 A.D. Pa.
995. 17 Rabi' I 1207 A.H. / 2 November 1792 A.D. Pa.
- 996 (a). 21 Muharram 1264 A.H. / 29 December 1897 A.D. Pa.
- 996 (b). 14 Dhul-Hijja 1286 A.H. / 17 March 1870 A.D. Pa.
997. 16 Jumada II 1305 A.H. / 28 February 1888 A.D. Pa.
998. 23 Jumada II 1305 A.H. / 7 March 1888 A.D. Pa.
- Deeds
999. 10 Jumada I 1350 A.H. / 23 September 1931 A.D. Pa.
1000. 17 Rajab 900 A.H. / 3 April 1495 A.D. Pa.
1001. 12 Jumada I 935 A.H. / 22 January 1529 A.D. Pa.
1002. 5 Shawwal 940 A.H. / 19 April 1534 A.D. Pa.
1003. 1 Jumada I 982 A.H. / 19 August 1574 A.D. Pa.
1004. Rabi' I 992 A.H. / March-April 1584 A.D. Pa.
1005. 11 Safar 1001 A.H. / 17 November 1592 A.D. Pa.
1006. 16 Dhul-Hijja 1006 A.H. / 20 July 1599 A.D. Pa.
1007. 10 Rabi' II 1018 A.H. / 13 July 1609 A.D. Pa.
1008. 23 Safar 1034 A.H. / 5 December 1624 A.D. Pa.
1009. 11 Sha'ban 1060 A.H. / 9 August 1650 A.D. Pa.
1010. 22 Sha'ban 1063 A.H. / 18 July 1653 A.D. Pa.
1011. Rabi' I 1072 A.H. / October-November 1661 A.D. Pa.
1012. 13 Jumada I 1068 A.H. / 16 February 1658 A.D. Pa.
1013. 29 Ramadan 1076 A.H. / 4 April 1666 A.D. Pa.
1014. 11 Sha'ban 1089 A.H. / 28 September 1678 A.D. Pa.
1015. 24 Sha'ban 1089 A.H. / 11 October 1678 A.D. Pa.
1016. 28 Sha'ban 1089 A.H. / 30 October 1678 A.D. Pa.
1017. 15 Shawwal 1089 A.H. / 30 November 1678 A.D. Pa.
1018. 2 Sha'ban 1112 A.H. / 12 January 1701 A.D. Pa.
1019. 3 Rabi' II 1130 A.H. / 6 March 1718 A.D. Pa.

1020. 10 Jumada II 1136 A.H. / 9 March 1724 A.D. Pa.
 1021. 21 Rabi' I 1125 A.H. / 17 April 1713 A.D. Pa.
 1022. 21 Sha'ban 1128 A.H. / 10 August 1716 A.D. Pa.
 1023. 10 Safar 1137 A.H. / 29 October 1724 A.D. Pa.
 1024. 2 Safar 1138 A.H. / 10 October 1725 A.D. Pa.
 1025. 6 Rajab 1165 A.H. / 20 May 1752 A.D. Pa.
 1026. 3 Sha'ban 1167 A.H. / 26 May 1754 A.D. Pa.
 1027. 27 Dhul-Hijja 1175 A.H. / 19 July 1762 A.D. Pa.
 1028. 5 Shawwal 1195 A.H. / 24 September 1781 A.D. Pa.
 1029. 23 Rabi' I 1199 A.H. / 3 February 1587 A.D. Pa.
 1030. 11 Safar 1207 A.H. / 28 September 1792 A.D. Pa.
 1031. 5 Dhul-Hijja 1249 A.H. / 15 April 1834 A.D. Pa.
 1032. 19 Dhul-Hijja 1263 A.H. / 28 November 1847 A.D. Pa.
 1033. 21 Ramadan 1267 A.H. / 20 July 1851 A.D. Pa.
 1034. 27 Jumada I 1264 A.H. / 1 May 1848 A.D. Pa.
 1035. 25 Sha'ban 1271 A.H. / 13 May 1885 A.D. Pa.
 1036. 8 Sha'ban 1274 A.H. / 24 March 1858 A.D. Pa.
 1037. 1 Sha'ban 1283 A.H. / 9 December 1866 A.D. Pa.
 1038. 10 Muharram 1285 A.H. / 3 May 1868 A.D. Pa.
 1039 (a). 2 Dhul-Quida 1286 A.H. / 3 February 1870 A.D. Pa.
 1039 (b). 2 Dhul-Quida 1286 A.H. / 3 February 1870 A.D. Pa.
 1040. 6 Dhul-Quida 1286 A.H. / 7 February 1870 A.D. Pa.
 1041. 29 Rajab 1287 A.H. / 25 October 1870 A.D. Pa.
 1042. 20 Sha'ban 1287 A.H. / 15 November 1870 A.D. Pa.
 (Numbers 885 - 1042 85 ft.).
 1043. 22 Safar 1288 A.H. / 13 May 1871 A.D. Pa.
 1044. 10 Shawwal 1311 A.H. / 16 April 1894 A.D. Pa.

Proces Verbaux

1045. 18 Sha'ban 1260 A.H. / 2 September 1844 A.D. Pa.
 1046. 13 Jumada I 1270 A.H. / 11 February 1854 A.D. Pa.
 1047. 19 Sha'ban 1270 A.H. / 17 May 1854 A.D. Pa.
 1048. 25 Safar 1065 A.H. / 4 January 1654 A.D. Pa.
 1049. 1309 A.H. / 5 January 1892 A.D. Pa.

Letters

1050. Rabi' I 1245 A.H. / August-September 1635 A.D. Pa.
 1051. 8 Sha'ban 1245 A.H. / 17 January 1636 A.D. Pa.
 1052. 1273 A.H. / 21 February 1857 A.D. Pa.
 1053. 1285 A.H. / 11-23 March 1869 A.D. Pa.
 1054. 18 Sha'ban 1303 A.H. / 22 May 1886 A.D. Pa.
 1055. 1307 A.H. / 19 April 1890 A.D. Pa.
 1056. Undated. Pa.
 1057. Undated. Pg.

Proclamation

1058. 1782 A.D. Pa.

Accounts

1059. 1844 A.D. Pa.
 1060. 1856 A.D. Pa.
 1061. Undated. Pa.

Fragments

- 1062 (decree). 13th century. Pa.
 1063 (deed). 28 Rabi' 637 A.H. / 28 October 1239 A.D. Pa.
 1064 (deed). 29 Dhul-Quida 867 A.H. / 15 August 1463 A.D. Pa.
 1065 (deed). 885 A.H. / 1480 - 1481 A.D. Pa.
 1066 (deed). 20 Safar 889 A.H. / 19 March 1484 A.D. Pa.
 1067 (deed). 8 Dhul-Quida 930 A.H. / 7 September 1524 A.D. Pa.
 (Numbers 1043 - 1067 12 ft.).

